

NEON-WEST 2000

Ontwikkelingen en uitgangspunten voor toekomstig beleid in de Westelijke Tuinsteden te Amsterdam

In opdracht van NEON-WEST

Samenwerkingsverband in het kader van sociale vernieuwing van
Stadsdeel Geuzenveld/Slotermeer
Stadsdeel Osdorp
Stadsdeel Slotervaart/Overtoomse Veld
Bureau Strategisch Minderhedenbeleid

Amsterdam, 7 juni 1996

Van Dijk, Van Soomeren en Partners
Instituut Jeugd en Welzijn
Vrije Universiteit

Inhoudsopgave

	Inleiding	3
1	Grootstedelijke wijken zoals de Westelijke Tuinsteden	5
2	Werk	17
3	Onderwijs	21
4	Wonen	25
5	Woonomgeving	29
6	Veiligheid	33
7	Welzijn	37
8	Ouderen	43
9	Nieuwkomers	47
10	Conclusies en aanbevelingen	49
	Geraadpleegde documentatie en literatuur	55
Bijlage	De Westelijke Tuinsteden in cijfers	

Inleiding

Voor u ligt het rapport over een beknopte analyse van problemen en ontwikkelingen in de Westelijke Tuinsteden en uitgangspunten voor toekomstig beleid. Het betrof hier een opdracht in het kader van het project Neon-West, van de stadsdelen Geuzenveld/Slotermeer, Osdorp, Slotervaart/Overtoomse Veld en het Bureau Strategisch Minderhedenbeleid van de Gemeente Amsterdam. Het rapport is opgesteld door Van Dijk Van Soomeren en Partners en het Instituut Jeugd en Welzijn van de Vrije Universiteit.

Vraagstelling

De vraagstelling van het project luidde als volgt:

- Wat zijn problemen en ontwikkelingen in de Westelijke Tuinsteden op een aantal belangrijke maatschappelijke aandachtsgebieden in de periode 1993 tot 1996 en welke problemen en ontwikkelingen zijn te verwachten in de periode 1996 tot 2000?
- 2 Welke beleidsmaatregelen zijn er van de kant van lokale overheden en instanties genomen met betrekking tot deze problemen en ontwikkelingen? Wat zijn de effecten hiervan?

Welke beleidsmaatregelen kunnen worden aanbevolen met betrekking tot de periode 1996 tot 2000?

Achtergrond

Op initiatief van de stadsdelen in de Westelijke Tuinsteden en de gemeente Amsterdam is in 1993 onder de naam NEON-West een activiteitenplan gestart, waarin maatregelen op een aantal maatschappelijke aandachtsgebieden zijn opgenomen. Deze aandachtsgebieden waren:

- Nieuw in Nieuw West (nieuwe bewoners)
- Oud in Nieuw West (oude bewoners)
 - Wonen in Nieuw West
Woonomgeving en buurtontwikkeling
 - Werken in Nieuw West
Voorlichting, onderwijs en educatie
 - Veiligheid in Nieuw West
Welzijn in Nieuw West
 - Milieu en gezondheid in Nieuw West
 - Actief in Nieuw West (participatie van bewoners).

Het project Neon-West is beëindigd per 31 december 1995. De stadsdelen hebben de behoefte aan een prognose met betrekking tot de problemen en ontwikkelingen op deze aandachtsterreinen tot het jaar 2000 en de mogelijkheden voor een effectieve aanpak hiervan.

In de uiteindelijke opdracht is vastgelegd dat dit rapport zich zal richten op het beleid van de stadsdelen op de genoemde terreinen in bredere zin, met uitzondering van het aandachtsgebied milieu en gezondheid.

Neon-West heeft namelijk niet echt gefunctioneerd als een overkoepelend activiteitenprogramma, maar als een stimulans om bepaalde thema's op de politieke agenda van de stadsdelen te krijgen.

Het aandachtsgebied participatie van bewoners komt impliciet aan de orde bij de overige onderwerpen, terwijl ook aandacht wordt besteed aan problemen, ontwikkelingen en mogelijkheden voor een aanpak met betrekking tot de jeugd.

Werkwijze

Het onderzoek kende twee fasen. In de eerste fase is documentatie bestudeerd en heeft een inleidend interview plaatsgevonden met ambtelijke vertegenwoordigers van de betrokken stadsdelen. Onderdeel van deze fase was het verzamelen van statistische gegevens en prognoses, voorzover beschikbaar.

In de tweede fase hebben met name mogelijkheden voor een effectieve aanpak van problemen en ontwikkelingen in de periode 1996 tot 2000 centraal gestaan. Hiertoe zijn nadere gesprekken gevoerd met vertegenwoordigers van lokale overheden en relevante instanties (10 interviews). Op basis hiervan zijn een conceptrapport en een eindrapport geproduceerd.

Begeleiding

Het project is begeleid door een commissie bestaande uit:

- dhr. F. Berkholz (stadsdeel Geuzenveld/Slotermeer)
- dhr. S. Lhaiba (Bureau Strategisch Minderhedenbeleid)
- dhr. R. van der Linden (stadsdeel Osdorp)
- mevr. C. Schipperheijn (stadsdeel Slotervaart/Overtoomse Veld)

Leeswijzer

Het rapport is als volgt opgebouwd. In hoofdstuk 1 is een algemeen kader geschetst met betrekking tot grootstedelijke ontwikkelingen in het algemeen. In de daarop volgende hoofdstukken (2 t/m 9) worden de verschillende aandachtsgebieden behandeld. Per gebied komen achtereenvolgens de maatregelen in de periode 1993 - 1995, problemen en ontwikkelingen en uitgangspunten voor toekomstig beleid aan de orde. In hoofdstuk 10 worden de belangrijkste conclusies in het kort weergegeven. In een separate bijlage zijn cijfers met betrekking tot demografie, huisvesting, onderwijs en werk en werkloosheid opgenomen.

Wij hopen dat dit beknopte overzicht van ontwikkelingen en ideeën voor een aanpak een stimulans kan betekenen voor toekomstig beleid in de Westelijke Tuinsteden.

Mei 1996

C. van 't Hoff (DSP)
M. van Lonkhuijsen (DSP)
J.J. Noorda (IJW)
R.H. Veenbaas (IJW)

1 Grootstedelijke wijken zoals de Westelijke Tuinsteden

Inleiding

In dit hoofdstuk geven we een beknopte analyse van problemen en ontwikkelingen in grootstedelijke wijken zoals de Westelijke Tuinsteden. Problemen en ontwikkelingen die zich in de Westelijke Tuinsteden voordoen staan niet op zichzelf, maar komen in vele grootstedelijke wijken in Nederland en ook elders voor. Het accent in deze analyse ligt daarbij op - werkgelegenheidsontwikkelingen en migratieprocessen en de sociale gevolgen hiervan.

Op basis van deze analyse proberen we de elementen aan te geven voor een beleid dat gericht is op de aanpak van deze problemen in het algemeen en in de Westelijke Tuinsteden in het bijzonder.

1 Problemen en ontwikkelingen in het algemeen

De ontwikkeling van de economie is meer dan ooit een wereldgebeuren. De kansen en de bedreigingen van regionale economieën hebben alles te maken met de concurrentiekracht en de zwakte ervan ten opzichte van andere plaatsen en streken in de wereld. De Westelijke Tuinsteden maken economisch gesproken deel uit van de regio Amsterdam. Daarmee wordt bedoeld de stad Amsterdam, het gebied ten Noorden ervan (Zaanstreek en Waterland) en het gebied ten Zuiden ervan (Amstelland en Meerlanden).

Voor een goed begrip van de huidige en toekomstige werkgelegenheidsontwikkeling in de Westelijke Tuinsteden moeten we dus inzicht hebben in de internationale economische positie van de regio Amsterdam. Sinds de zeventiger jaren doen zich in de regio Amsterdam, evenals in andere grootstedelijke economieën in de moderne wereld, ontwikkelingen voor die grote invloed hebben op omvang en aard van de werkgelegenheid. Men spreekt wel van de post-industriële economie. Zowel aan de vraagzijde als aan de aanbodzijde van de arbeidsmarkt in de postindustriële economie hebben zich grote veranderingen voltrokken.

Veranderingen in de vraag naar arbeid worden in wezen door twee economische ontwikkelingen bepaald:

- afname van de industriële werkgelegenheid in de stad;
- Toename van werkgelegenheid in de dienstverlenende sector.

Afname van de industriële werkgelegenheid in de stad

Er is sprake van afname van industriële werkgelegenheid in de stad. Deze afname wordt veroorzaakt door het overbrengen van industriële productie naar lageloonlanden en randgebieden van de grote steden met ruimte voor bedrijven en de toenemende mechanisering en automatisering van het productieproces.

Deze ontwikkeling van de-industrialisatie, die zich in de vier grote steden sterker voordoet dan in de rest van Nederland, gaat vooral ten koste van de werkgelegenheid voor on- en laaggeschoolde werknemers.

Toename van werkgelegenheid in de dienstverlenende sector

Er is sprake van toenemende werkgelegenheid in de dienstverlening met een accent op zakelijke dienstverlening. Deze toename is minder dan de afname van industriële werkgelegenheid en betreft vooral banen voor hoger geschoold personeel.

De uitbreiding van met name zakelijk dienstverlening vindt hoofdzakelijk plaats in de randgebieden van grote steden waar ruimte is voor vestiging van nieuwe bedrijven.

In de regio Amsterdam is de afname van industriële werkgelegenheid vooral zichtbaar in het noordelijke deel van de regio, waar van oudsher veel industrie was gevestigd (scheepsbouw en machineindustrie in Amsterdam-Noord, voedingsindustrie in de Zaanstreek). Maar ook in het Westelijk Havengebied en de binnenstad van Amsterdam is de laatste jaren veel werkgelegenheid verdwenen, variërend van grotere bedrijven tot meer traditionele vormen van midden- en kleinbedrijf.

De groei van de dienstverlenende sector in de regio Amsterdam tekent zich het duidelijkste af in de skyline van hoge, architectonisch gestileerde kantoorreuzen in het zuidelijke en zuid-westelijke gedeelte van de regio Amsterdam. De wereld van financiële, zakelijke en communicatieve dienstverlening en de sectoren van transport en groothandel rondom 'mainport' Schiphol zijn hier de grote trekkers van de economie.

Kanttekening hierbij is de constatering dat de regio Amsterdam zijn positie als vooraanstaande lokatie op het gebied van zakelijke dienstverlening internationaal gezien beetje bij beetje moet afstaan aan grotere metropolen als Londen en Parijs.

Wat betreft dienstverlening heeft de stad Amsterdam verder relatief veel werkgelegenheid op het gebied van toerisme en cultuur, waarvan de eerste bedrijfstak ook veel mogelijkheden biedt voor werknemers met weinig scholing.

Het saldo van bovengenoemde ontwikkelingen is dat de werkgelegenheid in de regio Amsterdam sinds het begin van de tachtiger jaren sterk is afgenomen en dat de consequenties in termen van werkloosheid vooral merkbaar zijn bij de beroepsbevolking met een laag scholingsniveau.

De aanbodzijde van de arbeidsmarkt in de regio Amsterdam, evenals in andere grootstedelijke gebieden in Nederland, wordt gekenmerkt door de volgende ontwikkelingen:

- allochtone uitbreiding laagste segment arbeidsmarkt;
- sterke toename arbeidspendel;
- verdringing van laaggeschoolden door hogergeschoolden;
- het ontstaan van een subcultuur van werkloosheid;
- vermindering van sociale cohesie;
- concentratie en segregatie;
- onveiligheid en criminaliteit;
- heroriëntatie voorzieningen en overheid

Allochtone uitbreiding laagste segment arbeidsmarkt

De afgelopen tientallen jaren is de regio Amsterdam het toneel geweest van massale toestroom van voornamelijk laagopgeleide immigranten uit landen rondom de Middellandse Zee en voormalige koloniën. Met name immigranten uit landen als Marokko en Turkije zijn in de zestiger en zeventiger jaren naar het Westen getrokken om te werken als produktiemedewerker in de oververhitte industriesector. Juist in deze sector is later, al dan niet via massaontslagen, veel werkgelegenheid verloren gegaan. Met name Marokkaanse en Turkse werknemers zijn hiervan de dupe geworden.

De werkloosheid in de grote steden, ook in de Amsterdamse regio, ligt dan ook ruim boven het landelijk gemiddelde (figuur 1). Allochtone werklozen met een lage opleiding maken een groot deel uit van het werklozenbestand (figuur 2 en 3).

Figuur 1. Geregisteerde werkloosheid als percentage van de beroepsbevolking in de vier grote steden en Nederland, 1988-1994. Bron: SCP, 1996

Figuur 2: Werkenden in de vier grote steden naar opleidingsniveau en etniciteit, 1992 (%). Bron: SCP, 1996

Figuur 3: Werklozen in de vier grote steden naar opleidingsniveau en etniciteit, 1992 (%). Bron: SCP, 1996

Sterke toename arbeidspendel

Ruim 40% van de personen die in de Amsterdamse regio werkzaam is, woont buiten de regio. Deze pendelaars betreffen voor een deel ex-Amsterdammers, die in het kader van het zogenaamde overloopbeleid in de jaren zeventig en tachtig de kans kregen op betere huisvesting in omringende gemeenten als Purmerend en Almere, maar hun werk in Amsterdam behielden. Daarnaast gaat het om werknemers uit heel Nederland die afkomen op de sterk groeiende werkgelegenheid in de hooggekwalificeerde dienstverlenende sector in de regio Amsterdam. De grootstedelijke economie van tegenwoordig heeft een open karakter gekregen, waardoor de werklozen van de grote steden sterk moeten concurreren met werklozen van buiten de stadsregio.

Verdringing van laaggeschoolden door hogergeschoolden

In de Amsterdamse regio is sprake van een aanzienlijke structurele werkloosheid onder werkzoekenden van alle opleidingsniveaus. Onder deze omstandigheden is er aan de aanbodzijde van de arbeidsmarkt een concurrentiestrijd ontbrand tussen hoger- en laaggeschoolden, die is beslist in het nadeel van de laatste partij. Uit onderzoek blijkt dat deze neerwaartse verdringing van laaggeschoolden door hogergeschoolden beschouwd kan worden als één van de belangrijkste factoren die werkloosheid verplaatst naar de onderkant van de arbeidsmarkt. Zo wordt bijvoorbeeld geschat dat in 1994 in Nederland ruim 80% van de vacatures waarvoor alleen basisonderwijs nodig is, vervuld door personen met een hogere opleiding.

Het ontstaan van een subcultuur van werkloosheid

De kans bestaat dat langdurige werkloosheid onderdeel gaat uitmaken van een bepaald subcultureel leefpatroon, met name als werkloosheid zich geconcentreerd voordoet in bepaalde woongebieden en overgaat van de ene generatie op de volgende. Hiermee wordt bedoeld, dat werkloosheid en de gevolgen ervan een bepalende invloed uitoefenen op het dagelijkse gedragspatroon van betrokkenen werklozen, hun gezinsleden en omwonenden.

In veel gevallen leidt aanhoudende werkloosheid tot maatschappelijk inactiviteit en sociaal isolement. Behalve een inkomen, ontlenen veel mensen een gevoel van eigenwaarde en zelfvertrouwen aan het hebben van werk. Zowel het financiële als het psychische voordeel van een baan, vormen een belangrijke basis voor het aangaan van maatschappelijke en sociale activiteiten.

In geringere mate leidt een gebrek aan perspectief op werk en een daarbij horend inkomen tot illegale vormen van inkomensverwerving, zoals zwart werken en criminaliteit.

In de omstandigheden van woongebieden met een hoog percentage langdurig werklozen, kunnen het ontbreken van vormen van maatschappelijke participatie en het veelvuldig voorkomen van vormen van illegale en criminele activiteiten leiden tot de ontwikkeling van een dominant afwijkend normen- en waardenpatroon, waarbij jonge generaties opgroeien met de verkeerde voorbeelden en levensdoelen voor ogen.

Langdurige werkloosheid kan een negatief effect sorteren op de sociale omgeving. Niet alleen het leven van de langdurig werkloze zelf wordt gedevalueerd, maar ook van zijn directe sociale omgeving bestaande uit gezin, familie, kennissen, buurtbewoners en bovenal de jeugdige generatie, waarvan de toekomst al in de kiem wordt gesmoord. Jammergenoeg doet ook een verkeerd voorbeeld volgen. Zoals in de economie in positieve zin wordt gesproken over het multiplier-effect van een belangrijke investering op de werkgelegenheid, zou in dit verband gesproken kunnen worden van een negatief sociaal multiplier-effect van langdurige werkloosheid op de sociale omgeving.

Deze negatieve sociale doorwerking van aanhoudende werkloosheid heeft

ook financiële gevolgen, en wel in twee opzichten. Voor de werkloosheid zelf moet naast uitkeringen de prijs worden betaald van het onbenut laten van de maatschappelijke kosten van opvoeding en opleiding. Op het moment dat de problemen zijn opgelopen tot maatschappelijk onaanvaardbare hoogte, zullen ook extra kosten moeten worden gemaakt voor diverse vormen van achterstandsbeleid (o.a. programma's voor arbeidstoeleiding, armoedebestrijding, huursubsidie, stadsvernieuwing, onderwijsverbetering). Het is beter om bij het ontwikkelen van een beleids-scenario voor werkloosheidsbestrijding bij voorbaat rekening te houden met de immense sociale gevolgen op langere termijn.

Vermindering van sociale cohesie

In zijn algemeenheid lijkt de sociale samenhang in de grote steden in maatschappelijk opzicht de laatste decennia te zijn verminderd. In elk geval is de participatiegraad van verzuilde organisaties sterk afgenomen. Traditionele verenigingen en organisaties op allerlei gebied variërend van politieke partijen en kerken tot sportverenigingen en buurtorganisaties zijn qua ledental teruggelopen of opgeheven. Maatschappelijke processen als secularisatie, individualisering, opkomst van moderne massamedia, scheiding wonen en werken en welvaartsstijging in het algemeen zijn hieraan debet. Een grote rol speelt ook de snelle verandering in bevolkingssamenstelling als gevolg van processen van migratie.

Al met al lijken de motieven van stadsbewoners om samen met anderen iets te delen of te ondernemen en de gemeenschappelijke noemers waarop deze sociale activiteiten kunnen plaatsvinden, zodanig te veranderen dat de organisatiegraad van de bewoners en de sociale controle in het grootstedelijke wijken afneemt.

Toch ontstaan onder de gewijzigde sociale omstandigheden ook nieuwe, vaak nog bescheiden vormen van organisatie en sociale cohesie. Voorbeelden hiervan zijn allochtone zelforganisaties van met name Marokkaanse, Turkse en Surinaamse bewoners; allochtone sportverenigingen; religieuze organisaties als moskeeverenigingen en Surinaamse en Afrikaanse religieuze groeperingen; organisaties voor ouderen.

Draagvlak en stabiliteit van deze nieuwe organisaties zijn vaak nog tamelijk beperkt, maar de verwachting is dat wanneer zich in de loop van de tijd meer kader ontwikkelt, deze organisaties qua ledenaantal en positie in belang zullen toenemen. Het categoriale karakter van deze nieuwe organisaties is een ander opvallend aspect. Op zichzelf is het een positieve ontwikkeling dat etnische groeperingen en geledingen daarbinnen zich organiseren, onder meer als een hulpmiddel voor de emancipatie in de Nederlandse maatschappij. Deze vorm van organisatie hebben we in het recente verleden ook in Nederland zelf gezien, bijvoorbeeld bij katholieken, gereformeerden, socialisten enz.

Een beperking is, dat vooralsnog alleen de eigen achterban wordt georganiseerd. Ook traditioneel autochtone vrijwilligersorganisaties vertonen nog maar weinig tekenen van interculturele vermenging. Sociale en interculturele verbindingen tussen etnische groeperingen en leeftijdscategorieën komen op deze wijze niet direct tot stand. Leven in een stadswijk betekent daardoor het risico van een leven van elke bewoner of elke groepering voor zich, zonder een minimum aan samenhang en gedeelde normen en waarden.

Concentratie en segregatie

Allochtonen wonen geconcentreerd in grote steden en binnen de grote steden zijn er weer concentraties in bepaalde wijken. Over dit verschijnsel heeft het Sociaal Cultureel Planbureau in 1995 een rapport gepubliceerd onder de titel 'Rapportage minderheden 1995. Concentratie en segregatie'. De concentratie van de allochtone bevolking in bepaalde stadswijken betekent een ruimtelijke scheiding van de allochtone en autochtone

bevolking. Dit verschijnsel wordt ook wel segregatie genoemd. Het begrip segregatie wordt hier gebruikt in de neutrale ruimtelijke betekenis van het woord. De sociale consequenties ervan kunnen echter problematisch zijn, en wel in ten minste twee opzichten. Ruimtelijke concentratie en segregatie kunnen een belemmering vormen voor de maatschappelijke integratie van allochtonen en hun sociaal isolement versterken. Daarnaast kan in wijken waarin een kansarme bevolking is geconcentreerd de leefbaarheid een probleem worden, overigens min of meer los van de etnische herkomst van de bevolking. Interetnische verhoudingen vormen wel een aspect van dit probleem.

Alles bij elkaar genomen en voorbijgaand aan de grote differentiatie die zich in werkelijkheid voordoet, kan worden geconstateerd dat de concentratiewijken de verzamelplaatsen zijn van relatief kansarme, weinig op de Nederlandse samenleving georiënteerde allochtonen en relatief weinig verdienende, maar naar opleidingsniveau beter toegeruste autochtonen. Er worden in internationale studies twee wijktypen geschetst die model kunnen staan voor de mogelijk ontwikkeling van de concentratiewijken: de doorstroomwijk en het armoedeghetto. De doorstroomwijk heeft kenmerken die zijn ontleend aan de concentratiewijken van Zuid- en Oosteuropese immigranten die in het begin van deze eeuw in de Verenigde Staten zijn ontstaan. De doorstroomwijk vormt voor de migranten het startpunt van hun inpassing in de nieuwe samenleving. Sociale differentiatie is het mechanisme dat de inpassing bewerkstelligt. Binnen de doorstroomwijken vormt zich een sociaal gelaagde mono-etnische gemeenschap, die de nieuwe generaties een structuur voor maatschappelijke stijging biedt.

Het armoedeghetto is het resultaat van een neerwaartse beweging in de kwaliteit van de concentratiewijk, waarbij werkloosheid en verpaupering de opmaat vormen voor een toenemende criminaliteit. Dat vormt voor de bewoners die daar de mogelijkheden toe zien de aanleiding de wijk te verlaten. Binnen de wijk ontstaat een cultuur van afwijzing van de waarden en vooral de normen van de omringende samenleving waardoor er voor de wijkbewoners en ook voor hun kinderen nauwelijks een weg terug is. Het ontbreken van maatschappelijke kansen en sociaal isolement zijn dan ook de kenmerken van het armoedeghetto.

De concentratiewijken zijn in de genoemde studie van het SCP de verzamelplaatsen genoemd van relatief kansarme, weinig op de Nederlandse samenleving georiënteerde allochtonen en relatief weinig verdienende, maar naar opleidingsniveau beter toegeruste autochtonen. Toch kan volgens het SCP-rapport niet worden gezegd dat de concentratiewijken nu al de kenmerken van armoedeghetto's hebben. Evenmin is echter een vlotte doorstroming en integratie van de wijkbevolking te verwachten. Er zijn in de concentratiewijken risicofactoren voor verslechtering aanwezig: de extreem hoge werkloosheid vooral onder de allochtone bewoners, de afwendings van hoger opgeleide autochtone ouders van de concentratiescholen, het lagere prestatieniveau op deze scholen en als laatste maar zeker niet als minste, de hoge criminaliteit en verloedering in de concentratiewijken.

De Westelijke Tuinsteden zijn niet zonder meer als concentratiewijken aan te merken. De samenstelling van de bevolking is op zichzelf gemeleerd van aard. Wel valt te constateren dat zich binnen de tuinsteden een sterke differentiatie voordoet tussen buurten. In sommige buurten wonen vrijwel alleen allochtone inwoners met een laag inkomen of een uitkering. Er is een tendens waarneembaar dat deze differentiatie zich steeds verder doorzet. Er kan hierbij zeker nog niet gesproken worden van ghettovorming, maar er is wel sprake van grote maatschappelijke risico's, als het niet lukt om deze bewoners in voldoende mate in de Nederlandse maatschappij te laten participeren, zowel op het terrein van onderwijs en werk als op het terrein van sociaal-culturele en politieke participatie.

Onveiligheid en criminaliteit

Er valt een toename van gevoelens van onveiligheid te constateren in concentratiewijken. Voorzover beschikbaar, wijzen cijfers uit, dat bepaalde categorieën van jongeren die in concentratiewijken oververtegenwoordigd zijn inderdaad oververtegenwoordigd zijn in criminaliteitscijfers. Het gaat hierbij met name om allochtone jongens. Allochtone meisjes zijn daarentegen ondervertegenwoordigd in deze cijfers in vergelijking tot autochtone meisjes.

Uit gegevens uit de Westelijke Tuinsteden blijkt dat ook hier het gevoel van onveiligheid toeneemt. De criminaliteit onder de jeugd wordt redelijk in de hand gehouden, mede dankzij de inspanningen van de politie. Wel zijn in de criminaliteitscijfers bepaalde allochtone categorieën duidelijk oververtegenwoordigd.

Heroriëntatie voorzieningen en overheid

De hierboven geschetste grootstedelijke problemen laten voorzieningen en ook de overheid niet onberoerd. Vele instellingen die oorspronkelijk een voornamelijk Nederlandse doelgroep hadden raken aanvankelijk gedesoriënteerd en moeten zich vervolgens aanpassen aan de nieuwe omstandigheden. Dat geldt niet alleen voor scholen, maar bijvoorbeeld ook voor welzijnsinstellingen, hulpverleningsinstanties, het bedrijfsleven en woningbouwverenigingen. Last but not least geldt dit ook voor de lokale overheid. De traditionele politieke partijen en hun achterban blijken plotseling niet meer representatief te zijn voor de veranderde bevolkingssamenstelling. Witte vrijwilligerskaders in het buurtwerk blijken allochtone categorieën niet te bereiken. Van allochtone vrijwilligerskaders is veelal niet helemaal duidelijk hoe groot de omvang is van hun achterban. Het is in eerste instantie moeilijk om een juiste middenweg te vinden tussen een categoriale benadering waar nodig en een interculturele benadering waar mogelijk. Langzamerhand ontstaat er echter met experimenteren en met vallen en opstaan een nieuwe manier van omgaan met een veranderde bevolkingssamenstelling.

2 Elementen voor een beleidsscenario

Samenhang in problemen, samenhang in aanpak

Bij het bedenken van mogelijkheden voor een effectief beleidsscenario voor de grootstedelijke problematiek is het van belang te streven naar een samenhangende aanpak. De verschillende problematieken in de grote steden doen zich in de praktijk in samenhang voor, waardoor een aanpak zich niet tot één beleidsterrein kan beperken. Van belang daarbij is, voorzover mogelijk, een onderscheid te maken naar oorzaken en gevolgen. Meer oorzakelijke verbanden die ten grondslag liggen aan de grote stedenproblematiek zijn de volgende:

- 1 Het functioneren van de *woningmarkt* met een overaccent op sociale huursector en een onderaccent op koopwoningen (huisvesting) leidt tot *selectieve migratie* (demografie), waarbij bewoners uit hogere inkomenscategorieën buiten de grote stad gaan wonen en laagopgeleide migranten juist in grote aantallen naar de grote stad toe trekken.
- 2 *Deïndustrialisatie* en het opkomen van de *postindustriële economie* in de grote steden leidt tot een sterke toename van het aantal laaggeschoolde werklozen en tot banengroei in de hooggekwalificeerde zakelijke dienstverlening (arbeid).

Deze oorzakelijke verbanden hebben gevolgen voor het sociale leefmilieu. In principe lijkt een aanpak gericht op de oorzaken van grootstedelijk problematiek een logische keuze. Binnen de huidige politieke verhoudingen in Nederland betekent dat een marktgericht stimuleringsbeleid gericht op verbetering van de werkgelegenheid, de arbeidsmarkt en de woningmarkt. De effecten van dit algemene beleid zullen niet altijd direct waarneembaar zijn in wijken waar de sociale verschijningsvormen van grote stadsproblematiek zich concentreren. Daarom zal tegelijkertijd en in samenhang daarmee een achterstandsbeleid moeten worden uitgevoerd dat direct gericht is op het oplossen van ernstige sociale gevolgen die zich vooral voordoen bij achterstandscategorieën en in achterstandswijken van de grote stad.

Algemene aanpak per beleidsterrein

Allereerst gaan we in op beleidsmaatregelen die gericht zijn op structurele oorzaken van grootstedelijke problematiek (woningmarkt, economie, onderwijs). Daarna staan we stil bij beleidsmaatregelen waarmee ernstige sociale gevolgen aangepakt kunnen worden.

Volkshuisvesting

Op het gebied van volkshuisvesting is de laatste jaren een ommekeer bewerkstelligd van sterke overheidsbemoeienis met een omvangrijk stelsel van regels voor bouw, vernieuwing, distributie en huursubsidie van sociale woningbouw naar privatisering van de woningmarkt met nadruk op uitbreiding van het kleine bestand aan betere koopwoningen.

Door de woningvoorraad te differentiëren, zoals dat in beleidsjargon heet, met name ook in de sociaal eenzijdig samengestelde achterstandswijken, hoopt men in sociaal-economisch opzicht een meer evenwichtige bevolkingssamenstelling te bereiken.

Het is echter de vraag of het stimuleren van de bouw van koopwoningen in achterstandswijken op korte termijn de sociale neergang kan keren.

Combinatie van het langere termijn beleid van woningdifferentiatie met maatregelen op andere beleidsterreinen die wel direct effect sorteren is daarom het overwegen waard.

Werkgelegenheid

Van groot belang voor de aanpak van werkloosheid in de grootstedelijke omgeving is het stimuleren van werkgelegenheid in de marktsector. Daarbij moet in eerste instantie worden aangesloten bij de economische ontwikkelingskansen van de regio Amsterdam, die eerder is getypeerd als een postindustriële stadseconomie met nadruk op expansie van de hooggekwalificeerde dienstverlenende sector. In directe zin is daarin in beperkte mate emplooi voor laaggeschoolde werklozen.

Meer werkgelegenheid voor hoger geschoolde werknemers zal echter vermindering van de neerwaartse verdringing van laaggeschoolden door hoger geschoolden met zich mee kunnen brengen, waardoor er meer ruimte voor het onderste segment van de arbeidsmarkt zal ontstaan.

Met aanvullende maatregelen op het gebied van scholing, met name in -vaardigheden die in lager gekwalificeerde dienstverlening nodig zijn, verdere maatregelen om neerwaartse verdringing tegen te gaan, zullen de baanmogelijkheden voor werklozen met een laag opleidingsniveau verder toenemen.

In tweede instantie is het scheppen van een aantrekkelijk vestigingsklimaat voor nieuwe vormen van bedrijvigheid, met name ook op het gebied van innovatieve industriële producten, meer dan het overwegen waard. Het is bijvoorbeeld de vraag of enorme banengroei op het gebied van zakelijke dienstverlening stand houdt bij een verdere teruggang van de industrie.

Industriële innovaties in industriële productie en in de high-tech industrie kunnen zorg dragen voor een enorme werkgelegenheidsimpuls, voor zowel hoger als laaggeschoolde personeel. Ook kan hierdoor de belangrijke dienstverlenende sector verder ontwikkeld worden, zeker voorzover die is gericht op zakelijke en financiële dienstverlening aan industrie, handel en transport. Het aanleggen van ruime bedrijfsterreinen in de randgebieden van de grootstedelijke regio voorzien van moderne infrastructuur op het gebied van goederen- en personentransport en communicatie, samen met een actief acquisitiebeleid zijn daarvoor noodzakelijke voorwaarden.

Behalve een algemeen marktgericht economisch stimuleringsbeleid, is ook een specifiek arbeidsmarktgericht achterstandsbeleid noodzakelijk. In de kern gaat het daarbij om het voor de arbeidsmarkt kwalificeren van laaggeschoolde werklozen via additionele banen en scholingstrajecten in de marktsector en publieke sector. Voor elke werkloze zou in wezen additionele arbeid en scholing beschikbaar moeten zijn als opstap naar een reguliere baan, zodra de kans daartoe zich aandient. Dat is beter dan het passieve beleid van massaal afwachten in een uitkeringssituatie. Deze laatste beleidskeuze, voorzover daarvan gesproken kan worden, leidt tot een praktijk van stilstand en achteruitgang, zeker voor de meeste laaggeschoolde werklozen in achterstandswijken, maar ook voor de maatschappij.

Onderwijs

Scholing kan in principe een belangrijke rol vervullen in het kwalificeren van werklozen voor een plaats op de arbeidsmarkt. De praktijk is dat scholingsfaciliteiten voor werklozen bijna uitsluitend beschikbaar worden gesteld aan personen met gunstige perspectieven op de arbeidsmarkt. Moeilijk bemiddelbare categorieën komen hiervoor nauwelijks in aanmerking, omdat ze weinig schoolbaar zouden zijn en omdat bij gebrek aan middelen de meest kansrijke werklozen voorgaan. De schoolbaarheid van laaggeschoolde werklozen heeft alles te maken met de wijze waarop het onderwijs aan hen wordt gegeven. Meer aandacht voor de praktijkcomponent en de beroepsgerichte en sociale vaardigheden van een latere baan zouden veel belemmeringen kunnen wegnemen.

Wat de beschikbaarheid van financiële middelen betreft valt op te merken dat ook er ook geldstromen worden geïnvesteerd in het eerste onderwijsaanbod, in het sociale vangnet van werkloosheidsuitkeringen en andere vormen van subsidies en niet in de laatste plaats in allerlei programma's op het gebied van achterstandsbeleid. Deze geldstromen, die tot nu toe weinig effect sorteren, zouden ook meer direct kunnen worden benut voor het op peil brengen en houden van de arbeidsmarktkwaliteit van de onderkant van de arbeidsmarkt. Het bevorderen van de beschikbaarheid voor de arbeidsmarkt van het werklozenbestand vormt op die manier ook een factor in een aantrekkelijk vestigingsklimaat voor nieuwe bedrijvigheid in de regio.

Integraal veiligheidsbeleid en sociaal beleid

Belangrijk in concentratiewijken, zoals een gedeelte van de Westelijke Tuinsteden, is de aanpak van de criminaliteit door een betere afstemming van alle betrokkenen, meer zichtbare aanwezigheid van de politie in de wijken, door verbetering van buurtbeheer en door vergroting van de sociale samenhang in de wijken door middel van activiteiten in de sfeer van het welzijnswerk.

Integraal veiligheidsbeleid neemt meestal de vorm aan van een pragmatisch 'anti-verloederingsbeleid'. Zo'n beleid legt de prioriteit bij de uitvoering en de handhaving van concrete taken.

Een 'antiverloederingsbeleid' zou kunnen bestaan uit ten minste de volgende onderdelen:

- het tegengaan van zichtbare vormen van verval in het straatbeeld;
- consequent wijkonderhoud en waar nodig renovatie van woningen;
- zichtbare en permanente aanwezigheid van de politie en andere toezicht-houders (stadswachten) in de wijken;
- lokaal evenredige vertegenwoordiging van personen uit allochtone groepen onder het personeel van politie en stadswachten, of in ieder geval etnisch gemengde teams in de wijken;
- volhardende, duidelijke en sanctionerende aanpak van delictplegers;
- begeleide resocialisatie van delictplegers in de wijk;
- wijkopbouwwerk, speciaal voor jeugdigen;
- buurtgebonden welzijnswerk, gericht op integratie van bevolkings-groepen.

Behalve het integraal wijkbeheer speelt ook het welzijnsbeleid een rol in de segregatieproblematiek. Het bevorderen van maatschappelijke participatie en integratie is vanouds een belangrijke functie van het welzijnswerk. Het is daarom niet verwonderlijk dat een deel van de activiteiten van het welzijnswerk in de stedelijke samenlevingen met veel allochtonen is gericht op de integratie van allochtonen. De gemeentelijke projecten Integratie nieuwkomers, die vanaf het begin van de jaren negentig in veel steden zijn gestart, zijn eveneens op de integratie van allochtonen gericht, maar specifiek op de allochtonen die zich onlangs in Nederland hebben gevestigd. De integratie-activiteiten van het welzijnswerk zijn doorgaans buurtgebonden en verlopen via het netwerk van buurthuizen.

De Westelijke Tuinsteden

Het bovenstaande verhaal heeft betrekking op grootstedelijke ontwikkelingen in het algemeen. Ze vormen een kader waarbinnen de beleidsinspanningen in de Westelijke Tuinsteden bekeken kunnen worden. In de volgende hoofdstukken zullen we specifiek aandacht besteden aan problemen en ontwikkelingen en mogelijkheden voor toekomstig beleid in de Westelijke Tuinsteden.

We besteden daarbij tevens aandacht aan de rolverdeling tussen de overheden op stadsdeel- en stedelijk niveau. Bepaalde onderwerpen lenen zich meer voor een beleidsaanpak op stedelijk en landelijk niveau terwijl andere onderwerpen meer geschikt voor een aanpak op lokaal niveau. Maar nog essentiëler is dat de verschillende overheidsniveaus vanuit eenzelfde kader en een overeenkomstige visie werkzaam zijn.

2 Werk

1993 - 1995

In de periode 1993 - 1995 zijn veelal in overleg tussen stadsdelen, arbeidsbureau Nieuw-West, Kamer van Koophandel en andere partijen een aantal initiatieven genomen om de werkloosheid in de Westelijke Tuinsteden aan te pakken. We noemen een aantal van deze initiatieven:

- Het oprichten van een Instapcentrum, van waaruit werklozen doormiddel van intensieve trajectbegeleiding worden gestimuleerd weer deel te nemen aan de arbeidsmarkt.
- Het instellen van een individuele trajectbegeleider in Geuzenveld/-Slotermeer gericht op arbeidstoeleiding van werkloze jongeren.
- Vele additionele werkgelegenheids- en werkervaringsplaatsen in het kader van veiligheidsbeleid, buurtbeheer en welzijnswerk.
- Overleg over de ontwikkeling van een 'één-loketsysteem' in Amsterdam West/Nieuw-West, waarbij stadsdelen, arbeidsbureau, sociale dienst en bedrijfsverenigingen samenwerken op het gebied van arbeidsmarktgerichte toeleiding van werklozen. Dit voornemen is overigens nog niet gerealiseerd.
- Overleg over de ontwikkeling van een meer gezamenlijk economisch en werkgelegenheidsbeleid in Amsterdam West/Nieuw-West, waarbij samengewerkt wordt tussen stadsdelen, de centrale stad en instanties op het gebied van werkloosheidsbeleid.
- Stimuleringsprogramma's op het gebied van werkgelegenheid in het kader van het Grote Stedenbeleid. Er is onder meer een impuls van 900 miljoen voor versterken van de economie in de grote steden. Onderdeel hiervan is het instellen van zogenaamde kanszones, waar werkloze werkzoekenden uit een wijk aan werk geholpen kunnen worden. In een dergelijke kanszone worden o.a. beperkende regelingen, bijvoorbeeld inzake vergunningen, minder stringent toegepast.
- Initiatieven die tot nu toe zijn genomen zijn hebben echter nog niet geleid tot meer werkgelegenheid en een verbetering van het arbeidsaanbod en ook nog niet tot meer samenwerking tussen relevante instanties als arbeidsbureau, sociale dienst en stadsdelen.

Problemen en ontwikkelingen

Zorgwekkende toename werkloosheid

In de Westelijke Tuinsteden is de laatste jaren sprake van een snelle toename van de werkloosheid. Het werkloosheidspercentage is nog altijd lager is dan het stedelijk gemiddelde van 16.8%, maar de toename verloopt sneller dan de toename in Amsterdam als geheel. In Geuzenveld/Slotermeer bedroeg het aantal werklozen begin 1995 3.320 (14.8%), in Osdorp 2.700 (11.7%) en in Slotervaart/Overtoomse Veld 2.450 (10.2%)¹.

Als het percentage werklozen in 1991 op 100 wordt gesteld, is de index voor Geuzenveld/Slotermeer resp. 165 voor mannen en 184 voor vrouwen; in Osdorp 146 voor mannen en 157 voor vrouwen en in Slotervaart/Overtoomse Veld 165 voor mannen en 214 voor vrouwen. De index is voor Amsterdam 128 voor mannen en 136 voor vrouwen.

Opvallend is het relatief hoge aandeel van allochtonen in het werkloosheidsbestand van de Westelijke Tuinsteden. De werkloosheid is onder

Noot 1 Tussen haakjes is het percentage werklozen op het geheel van de potentiële beroepsbevolking vermeld.

allochtonen en autochtonen een kwestie van een laag opleidingsniveau en heeft vaak een langdurig karakter.

In het eerste hoofdstuk hebben we in algemene zin enkele problemen geschetst die ook gelden voor de Westelijke Tuinsteden. De groeiende werkgelegenheid in de Amsterdamse regio is een zaak van hoger opgeleiden en komt nauwelijks ten goede aan laagopgeleide werkzoekenden in de Westelijke Tuinsteden. Vooral allochtonen met weinig opleiding maken weinig kans op de arbeidsmarkt. Een effect hiervan kan zijn een gebrek aan perspectief, hetgeen ook voor de jongeren uit werkloze milieus een risico kan vormen.

Dit gebrek aan perspectief zou bij ongewijzigd beleid op termijn een bedreiging kunnen vormen voor het leefklimaat van delen van de Westelijke Tuinsteden.

Geringe groei werkgelegenheid in de Westelijke Tuinsteden

Het aantal arbeidsplaatsen in de Westelijke Tuinsteden groeit nauwelijks. Daar komt bij dat in Amsterdam en in de Randstad in het algemeen weliswaar veel kleine startende bedrijven opkomen, maar dat deze bedrijven bij groei vaak weer wegtrekken, o.a. wegens ruimtegebrek.

Behoefte aan geschoolde vaklieden

Er is nog steeds een groot gebrek aan goed geschoolde vaklieden. In Nieuw-West is dat o.a. aan de dag gekomen bij een nieuw bedrijf dat auto-onderdelen produceert.

Vermindering buurtgebonden commerciële werkgelegenheid

Winkels en andere buurtgebonden commerciële voorzieningen hebben het in Nieuw-West moeilijk door het wegtrekken van kapitaalkrachtige bewoners. Bovendien heeft de klant de buurtwinkel ingeruild voor de grote supermarkt, waar men één keer in de week met de auto boodschappen haalt. Buurtwinkelcentra staan ook onder druk omdat er sprake is van concurrentie met winkelcentra in Badhoevedorp en Amstelveen.

Commerciële voorzieningen passen zich niet of te traag aan aan de veranderde bevolkingssamenstelling. Er zijn bijvoorbeeld te weinig uitgaansvoorzieningen en recreatieve voorzieningen voor de jeugd in de drie stadsdelen.

Gebrek aan additionele werkgelegenheid

De aanbodzijde van de arbeidsmarkt zal de komende jaren in Nederland een groei van 100.000 personen per jaar laten zien; hiertegenover staan niet meer dan bijvoorbeeld 40.000 Melkertbanen voor een periode van vier jaar. Additionele werkgelegenheid is zeker belangrijk, ook in de Westelijke Tuinsteden. Maar nu al is duidelijk dat de vraag groter zal zijn dan het aanbod.

Voldoende jeugdwerkgarantieplaatsen

Het gebrek aan JWG-plaatsen is nagenoeg opgelost. Dat is gebeurd door enerzijds het bestand van JWG-kandidaten kritisch door te lichten en anderzijds door meer JWG-plaatsen te scheppen. Er zijn momenteel zelfs meer JWG-plaatsen dan jongeren die daarvoor in aanmerking komen. De laatste tijd neemt de vraag naar JWG-plaatsen weer toe in verband met de vermindering van werkgelegenheid voor schoolverlaters.

Uitgangspunten voor beleid

Werkloosheid vormt een basisprobleem. Uit onderzoek blijkt inactiviteit op het gebied van werk ook leidt tot inactiviteit op andere maatschappelijke terreinen, uitzonderingen daargelaten. Bij werkloosheid neemt althans onder mannen de procentuele kans op criminele activiteiten onevenredig toe. Het stimuleren van werkgelegenheid is essentieel om dergelijke problemen aan te pakken. Hiertoe zijn de volgende maatregelen dienstig.

Verbetering infrastructuur werkgelegenheid

De primaire taak van de overheid op het terrein van werk bestaat uit het creëren van een infrastructuur die aantrekkelijk is voor het bedrijfsleven: bedrijfsterreinen, woningbouw, betaalbare energie, transport en communicatie, onderwijsfaciliteiten, regelvrije zones en dergelijke. In het kader van ruimtelijke structuurplannen voor de regio Amsterdam tot 2015 wordt gesteld dat het oostelijke gedeelte meer geschikt is voor uitbreiding van de woonfunctie en met name het westen vanaf het Westelijk Havengebied tot Schiphol geschikte ruimte biedt voor nieuwe bedrijfsvestigingen. Daarbij moet niet alleen worden gedacht aan zakelijke dienstverlening en bedrijvigheid die gericht is op de mainport Schiphol in de sfeer van groothandel, distributie en transport, maar ook aan mogelijkheden voor innovatieve industriële activiteiten. Juist deze sector biedt ook perspectieven aan werklozen die gemotiveerd en scholingsbereid zijn. Voor Nieuw-West kan het creëren van voorwaarden voor een aantrekkelijk vestigingsklimaat voor kleinschalige bedrijvigheid die werkgelegenheid voor laaggeschoolden met zich meebrengt, gunstig zijn.

Bevordering additionele werkgelegenheid

Additionele werkgelegenheid wordt onder meer bevorderd in het kader van het Actieplan werk, dat gericht is op het tot stand brengen van 10.000 Melkertbanen en van een 'één loket benadering' op het gebied van arbeidstoeleiding.

Melkertbanen kunnen maar in beperkte mate worden gezien als een vorm van werkloosheidsbestrijding. Wel zijn ze nuttig als training en bijscholing van werklozen die op termijn weer voor een reguliere baan in aanmerking kunnen komen. Vooral voor werklozen tot ca. 40 jaar zijn dergelijke maatregelen een onontbeerlijke vorm van activering. Ook is additionele werkgelegenheid te gebruiken als middel om maatschappelijk nuttige activiteiten op het gebied van toezicht, buurtbeheer en zorg te regelen en daarnaast om de zichtbare arbeidsparticipatie van bijvoorbeeld laagopgeleide allochtonen in de wijk te vergroten.

Dat geldt niet alleen voor de zogenaamde Melkert I-banen in de publieke sector, maar ook voor de banenpool die in de praktijk vaak als een 'eindstation' functioneert voor mensen die waarschijnlijk niet meer kunnen doorstroom naar een reguliere baan.

Het is belangrijk dat in belangrijke publieke projecten zoveel mogelijk van dergelijke plaatsen worden gecreëerd, inclusief bijvoorbeeld jeugdwerkgarantieplaatsen, leerlingplaatsen en dergelijke.

Arbeidstoeleiding politieke en justitiële jongeren

Er is een initiatief genomen voor de stadsbrede aanpak voor de arbeidstoeleiding van politieke en justitiële jongeren. Deze ontwikkeling is ook van belang voor Nieuw-West als een aanvulling op de inspanningen op het gebied van arbeidstoeleiding van de jeugdzorg van de politie en Nieuwe Perspectieven in de Westelijke Tuinsteden. Stadsdelen spelen in deze beleidsontwikkeling tot nu toe geen actieve rol, maar kunnen er wel van profiteren.

Revitalisering winkelgebieden

Revitalisering van winkelgebieden en commerciële voorzieningencentra is nodig. Ze moeten meer aangepast worden aan de veranderde bevolkingssamenstelling in de Westelijke Tuinsteden, die gemiddeld genomen minder draagkrachtig is geworden en voor een deel ook is verjongd. Het saneren van niet meer levensvatbare en daardoor sociaal onveilige buurtwinkelcentra maakt hier onderdeel van uit.

Arbeidstoeleiding

Arbeidstoeleiding blijft belangrijk, zeker ook om de doorstroming van additionele naar reguliere werkgelegenheid mogelijk te maken. Onderdeel hiervan moeten zijn een vorm van begeleiding op de werkplek en sociale vaardigheidstraining. Dit laatste is een goed middel om laagopgeleide werklozen geschikt te maken voor de in omvang toegenomen dienstverlenende sector in de postindustriële arbeidsmarkt en ook voor andere beroepen waar het aspect van dienstverlening steeds belangrijker wordt.

Rolverdeling overheden

De stadsdelen hebben op zichzelf beperkte mogelijkheden op dit terrein. Het is daarom van groot belang dat impulsen voor werkgelegenheidsbeleid niet op een geïsoleerde wijze worden ontwikkeld, maar in samenwerking met elkaar en op regionaal niveau worden aangepakt. Binnen dit kader hebben de stadsdelen een belangrijke en actieve signalerende functie, bijvoorbeeld met betrekking tot het aandacht vragen voor het probleem van de groeiende werkloosheid in de Westelijke Tuinsteden en het leveren van suggesties en ideeën voor bedrijfsterreinen, een regelvrije zone in het kader van het Grote Stedenbeleid, etc.

De taak van de stadsdelen met betrekking tot bevordering van werkgelegenheid gaat verder dan signaleren alleen.

Van belang is ook het creëren van meer mogelijkheden voor additionele werkgelegenheid die ten goed komt aan laagopgeleide werklozen onder de bewoners uit de eigen omgeving. Voor additionele werkgelegenheid bestaan er mogelijkheden in buurten en rondom winkelcentra in het kader beheer en toezicht.

Additionele werkgelegenheid is weliswaar een begreemd middel, maar het is toch belangrijk dat werving van kandidaten en ontwikkeling en uitvoering van projecten op een deskundige wijze door de stadsdelen worden begeleid. Verder zouden de stadsdelen gezamenlijk kunnen proberen werkgelegenheid naar de Westelijke Tuinsteden toe te halen, door bijvoorbeeld aantrekkelijke bedrijfsterreinen aan te bieden. Gezien de gunstige ligging van de Westelijke Tuinsteden ten opzichte van het Westelijke Havengebied en Schiphol zijn er op dat gebied zeker mogelijkheden. Daarbij kan ook gedacht worden aan gezamenlijke acquisitie. Een neveneffect van meer samenwerking kan zijn, dat onderlinge concurrentie wordt voorkomen.

Sanering en reconstructie van winkelcentra kan tenslotte ook een positief effect op de ontwikkeling van lokale werkgelegenheid.

Bij al deze beleidsmaatregelen is het goed om voor ogen te houden dat werkgelegenheid voor laaggeschoolden een combinatie vergt van algehele werkgelegenheidsgroei op middellange termijn en het creëren van meer additionele werkgelegenheid en vormen van scholing op kortere termijn.

3 Onderwijs

1993- 1995

In de Westelijke Tuinsteden zijn in de periode 1993 - 1995 een aantal maatregelen genomen om de situatie op het gebied van onderwijs te verbeteren. We noemen de volgende:

- Instelling van het Schakelpunt-West, gericht op het ondersteunen van de functie van leerplichtambtenaren en het terugplaatsen van leerlingen die van school zijn verwijderd.
- Het tot stand komen van het RMC (Regionaal Meld- en Coördinatiepunt), in het verlengde van het Schakelpunt-West, bedoeld om de bevorderen dat iedere leerling met een goede startkwalificatie het onderwijs verlaat.
- Bij de les blijven, een programma gericht op het tegengaan van beginnend schoolverzuim.
- Het verbeteren van leerlingadministratiesysteem.
- Het zogenaamde Vrijhavenproject in het kader van het VBO, met veel praktijk en veel stages voor jongeren die een hoge drempel hebben naar theorievakken.
- Fusies van scholen in het voortgezet onderwijs.
- Het tot stand komen van convenanten tussen stadsdelen en de gemeente in het kader van "Naar betere resultaten'.

Problemen en ontwikkelingen

Relatief veel allochtone leerlingen

Er zijn in Amsterdam-West relatief veel scholen met een overwegend allochtone leerlingpopulatie en een gemiddeld relatief lage score bij bijvoorbeeld de CITO-toets en op het gebied van Nederlandse taal-beheersing. Onder meer in het basisonderwijs wordt geconstateerd dat ondanks veel goed bedoelde pogingen op het gebied van taalonderwijs het uitstroomniveau relatief laag blijft.

Uit landelijk onderzoek blijkt dat er over het algemeen een negatieve samenhang is tussen concentratie van allochtone leerlingen en prestaties.

Onderzoekers hebben aanwijzingen dat het probleem van concentratiescholen hierin is gelegen dat leerkrachten het niveau en het tempo van de leerstofbehandeling aanpassen aan het gemiddeld lage prestatieniveau van de allochtone leerlingen in de klas.

In Amsterdam Nieuw-West is echter de ervaring, dat de prestaties van allochtone en autochtone leerlingen kunnen toenemen als de school goed georganiseerd is.

Onderwaardering VBO en overwaardering AVO

Het probleem van onderwaardering van het Voorbereidend Beroeps Onderwijs (VBO) en overwaardering van het Algemeen Vormend Onderwijs (AVO) is niet specifiek een probleem van de Westelijke Tuinsteden, maar van Amsterdam als geheel. Gevolg hiervan is een te geringe instroom in het VBO en een te omvangrijke instroom in het algemeen vormend onderwijs, waarbij veel leerlingen of met een relatief onbruikbaar MAVO-diploma de school verlaten of al gauw tot de conclusie moeten komen dat ze naar een lager onderwijstype moeten overstappen.

Het probleem van de overschatting van algemeen vormend onderwijs en van de uitval uit hogere vormen van voortgezet onderwijs is mede veroorzaakt door de onderwijsfilosofie van de jaren zeventig, waarbij het ongebruikelijk was om over het prestatieniveau van het kind te praten en

'alles uit het kind moest komen'. Verder was het voor scholen in ieder geval tot voor kort aantrekkelijk om tot de teldatum van 15 september zoveel mogelijk leerlingen aan te nemen. Het was daarbij niet ongebruikelijk om leerlingen reeds vlak na die datum van school te verwijderen, omdat men wist dat ze toch de eindstreep niet zouden halen.

Ook het idee van autochtone en allochtone ouders dat hun kinderen het meest gebaat zouden zijn bij een zo hoog mogelijke instroom heeft hierin meegespeeld. Op dit gebied lijkt echter een kentering waarneembaar. Uit onderzoek onder allochtone ouders blijkt bijvoorbeeld dat men voor de beroepskeuze van kinderen de voorkeur geeft aan praktische beroepsvorming.

Een gevolg van de onderwijsfilosofie van de jaren zeventig, met veel nadruk op algemene vorming, is tevens dat de aansluiting tussen het voorbereidend beroepsonderwijs en de arbeidsmarkt te wensen overlaat.

Omvangrijk schoolverzuim en voortijdig schoolverlaten

Het onderwijs heeft voor een deel het zicht en de greep verloren op schoolverzuim en voortijdig schoolverlaten. Het gaat hier waarschijnlijk om een omvangrijk verschijnsel. Er zijn onvoldoende instrumenten voor handhaving van de leerplicht. Daarnaast bestaat het probleem van het gebrek aan terugplaatsingsmogelijkheden van voortijdige schoolverlaters.

Onvoldoende ouderparticipatie en oudervoorlichting

Een onderdeel van het probleem van onvoldoende ouderparticipatie betreft het feit dat allochtone ouders niet gewend zijn aan in Nederland gebruikelijke vormen hiervoor. Op zichzelf hoeft ouderparticipatie niet te leiden tot betere resultaten van leerlingen, maar ouderparticipatie vormt wel een uitdrukking en een versterking van een positieve houding van de ouders ten opzichte van het onderwijs van de kinderen. Dit laatste is wel van essentieel belang voor de onderwijscarrière van leerlingen.

In het verlengde hiervan bestaat het probleem van onvoldoende voorlichting aan ouders en leerlingen over school- en beroepskeuzemogelijkheden.

Onevenredige spreiding van scholen

In de drie Westelijke Tuinsteden zijn 31 scholen voor basisonderwijs gevestigd. Deze scholen zijn goed gespreid over de stadsdelen. Scholen voor voortgezet onderwijs en scholen voor speciaal onderwijs zijn echter oververtegenwoordigd in Slotervaart/Overtoomse Veld. Het gaat hier om resp. 9 scholen voor speciaal onderwijs, 5 scholen voor MAVO/-HAVO/VWO en 1 school voor VBO. Daarnaast zijn scholen voor speciaal onderwijs in Geuzenveld/Slotermeer en Osdorp oververtegenwoordigd vergeleken met het stedelijk gemiddelde met resp. 6 en 4 scholen. Het probleem hierbij is dat het stadsdeelbestuur als bevoegd gezag verantwoordelijkheid draagt voor leerlingen uit heel Amsterdam en zelfs de regio, die zich niet alleen binnen maar voor een deel ook buiten de schooluren in het stadsdeel bevinden.

Concurrentie tussen scholen

Ouders hechten meer dan vroeger waarde aan de kwaliteit van de school voor hun kinderen en oriënteren zich daardoor breder, waardoor de concurrentie tussen scholen is toegenomen. Hierdoor zouden bepaalde scholen in Nieuw-West op termijn kunnen verdwijnen, terwijl andere scholen veel leerlingen trekken. Dit proces is reeds ingezet.

Uitgangspunten voor beleid

Naar betere resultaten

De toename van allochtone leerlingen in het voortgezet onderwijs zal zich in de komende jaren voortzetten. Het is belangrijk om in deze jongeren te investeren. Het beleid van de gemeente en de stadsdelen is er in de eerste plaats op gericht om te komen tot 'betere resultaten' in het onderwijs, zowel het basisonderwijs als het voortgezet onderwijs.

Het standpunt van de gemeente Amsterdam, zoals verwoord in de onderwijsnota 'Naar betere resultaten' luidt, dat het onderwijs lokaal alleen verbeterd kan worden door naar de resultaten van leerlingen en scholen te kijken. Daarbij wordt de beginsituatie van de leerlingen vergeleken met de eindresultaten: de toegevoegde waarde van het onderwijs op die school. Het sturingsinstrument is daarbij de geldkraan. Minder resultaten betekent minder onderwijsachterstandsgeld. Scholen die het goed doen krijgen daar-entegen iets extra's.

Het verschijnsel van veel allochtone leerlingen op een school hoeft daarbij op zichzelf geen probleem te zijn. Er zijn 'zwarte' scholen die boven het landelijke CITO-toetsgemiddelde presteren. Wel bestaat het probleem van de segregatie. Maar het belangrijkste blijft toch de organisatie van de school, zodat betere resultaten worden bereikt en de school daarmee aantrekkelijker wordt voor een bredere groep van leerlingen.

Een maatregel die bovendien nog genomen is, betreft de strakkere hantering van de CITO-toets. Voortaan kan alleen nog om heel goede redenen afgeweken worden van de CITO-toets en het advies van de school. Leerlingvolgsystemen worden nu overal ingevoerd en zullen in de toekomst worden geperfectioneerd.

Verbetering Voorbereidend Beroepsonderwijs

Gemeentelijke voorstellen voor verbetering van het voorbereidend beroepsonderwijs (VBO) zijn verwoord in de nota "Vakmanschap in Amsterdam". Hierin worden de volgende maatregelen aangekondigd.

- 1 Creëren van meer leerlingplaatsen in het bedrijfsleven.
- 2 Verbetering van de samenwerking tussen bedrijfsleven en scholen om de opleidingen beter af te stemmen op de werkvloer.
- 3 Imagoverbetering van het beroepsonderwijs.

Intussen zijn daarnaast al enkele maatregelen genomen ter verbetering van beroepsonderwijs in de praktijk. Het gaat hierbij ondermeer om het zogenaamde Vrijhaven-project, met veel praktijk en veel stages voor jongeren die een hoge drempel hebben naar theorievakken. De resultaten van dit project zijn goed. Daarnaast is een bouwopleidingspool gerealiseerd in samenwerking met werkgevers in de bouw. Opvallend is dat deze pool alleen functioneert voor autochtone jongeren. Allochtone jongeren hebben geen belangstelling voor werken in de bouw.

Duidelijke en strakke schoolorganisatie

Op school is een gezamenlijk afgesproken en uitgevoerde houding van duidelijk en strak zijn noodzakelijk. Dit idee druist in tegen de onderwijsfilosofie sinds de jaren zeventig, maar de resultaten zijn overtuigend. Het gaat hier om een manier van bijbrengen van sociale vaardigheden in de praktijk. Een combinatie van warmte en respect, maar ook correctie en straf als het nodig is, werkt hierbij het beste.

Een voorbeeld van de uitwerking van zo'n lijn, betreft de regel om in iedere les huiswerk te overhoren. Belangrijk is ook dat als er gespijeld wordt binnen een kwartier naar huis wordt gebeld. De leerlingen blijken dit op prijs te stellen. Vooral omdat in veel gezinnen die de greep op hun kinderen kwijt lijken te zijn, structuur ontbreekt, is die structuur op school meer dan noodzakelijk. Een dergelijke aanpak blijkt ook goed te werken voor

allochtone leerlingen, die thuis relatief vaak in een sfeer van fatsoen en strakke regels zijn opgevoed. De stadsdelen kunnen eraan bijdragen dat een dergelijke missie en stijl op iedere school wordt doorgevoerd. Hiervoor is het belangrijk dat schoolbesturen zich laten informeren over modern management en dat de scholen bij directie-vacatures vooral naar managementkwaliteiten moeten kijken, intern en extern. Beoordelingsgesprekken en functioneringsgesprekken maken een onlosmakelijk onderdeel uit van modern management in het onderwijs.

Bij fusies kan het een aandachtspunt zijn om, wanneer de leiding van de school elders wordt gevestigd, toch de inspraak van het stadsdeel te waarborgen door goede bestuurlijke afspraken te maken met andere betrokken stadsdelen.

Sociale vaardigheidstraining in het VBO

Hoewel in de toekomst de dienstverlenende sector nog meer zal groeien ten koste van de industrie, blijkt er nog steeds grote vraag te zijn naar goed gekwalificeerde vaklieden. Aan deze vaklieden worden echter, mede in verband met de genoemde ontwikkeling, hogere eisen gesteld aan sociale vaardigheden. Dit is een probleem voor een deel van de allochtone leerlingen, die van huis uit niet over in Nederland wenselijke sociale vaardigheden beschikken, zoals bijvoorbeeld mensen aankijken tijdens een gesprek. Iets dergelijks geldt overigens ook voor jongeren uit bepaalde autochtone milieus.

Gerichte sociale vaardigheden zal voor deze categorieën van leerlingen in het VBO zeker noodzakelijk zijn, mits deze niet vrijblijvend wordt opgezet en onderdeel uitmaakt van een aanpak die op de hele school wordt doorgevoerd.

Inmiddels bestaat het probleem dat jongeren uit met name allochtone milieus bij sollicitatieprocedures niet worden aangenomen vanwege hun gebrekkige presentatie, hoewel ze goede vaklieden zijn. Een oplossing hiervoor is in sommige gevallen dat bedrijven die vaklieden tekort komen, selectie hiervan uitbesteden aan scholen. Maar een dergelijke aanpak kan uiteraard geen definitieve oplossing zijn voor het gebrek aan op de arbeidsmarkt vereiste sociale vaardigheden.

Gezamenlijke aanpak voortijdig schoolverlaten

Om het voortijdig schoolverlaten aan te pakken is het belangrijk dat scholen, lokale overheid en vormen van hulpverlening nauw samenwerken. Dit wordt o.a. voorgesteld in programma's als Schakelpunt West, Regionaal Meld- en Coördinatiefunctie en Bij de les blijven. Deze lijn biedt goede mogelijkheden voor een gezamenlijke aanpak van dit probleem.

Rolverdeling overheden

Onderwijsbeleid is een kwestie van goede samenwerking tussen stadsdelen en de stedelijke overheid. Deze samenwerking kan het beste plaatsvinden vanuit een gezamenlijke visie. De stadsdelen hebben hierbij een actieve signalerende en uitvoerende taak. Bijzondere verantwoordelijkheid dragen de stadsdelen voor de schoolorganisatie van het openbaar onderwijs. De stadsdelen zouden daarnaast meer mogelijkheden moeten krijgen op het terrein van onderwijsbeleid.

4 Wonen

1993 - 1995

De laatste jaren is het besef gegroeid dat de woningvoorraad in Nieuw West aan het verouderen is. De voorraad wordt gekenmerkt door veel goedkope kleine woningen waaronder een relatief groot aanbod van 4-of meer kamerwoningen. In 3 proefprojecten wordt gekeken in hoeverre door ingrepen in bestaande wijken het woningaanbod verbeterd kan worden. Het gaat daarbij om Buurt Negen (Geuzenveld/Slotermeer), Zuid Westkwadrant (Osdorp) en Overtoomse Veld Noord (Slotervaart/Overtoomse Veld). Voor meer informatie verwijzen we naar de betreffende projectbeschrijvingen.

Problemen en ontwikkelingen

De verwachting is dat de bevolking in Amsterdam Nieuw West de komende 10 jaar beduidend sneller zal toenemen dan in de rest van Amsterdam. Dit hangt samen met de grote nieuwbouwprojecten in de Tuinsteden. Vooral aan de rand van de Westelijke Tuinsteden vindt gedifferentieerde nieuwbouw plaats en worden zowel koop- als (sociale) huurwoningen gebouwd. In totaal gaat het om ruim 10.000 nieuwe woningen in met name de MAP, Nieuw Sloten en Geuzenveld-West.

Tegen deze achtergrond bestaan een aantal knelpunten die relevant zijn voor het toekomstige beleid.

De bevolking van Nieuw West vergrijst

De tendens dat ouderen steeds langer zelfstandig willen en/of moeten wonen heeft gevolgen op het terrein van het wonen. Aanpassingen van bestaande woningen zijn noodzakelijk maar leiden tot hogere huren. Voor ouderen die rond moeten komen van kleine pensioenen of AOW-uitkeringen zijn deze huurverhogingen moeilijk op te brengen. Ook wonen veel ouderen al lange tijd in Nieuw West en zijn zij zeer gehecht aan hun woningen. Een noodzakelijke aanpassing van de woning betekent dus vaak op korte termijn een vergroting van de problemen voor ouderen.

Grote doorstroming van de bevolking

De Westelijke Tuinsteden worden de laatste jaren geconfronteerd met grote doorstroom, waarvan het einde nog niet in zicht is. Dit heeft uiteraard gevolgen voor de samenstelling van de bevolking en voor de sociale cohesie in de buurten. Redenen voor de grote doorstroom zijn deels dat met name autochtone bewoners wegtrekken uit de oudere woningen omdat deze niet meer voldoen aan hun woonwensen. Ook komen woningen vrij als gevolg van de vergrijzing van de 'oorspronkelijke' bevolking van de tuinsteden. Steeds meer bewoners kunnen niet meer zelfstandig wonen en er is een relatief hoog sterftecijfer.

Instroom van een relatief hoog percentage allochtone bewoners

In 1990 was nog een op de vier bewoners in Nieuw West van allochtone herkomst, in het jaar 2005 zal de verhouding allochtoon/autochtoon bijna 50-50² zijn. Daarbij gaat het in Nieuw West om met name Turken en Marokkanen. In bepaalde wijken en buurten zal het aantal allochtonen nog hoger zijn.

Noot 2 Bron: prognose O + S.

De door de eerder genoemde ontwikkelingen vrijkomende woningen blijken zeer aantrekkelijk voor allochtone bewoners. De huren zijn relatief laag en er is een aanbod aan goedkope meer-kamer huurwoningen. Door de grote instroom van allochtone bewoners bestaat het risico dat de Westelijke Tuinsteden zich ontwikkelen tot concentratie-wijken en in het ergste geval het imago van allochtoon- of armoede-ghetto krijgen. Opvallend is dat nu blijkt dat concentratiewijken niet per definitie hoeven te bestaan uit gebieden met oude en slechte woningen maar dat ook andere factoren in belangrijke mate bepalend zijn voor de vraag of een gebied een concentratiewijk is. De woningen in Nieuw West zijn kwalitatief in redelijk tot goede staat, en de woonomgeving is verouderd maar niet sterk verloederd. Deze ontwikkeling impliceert dat stadsvernieuwing op zich geen afdoende middel (meer) is om het ontstaan van concentratiewijken tegen te gaan.

Verschillende belangen bij corporaties en stadsdeelbesturen

Woningcorporaties werken vooral op de lange termijn. Voor hen is aanpassen van de bestaande woningvoorraad alleen op lange termijn rendabel. Na renovatie moeten de woningen nog 25 jaar of langer mee kunnen gaan. Dat heeft echter voor de huidige bewoners op korte termijn negatieve consequenties, namelijk ingrijpende wijzigingen in hun woon-situatie en over het algemeen hogere huren.

Voor de stadsdeelbesturen is met name de kortere termijn relevant: zij zijn voor een relatief korte periode van vier jaar gekozen. Stadsdeelbesturen hebben belang bij minder ingrijpende en direct rendement opleverende ingrepen in de woningvoorraad. Deze belangen kunnen conflicteren.

Bestaand landelijk beleid en regelingen

Het landelijk beleid is gericht op loslaten van regulering van woningmarkt door subsidiëring en toewijzingsbeleid. Hierdoor kan segregatie en achterstandspositie van allochtonen juist (weer) versterkt worden. Ook bestrijding van 'scheefheid' in bewoning (hoog inkomen/lage huur, laag inkomen/hoge huur) kan segregatie juist in de hand werken. Zeker als sprake is van een eenvormige woningvoorraad, zoals in Nieuw West het geval is.

Uitgangspunten voor beleid

Willen de Westelijke Tuinsteden aantrekkelijk blijven voor een breed scala bewoners dan is een kwalitatieve aanpassing van de woningvoorraad noodzakelijk. Dit op grond van de te verwachten sterke groei van de bevolking in de Tuinsteden met daarbij behorend een ander wenspakket en de verouderende woningvoorraad. Hierbij moeten een aantal overwegingen in het oog gehouden worden.

Samenwerking in groter verband

Door het hoge percentage woningen in handen van corporaties hebben de stadsdelen en de centrale stad slechts beperkte invloed op de vernieuwing van de woningvoorraad. Alleen door nauwe samenwerking tussen de verschillende corporaties, de stadsdelen en de centrale stad kan effectief beleid gevoerd worden. De stadsdelen kunnen hier een initiërende en sturende rol in spelen. Er zijn diverse plannen (structuurplan, bestemmingsplan) maar een plan op het niveau van de drie stadsdelen ontbreekt.

In enkele toekomstscenario's waarin de ervaringen van de voorbeeld-projecten worden vervat, zou nadere invulling gegeven moeten worden. Dit zou uiteindelijk kunnen resulteren in een gezamenlijk gedragen plan, dat ook de woonomgeving betreft (zie ook het hoofdstuk Woonomgeving).

Aandacht voor woonomgeving en infrastructuur

Differentiatie van de woningvoorraad zal alleen dan het gewenste effect hebben als ook aandacht wordt besteed aan de woonomgeving en de samenhang met de rest van de regio Amsterdam. De stadsdelen kunnen door middel van verbeteringen in de woonomgeving en de infrastructuur de kans vergroten dat woningdifferentiatie voor woningcorporaties rendabel wordt. Het moet aantrekkelijk zijn om in Nieuw-West te bouwen.

Behoud kernvoorraad

Belangrijk is dat in de plannen het ontwikkelen van een gedifferentieerd woningaanbod waarbinnen ruimte is voor duurdere en goedkopere woningen centraal blijft staan. De Westelijke Tuinsteden beschikken momenteel over een relatief groot aanbod van woningen met lage huren, de zogenaamde kernvoorraad. Hoewel het ontstaan van concentratiewijken voorkomen moet worden, is het bestaan van een goedkope woningvoorraad belangrijk voor een deel van de bevolking, zowel op stedelijk als op stads-deelniveau.

Variatie in woningaanbod

Een gedifferentieerd aanbod betekent dat er naast goedkope ook voldoende aanbod van duurdere woningen en koopwoningen moet zijn. De situatie in nieuwbouwgebieden als Nieuw Sloten kan hierbij een voorbeeld zijn. Variatie in architectuur en bouwstijl zorgt voor een verhoging van het woongenot van bewoners. In de nu bestaande plannen ligt de nadruk sterk op het verhogen van bestaande woonblokken. Dit om het groene karakter van de tuinsteden te handhaven. Gewaakt moet echter worden voor ontwikkelingen als in Amsterdam Zuidoost, waar is gebleken dat hoogbouw kan leiden tot geheel eigen problemen in wijken.

Participatie van bewoners

Belangrijk is ook dat ondanks weerstanden bij bewoners toch lange termijnplannen gemaakt en uitgevoerd worden. Weerstanden bij bewoners hebben niet alleen te maken met emotionele reacties op ingrijpende verbouwingen en verhoging van de huur. Juist omdat de woningvoorraad in Nieuw West bouwtechnisch redelijk tot goed is, is het voor bewoners moeilijk in te zien waarom zij moeten verhuizen of waarom hun huizen grondig vernieuwd moeten worden.

Participatie van bewoners vormt slechts ten dele een oplossing voor dit probleem omdat in veel gevallen niet van hen verwacht mag worden dat zij instemmen met plannen waar zij zelf met name overlast of directe schade van zullen ondervinden, maar is wel van belang. Goede communicatie met bewoners staat daarbij voorop. Daarbij is vooral aandacht voor nieuwe communicatiestrategieën in de richting van allochtone bewoners van belang.

5 Woonomgeving

1993 - 1995

De afgelopen jaren is ook in Nieuw West buurtbeheer een belangrijk instrument voor verbetering van de woonomgeving geworden. In de drie stadsdelen is de opzet dat ook bewoners nauw betrokken worden bij het onderhoud en de inrichting van hun directe woonomgeving. Gekozen is voor een kleinschalige aanpak gecombineerd met extra aandacht voor problematische plekken als pleinen en winkelcentra. Steeds meer echter werd duidelijk dat buurtbeheer op de langere termijn niet afdoende zou zijn. De woonomgeving in Nieuw West is verouderd en het vergt ingrijpende veranderingen om het gebied aantrekkelijk te houden voor een gedifferentieerde groep bewoners. Vandaar dat drie proefprojecten van start zijn gegaan, waarbij door ingrijpendere veranderingen in woonomgeving en woningen geprobeerd wordt een voor verschillende groepen bewoners aantrekkelijk leef- en woonomgeving te realiseren. Tevens is om de participatie van allochtone buurtbewoners te vergroten een projectplan Stimulering Sociale netwerken opgesteld. Hiermee wordt beoogd om via kleinschalige buurtactiviteiten nieuwe netwerken van actieve bewoners in een bepaalde buurt of straat te ontwikkelen. Er zijn kleinschalige proefprojecten in de Dobbebuurt (Geuzenveld/Slotermeer), Delflandpleinbuurt (Slotervaart/Overtoomse Veld) en Reimerswaalbuurt (Osdorp).

Problemen en ontwikkelingen

Andere eisen woonomgeving

Veranderingen in bewonerssamenstelling leiden tot andere eisen aan de woonomgeving. De Westelijke Tuinsteden kennen een hoge instroom van allochtone bewoners die andere wensen en verwachtingen hebben van de woonomgeving dan de oorspronkelijke bewoners van de tuinsteden. Maar ook de verstedelijking leidt tot nieuwe eisen aan de omgeving.

Verder zal de bevolking van de Tuinsteden de komende jaren bestaan uit relatief veel jongeren en relatief veel ouderen. Deze groepen stellen ieder heel specifieke eisen aan de woonomgeving. Uit de leefbaarheidsmonitoren³ blijkt dat in de drie stadsdelen uitgaansmogelijkheden in de buurt zowel voor volwassenen als voor jeugd ontbreken.

De woonomgeving is van invloed op de leefbaarheid van een buurt. Onveilige situaties, verloedering en vervuiling drukken een negatief stempel op het woonplezier. Alleen een fysieke aanpassing van de woonomgeving is echter niet afdoende om bijvoorbeeld onveiligheidsgevoelens weg te nemen. Onveiligheidsgevoelens kunnen veroorzaakt worden door plekken, individuen en situaties. Aanpak van als onveilig ervaren plekken zal dus slechts een deel van het probleem oplossen. Zo blijken ouderen jongeren (individuen) als zodanig bedreigend te vinden. Een goed onderhouden woonomgeving zal deze ervaren dreiging niet doen afnemen.

Verstedelijking

Ook door de toenemende verstedelijking verandert het karakter van de tuinsteden. Door nieuwbouw aan de rand van de stad vormen deze

Noot 3 Leefbaarheidsmonitor Geuzenveld/Slotermeer, DSP 1996
 Leefbaarheidsmonitor Osdorp, DSP 1995
 Leefbaarheidsmonitor Slotervaart/Overtoomse Veld, DSP 1995

stadsdelen niet langer de grens tussen stad en platteland maar zijn zij meer en meer onderdeel van die stad geworden. Dit betekent dat bijvoorbeeld de verkeerssituatie niet meer voldoet aan de stedelijke eisen. Op sommige plekken doorsnijden grote verkeersaders nu wijken die aanvankelijk een eenheid vormden. De omgeving is daarop niet altijd ingericht. Geluids-overlast en verkeersproblemen zijn het gevolg, maar ook verminderde bereikbaarheid van bijvoorbeeld winkelcentra.

Afstemming tussen de verschillende verantwoordelijken

De woonomgeving is het werkterrein van veel verschillende actoren. Woningcorporaties, verschillende ambtelijke afdelingen binnen de drie stadsdelen en de centrale stad hebben allen hun eigen visie en hun eigen verantwoordelijkheden. De afstemmingsproblematiek laat zich op een aantal terreinen direct voelen. Zo is er de laatste jaren een veelheid van initiatieven voor projecten en onderzoeken geweest, die allen een integrale visie schetsen op de terreinen wonen en/of woonomgeving. Een overkoepelend plan voor het hele gebied ontbreekt.

Ook zijn er gebieden die overlappen tussen twee of drie stadsdelen. Een voorbeeld van een dergelijk gebied is de ringzone tussen de snelweg en de spoorlijn. Aanpak van deze zone vereist nauwe samenwerking tussen de drie stadsdelen.

Verouderde winkelcentra

De winkelgebieden in Nieuw West zijn verouderd van opzet. Met name buurtwinkels verdwijnen en de winkelcentra in de stadsdelen ondervinden veel concurrentie van modernere centra in de omgeving. Dit heeft belangrijke consequenties voor de leefbaarheid.

Uitgangspunten voor beleid

Onderlinge afstemming plannen

Vanuit onder andere de Stuurgroep Westelijke Tuinsteden zijn visies ontwikkeld om met name de woonomgeving in de Westelijke Tuinsteden aan te pakken. Aan afstemming van de afzonderlijke plannen van de verschillende stadsdelen en andere organisaties zal aandacht besteed moeten worden. Zo kunnen de Westelijke Tuinsteden hun gemeenschappelijke karakter behouden. Ook kan dit een stimulans betekenen voor de bevordering van de leefbaarheid in het gehele gebied. In de nabije toekomst moet een plan ontwikkeld worden voor de Westelijke Tuinsteden om meer structuur aan te brengen (Zie ook hoofdstuk wonen). De basis voor een degelijk plan dient gelegd te worden in enkele toekomstscenario's. Hierin dienen zoals in het vorige hoofdstuk is aangegeven, de ervaringen van de proefprojecten te worden vervat. Daarbij is uiteraard ook aandacht voor andere buurten noodzakelijk. In een dergelijk plan zou door alle betrokken partijen (in ieder geval de stadsdelen, centrale stad en woningcorporaties) doelen kunnen worden gesteld bijvoorbeeld op het terrein van de infrastructuur en de belangrijkste voorzieningen (waaronder winkelcentra) voor het hele gebied. Dit biedt dan een kader waarbinnen de stadsdelen en corporaties hun eigen projecten kunnen uitvoeren met behoud van planologische aspecten als toegankelijkheid en bruikbaarheid van het hele gebied. Een belangrijk aspect hierin zou kunnen zijn dat de stadsdelen goed bereikbaar blijven ondanks de te verwachten toenemende mobiliteit.

Bij de opstelling van een plan (bijvoorbeeld: Nieuw-West de 21-ste eeuw in) dienen ook bewoners betrokken te worden. Gezien het grote aantal allochtone bewoners, is het betrekken van hen extra van belang. Dit kan bijvoorbeeld door het opzetten van een bewonerspanel. Ook is het houden van een gezamenlijk referendum door de drie stadsdelen een mogelijkheid.

Breed beleid nodig

De situatie in de Westelijke Tuinsteden is niet zodanig dat op korte termijn ernstige problemen op het terrein van de leefbaarheid verwacht moeten worden. Het in gang gezette beleid op dit terrein zorgt hierin zeker voor een bijdrage. Van ghetto-vorming met Amerikaanse toestanden is vooralsnog geen sprake. Wel bestaat in bepaalde gebieden het gevaar van een eenzijdig samengestelde bevolking van (autochtone en allochtone) werklozen en mensen met lage inkomens. Het beleid van de stadsdelen en andere betrokkenen moet er op gericht zijn deze ontwikkeling tegen te gaan. Alleen materiële verbeteringen in de woonsituatie en woonomgeving leveren geen afdoende antwoord. Het beleid zal ook voor de langere termijn gericht moeten zijn op:

- bestrijding van werkloosheid onder autochtonen en allochtonen; waaronder: algemeen werkgelegenheidsbevorderend beleid, intensivering van scholing, stimuleren van positieve actie door bedrijven;
- verhoging van kwaliteit van het onderwijs op scholen met hoge percentages allochtone leerlingen;
- stimuleren van integratie tussen de verschillende bevolkingsgroepen;
- aanpak van criminaliteit en verloedering.

Het gaat hierbij ten minste deels om beleid dat het stadsdeelniveau overschrijdt. Nauwe samenwerking met de centrale stad en in het verlengde daarvan de landelijke overheid zijn nodig (grote stedenbeleid).

Buurtbeheer

Het betrekken van verschillende groepen bewoners bij hun directe leefomgeving kan een belangrijk middel zijn voor integratie. Buurtbeheer is tot dusver in de Tuinsteden een belangrijk instrument. Het beleid van de stadsdelen op het gebied van buurtbeheer moet voortgezet worden en waar nodig zelfs uitgebreid worden naar andere gebieden die tot nog toe minder specifieke aandacht krijgen.

6 Veiligheid

1993 - 1995

Een belangrijke ontwikkeling in deze periode was de totstandkoming van het Integraal Veiligheidsbeleid Amsterdam-West. Onder impuls van de centrale stad hebben de drie Westelijke Tuinsteden en de stadsdelen de Baarsjes en Bos en Lommer deelgenomen aan een experiment voor een gezamenlijke benadering van veiligheidsproblemen. Naast de centrale stad en de genoemde stadsdelen zijn de politie en het Openbaar Ministerie hierbij relevante partners. Door toetreding van de stadsdeelvoorzitters werd het bestaande driehoeksoverleg van centrale stad, politie en OM omgebouwd tot een vierhoeksoverleg, dat als taak had te zorgen voor afstemming en samenwerking. Onlangs is na een tussentijdse evaluatie besloten om tot daadwerkelijke samenwerking over te gaan, als concrete problemen daartoe aanleiding geven.

Binnen het IVB-West ligt het zwaartepunt voor veiligheid bij de afzonderlijke stadsdelen. De bewoners van de stadsdelen worden direct en indirect geconfronteerd met onveilige situaties, of men voelt zich onveilig. Men doet, zowel individueel als groepsgewijs, regelmatig een beroep op stadsdeelbestuurders om de veiligheid in de eigen woonomgeving te verbeteren.

Zowel de politie als de stadsdelen pakken deze problematiek integraal aan. Speerpunten voor de politie zijn de aanpak van straatroven en overvallen en woninginbraken. Op het laatste terrein zijn allerlei initiatieven ondernomen om in samenwerking tussen stadsdelen en politie voorzieningen aan te treffen. Bij stadsdelen uit de toenemende aandacht voor criminaliteitspreventie zich onder andere in de betrokkenheid bij het op grotere schaal aanbrengen van inbraakvoorzieningen bij woningen. Overigens geven de stadsdelen aan dat zij de behoefte hebben op een betere aansluiting van de politie op het buurtgericht werken.

De politie probeert de jeugdcriminaliteit terug te dringen met het Tienerteam en het jeugdteam van wijkteam Lodewijk van Deijssel. Ook zijn er vanuit de politie projecten opgezet zoals Beware Watch Out en geeft men met de film 'Schoon schip maken' allochtone ouders en jongeren meer duidelijkheid over het functioneren van de politie. In de Westelijke Tuinsteden draait het project Nieuwe Perspectieven voor jongeren met politie- en justitiecontacten en er is een convenant Veilig in School.

Vanuit de stadsdelen is er zeer veel aandacht voor bevordering van leefbaarheid en voor buurtbeheer. Hierin krijgt ook het onderwerp veiligheid aandacht.

Problemen en ontwikkelingen

Objectieve en subjectieve veiligheid

Is het dan zo slecht gesteld met de veiligheid in de Westelijke Tuinsteden? Wanneer men kijkt naar de objectieve veiligheid is het antwoord op deze vraag "nee". Uit politiegegevens blijkt dat vergeleken met andere delen van Amsterdam de geregistreeerde criminaliteit niet hoog is. Bovendien is er een lichte daling in de geregistreeerde criminaliteit zichtbaar.

Met de subjectieve veiligheid is het minder goed gesteld. Er zijn in 1995 en begin 1996 in Osdorp, Slotervaart/Overtoomse Veld en Geuzenveld/Slotermeer leefbaarheidsmonitoren uitgevoerd waarin het oordeel van de bevolking wordt gevraagd over de veiligheid in de eigen omgeving. Hieruit blijkt dat in alle drie de Tuinsteden de bevolking meent

dat de veiligheid is achteruit gegaan de laatste jaren. Hiermee wordt een kernprobleem van dit gebied zichtbaar: hoewel de feiten daar misschien niet direct aanleiding toe geven, voelen mensen zich toch vaak onveilig. De oorzaak hiervoor ligt in de onevenwichtige bevolkingssamenstelling. In de tuinsteden wonen relatief veel autochtone ouderen en allochtone jongeren. Deze groepen hebben weinig binding met elkaar waardoor er gemakkelijk en patroon van onverschilligheid en angst ontstaat. De aanstelling van toezichthouders lijkt niet ten gevolge te hebben dat de subjectieve veiligheid toeneemt.

Grote betrokkenheid jongeren bij criminaliteit

De politie constateert een onevenredig grote betrokkenheid van allochtone jongeren bij overvallen en straatroven. Daarnaast vormt veiligheid op scholen door de grote concentratie van scholen voor voortgezet onderwijs een apart aandachtspunt. Met name het wapenbezit is aanleiding geweest voor een aanpak.

Formele verhouding tussen stadsdelen en de politie

Een knelpunt dat bij het Integrale Veiligheidsbeleid naar voren kwam is het feit dat stadsdeelvoorzitters geen bevoegdheden hebben ten aanzien van de politie. De burgemeester en de hoofdofficier van justitie hebben formeel het gezag over de politie. Hoewel stadsdeelvoorzitters door bewoners op veiligheid worden aangesproken, hebben ze op dat terrein geen bevoegdheden en niet direct financiële middelen. Dit betekent dat men afhankelijk is van de relatie met de wijkteam- en districtchef. Vanuit stadsdelen wordt geconstateerd dat er een grote welwillendheid is bij de politie om bijvoorbeeld in buurtbeheer projecten te participeren, maar dat deze nog onvoldoende in daden wordt omgezet. Structuren voor een structurele samenwerking ontbreken.

Uitgangspunten voor beleid

Structurele aanpak jeugdproblematiek

In de komende periode is het voor de westelijke tuinsteden van belang om bij de aanpak van de jeugdcriminaliteit de stap te maken van een projectmatige naar een structurele aanpak. Per stadsdeel afzonderlijk moet een preventief jeugdbeleid geformuleerd worden waarin de hele jeugdketen van gezin, school tot werk wordt betrokken. De relevante partners (afdelingen van het stadsdeel, politie, scholen, instellingen voor jeugdhulpverlening, welzijnsorganisaties, sportclubs enz.) moeten in kaart gebracht worden en er moeten afspraken gemaakt worden over de aanpak. Vervolgens kan nagegaan worden op welke onderdelen extra inspanningen noodzakelijk zijn. Deze kunnen onder de paraplu van het preventieve jeugdbeleid worden opgezet en uitgevoerd. Een dergelijke aanpak past overigens goed in het recentelijk opgestarte Grote Stedenbeleid. Gezien de geschetste problemen ligt het voor de hand dat hierbij specifieke aandacht wordt besteed aan de integratie van allochtone jongeren, zodat tegelijkertijd de subjectieve veiligheid wordt bevorderd.

Uiteraard is in dit verband ook de politie van groot belang. Centrale visie bij de aanpak van de jeugdcriminaliteit in de westelijke tuinsteden is preventie en het bieden van toekomstperspectief. Daarbij is nauwe samenwerking tussen politie, stadsdelen, leerplichtambtenaar en welzijnsinstellingen een noodzakelijke voorwaarde. De stadsdelen hebben hierin ieder voor zich en gezamenlijk, een initiërende taak.

De stadsdelen kunnen een stimulerende rol spelen in het bestrijden van onveiligheid op scholen door het ondersteunen van initiatieven als het convenant Veilig in School. Ook kunnen de stadsdelen een rol spelen ten aanzien van de situatie in de directe omgeving van scholen.

Specifieke aandacht voor het probleem van recruitering door criminele organisaties van jongeren is noodzakelijk. Hierbij ligt een signalerende taak voor de stadsdelen in de richting van het OM voor de hand.

Bestrijding georganiseerde criminaliteit

Mede in het kader van de bevindingen van de enquête-commissie Van Traa, zal in de komende jaren aandacht besteed moeten worden aan de bestrijding door gemeenten en stadsdelen van de georganiseerde criminaliteit. In Amsterdam-West staan allerlei nieuwbouwprojecten op stapel. Het gaat daarbij om vernieuwing van winkelcentra en om de bouw van woningen (wijken, maar ook nieuwbouw in bestaande bebouwing). Bij de aanbesteding van bouwprojecten moet ervoor gewaakt worden dat aan louche ondernemingen opdrachten verstrekt worden. De stadsdeelorganisaties moeten er, met de politie en andere betrokkenen, alert op zijn dat zij niet gebruikt gaan worden als loket waar geld witgewassen kan worden. Screening van bedrijven met wie het stadsdeel dan wel de gemeente in zee gaat en bewaking van de ontwikkelde relatie is in dit verband van groot belang. De centrale stad ontwikkelt hiervoor een methodiek die toegepast kan worden.

7 Welzijn

1993-1995

In de Westelijke Tuinsteden wordt het reguliere welzijnswerk vooral uitgevoerd door Impuls. Daarnaast zijn een aantal kleinere organisaties actief. Het gaat hierbij vooral om organisaties die voor een belangrijk deel door vrijwilligers worden gedragen, variërend van speeltuinverenigingen tot allochtone zelforganisaties. Welzijnswerk voor ouderen komt aan de orde in het volgende hoofdstuk.

Belangrijke maatregelen en ontwikkelingen zijn:

- De ombuiging van een stadsdeelgerichte benadering naar een buurtgerichte benadering
- Inschakeling van additionele functies voor uitvoerend welzijnswerk
- Een tendens naar multifunctionele accommodaties in plaats van bijvoorbeeld jongerencentra.

Problemen en ontwikkelingen

Onvoldoende uitgewerkte visie op welzijnsbeleid

De doelstelling van lokaal welzijnsbeleid ligt in ons land over het algemeen in het verlengde van de doelstelling van landelijk welzijnsbeleid, nl. voorkomen van marginalisering en minderheidsvorming in verband met achterstanden.

De lokale overheden brengen de regiefunctie, het aanbrengen van samenhang, voor een deel in de praktijk. Hieruit mag echter niet de conclusie worden getrokken dat de gedecentraliseerde opzet van het welzijnswerk niet werkt. Bij projecten en experimenten, waarbij de lokale overheden zich nadrukkelijk profileren, worden bestaande tradities wel degelijk doorbroken. Naast de formele machtsbronnen als regelgeving en financiën, beschikt de lokale overheid over een belangrijk instrument om de besluitvorming en de uitvoeringspraktijk te beïnvloeden: een beleidsvisie. Deze is echter doorgaans onvoldoende lokaal specifiek uitgewerkt.

Dit gebrek aan visie op lokaal welzijnswerk in het algemeen geldt ook voor de Westelijke Tuinsteden. De stadsdelen kennen over het algemeen de problemen goed. Wat echter nog ontbreekt is een voldoende uitgewerkte overall-visie om deze problemen aan te pakken. Delen van een visie zijn in de betrokken stadsdelen wel uitgewerkt en vanuit die visie wordt ook geprobeerd inhoudelijke sturing te geven aan het welzijnswerk. Opvallend is daarbij dat de accenten in de stadsdelen verschillend worden gelegd en dat er tussen de stadsdelen maar beperkte communicatie en samenwerking bestaat omtrent deze visieontwikkeling.

In Osdorp is het denken geconcentreerd op de verbetering van leefbaarheid op buurniveau. In Geuzenveld/Slotermeer wordt relatief veel accent gelegd op arbeidstoeleiding, onder meer via individuele trajectbegeleiding. In een beperkt deel van Slotervaart/Overtoomse Veld hecht men veel belang aan samenwerking met migrantenorganisaties in relatie tot buurtbeheer en additionele werkgelegenheid.

Impuls is een voorbeeld van een relatief grote welzijnsinstelling, met veel know-how en ervaring. Voor de afdelingen welzijn van de verschillende stadsdelen, die relatief klein zijn, is dat soms lastig. Impuls probeert wel mee te gaan in de moderne ontwikkeling, waarbij de stadsdelen als opdrachtgevers fungeren en de welzijnsorganisatie als uitvoerder. In dit kader toont men ook bereidheid om het werk anders te organiseren zoals recent blijkt uit de omschakeling naar buurtgericht werken in Osdorp.

Gebrek aan laagdrempelige recreatie en sport voor de jeugd

Er is een gebrek aan laagdrempelige recreatie en sportvoorzieningen voor de jeugd, met name vanaf 12 jaar. Dit tekort heeft verschillende achtergronden. In de eerste plaats hebben de bezuinigingen op het tienerwerk en jongerenwerk de Westelijke Tuinsteden niet ongemoeid gelaten. In de tweede plaats wordt in twee stadsdelen (Geuzenveld/Slotermeer en Slotervaart/Overtoomse Veld) het min of meer traditionele jongerenwerk met inloop in jongerencentra omgebouwd tot een aanbod van activiteiten voor diverse leeftijdsgroepen in multi-functionele centra. Impuls geeft hiervoor als argument dat traditioneel jongerenwerk maar een beperkte groep bereikt. Bovendien zouden er voor deze groepen, ook een deel van de probleemjeugd, al voldoende andere activiteiten georganiseerd, onder meer in het verlengde van school en op het gebied van sport. Verder zou het traditionele jongerenwerk niet in staat zijn om de harde kern van de probleemjeugd te bereiken.

De opzet is nu in deze twee stadsdelen om de jeugd via een buurtgerichte werkwijze en samen met andere partijen te benaderen. Daarmee wordt tevens bereikt dat er meer samenhang ontstaat tussen elementen die vroeger min of meer los van elkaar werden georganiseerd, zoals sport-ervaringsploegen, agogisch werk in buurt- en jongerencentra enz. De activiteiten worden georganiseerd voor de jeugd vanaf 8 à 9 jaar. In Osdorp wordt deze aanpak voor een deel nog gecombineerd met jongerenwerk in een jongerencentrum. In dit centrum worden instuifachtige activiteiten georganiseerd met bijzondere aandacht voor culturele festiviteiten.

Het is een feit dat rondhanggedrag onder jonge jongeren vanaf een jaar of 8 à 9 veel voorkomt in de Westelijke Tuinsteden. Het is de vraag of deze nieuwe koers hier een voldoende antwoord op zal kunnen geven. Bij Impuls bestaat de bereidheid om meer activiteiten voor de jeugd te organiseren als de overlast voor burgers toeneemt en de overheid daarom vraagt.

Kloof witte voorzieningen-allochtone doelgroepen

In principe bestaat er een kloof tussen traditioneel 'witte' voorzieningen en de bevolking die steeds meer van allochtone herkomst is. Dit probleem wordt via het personeelsbeleid van Impuls aangepakt. Momenteel is ruim 30% van het personeelsbestand van allochtone herkomst. Deze instroom van allochtone werknemers is echter vooral in agogische en additionele functies tot stand gebracht en nog weinig in managementfuncties. De nieuwe buurtgerichte aanpak brengt met zich mee dat veel additionele functies zullen worden gecreëerd. Hierbij wordt de voorkeur gegeven aan personen die in de Westelijke Tuinsteden woonachtig zijn. Het gaat hier om ca. 30 functies per stadsdeel. De verwachting is dat door deze functies het percentage allochtone werknemers nog verder zal toenemen.

Om de kloof tussen voorzieningen en allochtone doelgroepen nog verder te dichten wordt ook veel samengewerkt met migrantenorganisaties.

Afname sociale samenhang en maatschappelijke participatie

De afname van sociale samenhang heeft o.a. te maken met de instroom van nieuwe, voornamelijk allochtone bevolkingsgroepen die in de Nederlandse maatschappij nog weinig geworteld zijn en het vertrek en de vergrijzing van traditionele bevolkingsgroepen. Het traditionele 'witte' verenigingsleven is op zijn retour. Dat geldt bijvoorbeeld voor traditionele sportverenigingen. Er zijn verenigingen die stoppen; andere verenigingen fuseren of bloeden langzaam dood.

Allochtoon vrijwilligerskader wat hiervoor in de plaats komt is vooral gericht op migrantenorganisaties, moskeeën en religieuze organisaties en een enkele sportvereniging. Deze organisaties zijn belangrijk, maar het kader is nog niet zo sterk en niet zo talrijk. Bovendien gaat het hier meestal niet om intercultureel kader, maar om kader dat volgens etnische lijnen en de onder-

verdelingen naar religieuze en politieke oriëntatie hierbinnen is georganiseerd.

Wat voor het verenigingsleven geldt, geldt ook voor het bestuurlijke kader van instanties op allerlei gebied. Al met al is een situatie ontstaan, waarin een deel van de bevolking niet vertegenwoordigd is of onvoldoende participeert in organisaties en instellingen.

Onvoldoende bereik reguliere jeugdhulpverlening

De reguliere jeugdhulpverlening heeft een te hoge drempel voor grote delen van de jeugd in de Westelijke Tuinsteden. Dit probleem wordt wel door de stadsdelen gesignaleerd. In dit kader zijn een aantal initiatieven ontplooid, zoals AFAK, het Preventieproject Marokkaanse Jongeren Osdorp en Nieuwe Perspectieven. Maar de greep van stadsdelen op de regionaal georganiseerde jeugdhulpverlening is in de praktijk gering.

Uitgangspunten voor beleid

Welzijnsbeleid is er bij uitstek op gericht om de participatie van bewoners te bevorderen, in het bijzonder bewoners uit sociaal-economisch kwetsbare categorieën. Kenmerkend voor een deel van deze bewoners in de Westelijke Tuinsteden is dat de participatie van een groot deel van deze categorieën veel te wensen overlaat. Een ander zwaartepunt van welzijnsbeleid vormt het herstel van sociale samenhang.

Dit zijn geen eenvoudige opgaven, die van het welzijnswerk en van de stadsdelen als verantwoordelijke overheid veel creativiteit vergen. Een belangrijke ontwikkeling in de realisering van deze beleidsdoelstellingen lijkt meer nadruk op een buurtgerichte benadering te zijn.

De buurtgerichte welzijnsbenadering

De buurtgerichte welzijnsbenadering kent de volgende aspecten:

- Buurtgerichte benadering: van stadsdeel- en disciplinegericht naar buurtgericht .
- Activering via additionele werkgelegenheid.
- Interculturele activiteiten op het gebied van ontmoeting en recreatie.
- Praktische dienstverlening voor verschillende leeftijdsgroepen.

Herstel van sociale controle

Het sociaal-cultureel werk in de Westelijke Tuinsteden beschouwt zichzelf als een door de overheid betaalde professionele vorm van sociale controle. Men wil door het organiseren van interculturele activiteiten meer communicatie tussen etnische groepen tot stand brengen en het proces van afname van sociale controle terugdringen.

Additionele functies

Om de werkloosheid aan te pakken, om middenkader in de buurten te creëren en om het personeelsbestand van het welzijnswerk een afspiegeling te laten zijn van de bevolkingssamenstelling, worden additionele banen in het welzijnswerk gecreëerd, die voornamelijk worden ingevuld door allochtone bewoners uit de Westelijke Tuinsteden. De hoop is dat hierdoor een betere aansluiting tot stand wordt gebracht tussen welzijnswerk en bevolking.

Een plan wat hieraan tegemoet komt is het voornemen om 30 buurttoezichtfuncties per stadsdeel in het kader van Melkertbanen te realiseren. Deze buurttoezichthouders hebben drie taken: het organiseren van sport- en spelactiviteiten voor jeugdigen; dienstverlenende activiteiten voor ouderen, zoals klussenhulp, ouderenbezoek enz.; toezichthoudende activiteiten: contacten leggen met de bevolking; reageren op klachten; bemiddelen bij

burenruzie; verwijzen naar instanties zoals politie, gemeentelijke diensten, voorzieningen enz.; maken van buurtroendes.

Als bijkomend effect van deze additionele functies hoopt men te bereiken dat taken die voorheen te duur waren agogische werkers nu wel kunnen worden uitgeoefend. Deze taken liggen met name op het gebied van praktische dienstverlening.

Deze ontwikkeling verdient een verdere uitwerking. Immers, integratie wordt nergens zo effectief tot stand gebracht als via werkgelegenheid. Elders is de ervaring opgedaan dat het scheppen van additionele functies een effectievere manier is om allochtone categorieën te betrekken bij het welzijnswerk dan het werven van vrijwilligers uit allochtonen categorieën. De ervaringen met dit type functies in Nieuw-West zijn echter tot nu toe nogal wisselend. Het blijkt in de praktijk belangrijk te zijn om aandacht te schenken aan de selectie van kandidaten en aan vormen van begeleiding en scholing.

Aandacht voor jongeren

Binnen een buurtgerichte benadering moet wel apart aandacht zijn voor jongeren. Jeugd welzijnsbeleid op buurtniveau heeft de volgende kenmerken:

- **Herwaardering kernfunctie van ontmoeting en recreatie**
De kernfunctie van het jongerenwerk kan worden omschreven worden als het bieden van constructieve vrijetijdsbesteding en lichte educatie op basis van een laagdrempelige contactfunctie met jongeren, die door andere voorzieningen niet of nauwelijks worden bereikt.
- **Vroegsignalering van problemen van jongeren in wijknetwerken (van welzijn, politie, leerplichtambtenaar)**
Een belangrijk middel om als organisaties en instellingen gezamenlijk zorg te kunnen dragen voor vroegsignalering met betrekking tot jongeren die beginnende problemen vertonen, vormt een zogenaamd wijknetwerk. In een wijknetwerk zijn over het algemeen de volgende instanties vertegenwoordigd: jongerenwerk, politie, onderwijs, jeugdhulpverlening en gemeente (bijvoorbeeld leerplichtambtenaar, ambtenaar welzijn). Het onderwijs en de jeugdhulpverlening zijn in sommige gevallen ook in meer indirecte zin vertegenwoordigd, bijvoorbeeld op afroep.
- **Vernieuwing en regionalisering van de jeugdhulpverlening via Bureaus Jeugdzorg**
- **Vroegtijdige, kortdurende interventieprogramma's jeugdhulpverlening.**
De Westelijke Tuinsteden beschikken over een instantie die gespecialiseerd is in kortdurende en vroegtijdige interventie, nl. Nieuwe Perspectieven. De werkwijze is een voorbeeld van een manier van hulpverlening die o.a. geschikt is voor de jongeren die met justitie in aanraking zijn gekomen.
De methode van Nieuwe Perspectieven blijkt ook te werken voor een lichtere doelgroep, bijvoorbeeld van jongeren met spijbelproblemen. Belangrijke elementen van de methode zijn het praktische karakter, gericht op versterking van het persoonlijke netwerk van school, thuis, werk enz. Daarnaast moet ook de goede samenwerking met o.a. de politie worden genoemd.
- **Integrale aanpak**
Vroegsignalering is op zich vaak niet voldoende. Voor jongeren die risico's lopen moeten integrale trajecten worden uitgezet. Deze trajecten, die moeten worden begeleid, kunnen betrekking hebben op aspecten als voorkomen van schooluitval, begeleide vrijetijdsbesteding, criminaliteitspreventie, arbeidstoeleiding en kortdurende hulpverlening. Bij het ontwikkelen van dergelijke trajecten is het belangrijk om tot integraal beleid te komen. De lokale overheid heeft hierin een initiërende en toezichthoudende functie. Rond deze aspecten worden relevante instellingen bij elkaar geroepen en wordt een heldere taakverdeling

afgesproken per aspect.

Aansturing door de lokale overheid

Welzijnsbeleid is er bij uitstek op gericht om de participatie van bewoners te bevorderen, in het bijzonder bewoners uit sociaal-economisch kwetsbare categorieën. Een ander zwaartepunt van welzijnsbeleid vormt het herstel van sociale samenhang. Dit zijn geen eenvoudige opgaven, die van het welzijnswerk en van de stadsdelen als verantwoordelijke overheid veel creativiteit vergen. Een belangrijke ontwikkeling in de realisering van deze beleidsdoelstellingen lijkt meer nadruk op een buurtgerichte benadering te zijn. Hierbij lijkt een verdere verkenning van de mogelijkheden van extra additionele functies op uitvoerend niveau nodig, evenals bijzondere aandacht voor jongeren.

Bij welzijnsbeleid beschikken de stadsdelen over het middel van subsidie als aansturingsinstrument, terwijl dat bij de jeugdzorg alleen mogelijk is via het ontwikkelen van een beleidsvisie. Dat laatste instrument is in beide gevallen essentieel.

Instellingen willen best samenwerken, maar hebben vaak te weinig ideeën van wat andere instellingen kunnen doen en wat de inzet moet zijn van een gezamenlijke inspanning.

8 Ouderen

1993 - 1995

Eén van de kenmerken van de situatie in Amsterdam West is de relatief grote groep ouderen in de stadsdelen. Veel ouderen in de Westelijke Tuinsteden wonen er al lange tijd. De gemiddelde bewoningsduur is in West hoger dan in de rest van Amsterdam.

Met betrekking tot ouderen zijn sinds 1993 een aantal projecten uitgevoerd, waaronder Wonen-Plus en het bouwen van liften aan bestaande woningen. In het kader van Wonen Plus wordt gewerkt aan alarmeringmogelijkheden in woningen, aanpassingen in woningen, het aanstellen van ouderenconcierges en een coördinatiepunt (in Slotervaart/Overtoomse Veld de Wijkpost voor Ouderen).

Bij het ouderenbeleid wordt in toenemende mate samengewerkt tussen de drie stadsdelen in Nieuw West. Het gaat dan om aanvragen van extra middelen in het kader van de Wet op de Bejaarden Oorden, het aanmelden voor (intramurale) ouderenvoorzieningen en er zijn plannen om bij het ouderenvervoer binnen Nieuw West de stadsdeelgrenzen op te heffen.

Problemen en ontwikkelingen

Vergrijzing in het gebied

Tussen 1986 en 1990 lag het percentage 65 + in de Westelijke Tuinsteden duidelijk hoger dan in de rest van Amsterdam. De verwachting is dat de komende 10 jaar dit percentage zal dalen tot dicht bij het stedelijk percentage maar dat juist de groep van 75 + ers nog relatief groot zal blijven⁴.

Gezien de bevolkingssamenstelling zal een toenemend deel van de ouderen van allochtone afkomst zijn. Lange tijd zijn zowel allochtonen zelf als de overheid er vanuit gegaan dat oudere allochtonen zouden remigreren. Nu blijkt dat dit niet het geval is. Redenen om in Nederland te blijven zijn de aanwezigheid van de kinderen hier en de ontoereikende medische en sociale voorzieningen in de landen van herkomst. Voor allochtone ouderen is de Nederlandse ouderenzorg echter weinig toegankelijk en weinig aantrekkelijk. Men kent de Nederlandse taal onvoldoende, heeft eigen gewoonten en gebruiken en is ook onbekend met de mogelijkheden binnen de voorzieningen. Voor zover bekend geven allochtone ouderen zelf de voorkeur aan opvang door eigen kinderen en familie. Een bijkomend punt is dat er verschillen lijken te bestaan tussen allochtonen en autochtonen in de leeftijd waarop men 'oud' is⁵. Autochtonen blijven steeds langer gezond en actief, zodat voor deze groep de leeftijdsgrens waarop men hulpbehoevend wordt steeds hoger komt te liggen. Allochtone ouderen kampen voor zover bekend eerder met lichamelijke en geestelijke klachten, en zijn in die zin eerder 'oud'. Ook dit zal ertoe leiden dat het beroep op zorg door allochtone ouderen de komende jaren toe zal nemen.

Streven dat ouderen langer zelfstandig wonen

Hierbij is sprake van twee samenvallende ontwikkelingen. Enerzijds bezuinigingen in de zorgsector op onder andere bejaardenoorden maar ook op voorzieningen als thuiszorg en wijkverpleging. Anderzijds neemt de groep actieve gezonde ouderen de komende jaren toe. Deze groep ouderen

Noot 4 Volgens: Oud worden in Amsterdam, maart 1996
Noot 5 S. van Wersch, Project Migranten en Gezondheid Bospolder Tussendijken, 1993

heeft de voorkeur en de fysieke mogelijkheden voor zelfstandig ouder worden.

Mantelzorg door familie en bekenden gaat een steeds grotere rol spelen in het opvangen van het 'gat' dat ontstaat door de bezuinigingen in het zorgaanbod. In toenemende mate blijkt dat mantelzorgers zelf een risico-groep vormen door de zware belasting waaraan zij blootstaan. In de Tuinsteden doemt bovendien het probleem op dat door de grotere groep 75 + ers de mantelzorg door ouderen onderling problematisch wordt.

Onveiligheidsgevoelens bij ouderen

Met name ouderen voelen zich duidelijk onveilig, hoewel deze gevoelens niet direct in verhouding staan tot de daadwerkelijke onveiligheid in de tuinsteden. Hierbij speelt onder andere de snel veranderende bevolking in het gebied een rol.

Uitgangspunten voor beleid

Afdoende zorgpakket

Ouderen zullen ook in de nabije toekomst een belangrijk deel van de bevolking van de Westelijke Tuinsteden vormen. Zeker de 75 + ers vormen een groep die duidelijke eisen stelt aan het beleid.

Landelijk is het streven zichtbaar dat de verantwoordelijkheid voor het zorgaanbod in toenemende mate bij de ziektekostenverzekeraars en de zorgaanbieders zal komen te liggen. Dit betekent dat de stadsdelen in de nabije toekomst nog slechts ten dele invloed uit kunnen oefenen op het zorgaanbod in hun gebied.

Gezien het relatief hoge percentage ouderen waaronder een grote groep 75 + ers zal in de Westelijke Tuinsteden toch een inhoudelijk dekkend zorgpakket moeten worden samengesteld. Daarnaast dienen de stadsdelen te zorgen voor flankerend beleid, waarbij een buurtgericht aanbod van diensten tot stand moet komen. Daarbinnen moet zowel aandacht zijn voor sterk hulpbehoevende ouderen als voor degenen die slechts een minimum aan hulp nodig hebben om zich zelfstandig te redden. Stadsdelen krijgen in dit verband meer de rol van pleitbezorgers voor een belangrijk gedeelte van hun populatie.

Aandacht voor allochtone ouderen

Allochtone ouderen vormen een extra kwetsbare groep, omdat zij over het algemeen weinig mogelijkheden hebben om voor de eigen belangen op te komen. In de nota Minderhedenbeleid 1996⁶ wordt geconstateerd dat volledige integratie van deze groep geen reële doelstelling is, maar dat dit niet betekent dat geen aandacht aan allochtone ouderen besteed hoeft te worden. Voor de Westelijke Tuinsteden is het van belang te streven naar een sluitend aanbod voor deze groep ouderen. In dit verband is het noodzakelijk de behoeften van deze ouderen in kaart te krijgen en de participatie te bevorderen, bijvoorbeeld door de instelling van een allochtoon ouderenpanel.

Overigens kan een knelpunt zijn dat het in ieder geval nu nog om relatief kleine groepen ouderen gaat, die om een grote investering vragen. Naast het ontwikkelen van een aanbod aan deze groep zal ook gezorgd moeten worden voor evenwicht in de bestedingen aan allochtone en autochtone ouderen. Goede informatievoorziening en participatie van alle bevolkingsgroepen kan weerstanden voorkomen.

Naast het aanbod voor ouderen zelf zal ook aandacht voor mantelzorgers nodig zijn. Zeker allochtone ouderen rekenen sterk op mantelzorg door hun

Noot 6 Minderhedenbeleid 1996, Tweede Kamer der Staten-Generaal, vergaderjaar 1995-1996, 24 401.

familieleden. Aandacht voor allochtone mantelzorgers moet punt van aandacht zijn, vooral naarmate er meer van deze vorm van zorg verwacht wordt.

Aanpassing woonvoorzieningen

Wat woonvoorzieningen betreft zijn vooral aanpassingen aan bestaande woningen belangrijk. Daarbij zal gezorgd moeten worden dat tenminste een deel van de voor ouderen geschikte woningen een lage huur houden. Met name ouderen met AOW-uitkeringen of pensioenbreuken kunnen hogere huren na woningaanpassingen niet betalen.

Alternatieve woonvormen voor ouderen bieden mogelijkheden om langer zelfstandig te wonen. In nauwe samenwerking met woningcorporaties en ouderen kan bekeken worden aan welke voorwaarden dergelijke woonvormen moeten voldoen om een aantrekkelijk alternatief te vormen voor alleen of binnen een instellingen wonen. Samen met allochtone bewoners kan bekeken worden in hoeverre door aanpassingen aan woningen mogelijkheden geschapen moeten en kunnen worden om in te wonen bij familie.

Integratie van verschillende bevolkingsgroepen

Met betrekking tot het samenleven van verschillende groepen bewoners in de tuinsteden is het belangrijk dat ook aandacht wordt besteed aan integratie van deze groepen. Wijkvoorzieningen en Impuls hebben een belangrijke rol als het erom gaat dat jongeren en ouderen elkaar weer kunnen leren kennen. Te denken valt aan het combineren van voorzieningen voor kinderen en ouderen binnen een gebouw zodat beide groepen elkaar ontmoeten. Dit zal angst en onverschilligheid kunnen voorkomen.

9 Nieuwkomers

1993-1995

Voor het nieuwkomersbeleid van de gemeente Amsterdam komen in aanmerking alle personen uit niet-geïndustrialiseerde landen, waarbij ook gezinshereniging en gezinsvorming aan de orde is.

Nieuwkomersbeleid van Amsterdam richt zich op immigranten die Nederlands moeten leren en hun weg moeten vinden in de Amsterdamse samenleving. Hierbij gelden de volgende voorwaarden:

- in bezit van een geldige verblijfstitel (niet ouder dan 1 jaar), dan wel de Nederlandse nationaliteit bezitten;
- 18 jaar of ouder zijn;
- regulier in gemeente Amsterdam gevestigd zijn.

De stadsdelen in Amsterdam Nieuw-West hebben de uitvoering van nieuwkomersbeleid voorzover dat onder hun bevoegdheid valt, in handen gelegd van één instantie, nl. de SEZO.

In 1994 werd geconstateerd dat het centraal geregisseerde nieuwkomersbeleid van de gemeente Amsterdam onvoldoende resultaten liet zien. Er werden maar 16% van de nieuwkomers bereikt, terwijl de deelname aan integratieactiviteiten aan integratieactiviteiten niet hoger lag dan 13%. Daarom is besloten het uitvoeringsbeleid vanaf 1995 ingrijpend te wijzigen. Er is daarbij een traject uitgezet dat in principe uitgaat van een centrale intake en een decentrale uitvoering. Naar de mening van de SEZO vertoont echter ook dit beleid vele knelpunten. We komen hier in de volgende paragraaf op terug.

Problemen en ontwikkelingen

Ingewikkeld nieuwkomerstraject

Het huidige nieuwkomerstraject blijkt in de praktijk zeer ingewikkeld te zijn. Nieuwkomers moeten zich maar liefst op zes adressen melden: vreemdelingenpolitie, bevolkingsregister, inburgeringsloket, Regionaal Bureau Onderwijs, trajectbewakers stadsdeel en Stichting Basiseducatie Amsterdam. De hier genoemde ketens onderhouden nauwelijks contact met elkaar. Over de terugrapportage bestaat grote onduidelijkheid. Deze constructie is op stedelijk niveau bedacht en uitgewerkt. De stadsdelen mogen hierbij wel de uitvoering verzorgen, maar op basis van outputfinanciering voor het aantal met succes afgeronde trajecten.

Afname instroom nieuwkomers

Er is sprake van een enorme afname van de instroom van nieuwkomers. De gezinshereniging van allochtonen is bijna voltooid. Instroom via huwelijk is alleen nog mogelijk als inkomen en huisvesting zijn geregeld. Door dit stringente beleid is de landelijke instroom in één jaar met 60% gereduceerd.

Laag succespercentage basiseducatie

De basiseducatie heeft een laag succespercentage bij de inburgerings-trajecten, nl. niet meer dan 30%. Daarnaast zijn er hier problemen met het realiseren van trajecten, in ieder geval in de Westelijke Tuinsteden. Verwijzingen op stadsdeelniveau blijven vaak bij de instelling voor basiseducatie 'hangen'.

Inburgering 'oude' nieuwkomers

De inburgering van mensen die reeds langere tijd in Nederland woonachtig zijn, valt niet onder het nieuwkomersbeleid. Een inburgeringstraject is voor deze categorie op vrijwillige basis mogelijk, maar kost de deelnemers f 100,- à f 150,- per jaar. Onder een bepaalde categorie 'oudere' nieuwkomers die 'hogerop willen komen', bijvoorbeeld Nederlands wil leren i.v.m. de schoolcarrière van de kinderen, bestaat wel belangstelling hiervoor. Daarentegen is er weinig belangstelling onder 'nieuwe' en 'oudere' nieuwkomers die geen werk hebben. Voor hen lijkt het nauwelijks nodig om Nederlands te leren. Ze kunnen bij eigen winkels, maatschappelijk werkers en sociale raadslieden uit de eigen etnische categorie en TV-programma's in hun eigen taal terecht. Door dit patroon neemt het risico van maatschappelijke segregatie toe. Een dergelijke ontwikkeling zou volgens sommige zegslieden in de Westelijke Tuinsteden kunnen leiden tot de oprichting van bijvoorbeeld een Islamitische partij. Het is overigens de vraag of een dergelijke ontwikkeling negatief zou moeten worden gewaardeerd; het zou hier ook om een nuttige stap kunnen gaan in de verdere integratie van deze bevolkingsgroepen.

Uitgangspunten voor beleid

Organisatie via stedelijke regio's

Op grond van de signalen van o.a. de SEZO bestaat er aanleiding om het nieuwkomerstraject nogmaals kritisch onder de loep te nemen. De inburgering zou wellicht beter geregeld kunnen worden op de schaal van een combinatie van stadsdelen met een bewonersaantal van ongeveer 100.000. Voor de Westelijke Tuinsteden zou hierbij de schaal van Nieuw-West geschikt zijn. Er zou één loket moeten komen waar de totale intake en doorverwijzing plaatsvindt. Een dergelijke werkwijze is bijvoorbeeld in Rotterdam georganiseerd. Naar het model van Rotterdam dat goed werkt, zou voor Amsterdam aan ca. zes regio's gedacht kunnen worden.

Verbetering nieuwkomerstrajecten

De basiseducatie dient te streven naar een verbetering van de aannameprocedure en het succespercentage in de nieuwkomerstrajecten.

Uitbreiding taallessen

Er zou meer capaciteit moeten komen voor snelle en goedkope taallessen en meer mogelijkheden voor bijspijker- en omscholingscursussen voor goedgeschoolde allochtonen. Deze zouden ook gericht moeten zijn op nieuwkomers die reeds langere tijd in ons land verblijven.

Daarnaast valt te denken van uitbreiding van inburgeringsprogramma's met oudercursussen sociale vaardigheden en school- en beroepskeuze voor kinderen.

Dit type aspecten zou onderdeel moeten uitmaken van het educatief plan dat de gemeente Amsterdam samen met stadsdelen aan het ontwikkelen is.

Rolverdeling overheden

De stadsdelen hebben een belangrijke signalerende functie met betrekking tot het nieuwkomersbeleid, waarbij een verdergaande regionalisering wenselijk lijkt. In het algemeen hebben de lokale overheden een belangrijke morele taak met betrekking tot de inburgering van nieuwkomers. Een goede inburgering betekent immers dat deze nieuwkomers en hun kinderen op een betere wijze binnen de Nederlandse maatschappij zullen kunnen integreren.

Conclusies en aanbevelingen

Algemeen

Ten behoeve van dit onderzoek zijn in vogelvlucht een achttal belangrijke beleidsterreinen in het gebied van de drie Westelijke Tuinsteden in Amsterdam in kaart gebracht. Het gaat achtereenvolgens om: werk, onderwijs, wonen en woonomgeving, veiligheid, welzijn, ouderen en nieuwkomers. Op deze terreinen zijn enkele (nadrukkelijk niet: alle) recente, voor de stadsdelen relevante ontwikkelingen beschreven. Het gaat daarbij zowel om ontwikkelingen in het stadsdeel, maar ook om zaken die zich op het niveau van de gemeente Amsterdam afspelen, dan wel op het landelijke niveau.

Daarnaast zijn per beleidsterrein een aantal punten voor toekomstig beleid geformuleerd. Hierbij is zoveel mogelijk concreet ingegaan op de situatie in de stadsdelen zelf.

Voor de huidige situatie in de Westelijke tuinsteden geldt dat wanneer men het gebied als geheel beschouwt, deze redelijk te noemen valt. Grote gedeelten van de stadsdelen zijn groen en zien er vriendelijk uit. Er is economische bedrijvigheid en duizenden kinderen gaan er naar school. Over het algemeen is de kwaliteit van de woningen en de omgeving voldoende te noemen. Uit enquêtes onder de bevolking blijkt dat bewoners redelijk tevreden zijn over de woonkwaliteit in het stadsdeel.

Wanneer men echter scherper infocust op bepaalde gebieden en beleidsterreinen dan wordt het beeld wat minder rooskleurig. Er is een grote werkloosheid en er is onvoldoende aansluiting tussen onderwijs en arbeidsmarkt. In enkele wijken is sprake van het ontstaan van concentratiegebieden. De bevolking is er eenzijdig samengesteld en bestaat voornamelijk uit allochtonen in een zwakke sociaal-economische positie. Bepaalde gebieden dreigen te verloederen en er zijn weinig voorzieningen aanwezig. Vooralsnog is een dergelijke zorgelijke situatie niet exemplarisch voor het gehele gebied. Stadsdelen en andere betrokken instanties moeten bij de beleidsvorming dan ook als leidraad hanteren: *we moeten gezamenlijk voorkomen dat wij ons ontwikkelen in de richting van een concentratiegebied.*

Een aantal zaken zijn reeds in Amsterdam Nieuw-west op gang gebracht, al dan niet onder impuls van NEON-west. Thema's als veiligheid en werkloosheid staan op de politieke agenda en er zijn diverse projecten ontwikkeld. Dit is echter niet voldoende, er moet meer gebeuren. Aanbeveling daarbij is om de bewoners een rol te geven bij de beleidsvorming. Gezien het grote aandeel allochtonen dient met name de participatie van allochtone bevolkingsgroepen vorm te krijgen. Ervaringen tot nu toe leren dat dat geen eenvoudige zaak is. Toch zijn de stadsdelen ervan doordrongen dat steeds opnieuw geprobeerd moet worden om deze nieuwe Nederlanders ook werkelijk te laten meepraten en meebeslissen over de inrichting van hun woonomgeving, de kwaliteit van het leefklimaat en de wijze waarop voorzieningen hierin verbetering proberen aan te brengen.

Werk

In de Westelijke Tuinsteden is de laatste jaren sprake van een snelle toename van de werkloosheid, met name onder de groeiende categorie van laaggeschoolde bewoners. Dat maakt werkgelegenheidsbeleid tot een belangrijke opgave.

Initiatieven die tot nu toe zijn genomen zijn hebben echter nog niet geleid tot meer werkgelegenheid en een verbetering van het arbeidsaanbod en ook

nog niet tot meer samenwerking tussen relevante instanties als arbeidsbureau, sociale dienst en stadsdelen.

De stadsdelen hebben op zichzelf beperkte mogelijkheden op dit terrein. Het is daarom van groot belang dat impulsen voor werkgelegenheidsbeleid niet op een geïsoleerde wijze worden ontwikkeld, maar in samenwerking met elkaar en op regionaal niveau worden aangepakt. Binnen dit kader hebben de stadsdelen een belangrijke en actieve signalerende functie, bijvoorbeeld met betrekking tot het aandacht vragen voor het probleem van de groeiende werkloosheid in de Westelijke Tuinsteden en het leveren van suggesties en ideeën voor bedrijfsterreinen, een regelvrije zone in het kader van het Grote Stedenbeleid, etc.

De taak van de stadsdelen met betrekking tot bevordering van werkgelegenheid gaat verder dan signaleren alleen.

Van belang is ook het creëren van meer mogelijkheden voor additionele werkgelegenheid die ten goed komt aan laagopgeleide werklozen onder de bewoners uit de eigen omgeving. Voor additionele werkgelegenheid bestaan er mogelijkheden in buurten en rondom winkelcentra in het kader beheer en toezicht.

Additionele werkgelegenheid is weliswaar een begreemd middel, maar het is toch belangrijk dat werving van kandidaten en ontwikkeling en uitvoering van projecten op een deskundige wijze door de stadsdelen worden begeleid. Verder zouden de stadsdelen gezamenlijk kunnen proberen werkgelegenheid naar de Westelijke Tuinsteden toe te halen, door bijvoorbeeld aantrekkelijke bedrijfsterreinen aan te bieden. Gezien de gunstige ligging van de Westelijke Tuinsteden ten opzichte van het Westelijke Havengebied en Schiphol zijn er op dat gebied zeker mogelijkheden. Daarbij kan ook gedacht worden aan gezamenlijke acquisitie. Een neveneffect van meer samenwerking kan zijn, dat onderlinge concurrentie wordt voorkomen.

Sanering en reconstructie van winkelcentra kan tenslotte ook een positief effect op de ontwikkeling van lokale werkgelegenheid.

Bij al deze beleidsmaatregelen is het goed om voor ogen te houden dat werkgelegenheid voor laaggeschoolden een combinatie vergt van algehele werkgelegenheidsgroei op middellange termijn en het creëren van meer additionele werkgelegenheid en vormen van scholing op kortere termijn.

Onderwijs

De toename van allochtone leerlingen in het voortgezet onderwijs zal zich in de komende jaren voortzetten. Het is belangrijk om in deze jongeren te investeren. Het beleid van de gemeente en de stadsdelen is er in de eerste plaats op gericht om te komen tot 'betere resultaten' in het onderwijs, zowel het basisonderwijs als het voortgezet onderwijs. Hierbij gaat het om een betere organisatie van scholen en daarnaast om verbetering van het basisonderwijs en het voorbereidend beroepsonderwijs, vooral met het oog op een goede aansluiting op de arbeidsmarkt.

Een dergelijk onderwijsbeleid is een kwestie van goede samenwerking tussen de betrokken overheden, gedragen door een gezamenlijke visie. De stadsdelen zouden in dit kader meer mogelijkheden moeten krijgen op het terrein van onderwijsbeleid, naast de beheerstaken die men nu al heeft. Behalve een actieve signalerende taak hebben stadsdelen een bijzondere verantwoordelijkheid voor de verbetering van de schoolorganisatie van het openbaar onderwijs.

Wonen en woonomgeving

Op het terrein van wonen en woonomgeving hebben stadsdelen duidelijke bevoegdheden. De stadsdelen zijn in omvang en beslissingsmacht echter te beperkt om grote ontwikkelingen op dit gebied zelfstandig te sturen. Autonome ontwikkelingen per stadsdeel kunnen leiden tot verder versnippering van de Westelijke Tuinsteden. In het ergste geval werken projecten elkaar tegen zodat positieve effecten te niet worden gedaan.

Alleen al daarom is afstemming van de activiteiten van verschillende betrokkenen van belang. Dit gebeurt onder meer in de stuurgroep Westelijke Tuinsteden.

De Westelijke tuinsteden zijn een onderdeel van de regio Amsterdam. In verband met het beheer en de spreiding van de woningvoorraad, de voorzieningen qua infrastructuur, welzijnsvoorzieningen en het economisch beleid is afstemming ook met het beleid van de centrale stad noodzakelijk.

Voor een evenwichtige ontwikkeling van het gehele gebied dient, bij voorkeur in onderlinge samenwerking, voor een gezamenlijk beleid gekozen te worden. In dit verband is een lange termijn-visie voor de Westelijke Tuinsteden van belang. Vervolgens kan op basis van zo'n visie nadere invulling op onderdelen gegeven worden. Daarbij is aandacht voor:

- het voorkomen van onderlinge concurrentie;
- gezamenlijke ontwikkeling van de infrastructuur in verband met een optimale bereikbaarheid;
- ontwikkeling van bepaalde genieden, bijvoorbeeld de strook langs de A-10.

Hiertoe zou opnieuw nagedacht moeten worden over de (her)formulering van toekomstscenario's door alle betrokken partijen (stadsdelen, gemeente, bewoners(organisaties), woningbouwcorporaties).

Bij dergelijke scenario's moet aandacht gegeven worden aan het behouden van de kernvoorraad van goedkopere woningen en tegelijkertijd het zorgen voor een meer gedifferentieerde woningvoorraad.

Daarnaast zijn voorzieningen in de sfeer van de infrastructuur van belang. In verband met de woonkwaliteit is de bereikbaarheid van de stadsdelen tegen de achtergrond van een steeds toenemende mobiliteit (van bewoners) van belang.

Het beleid op het terrein van leefbaarheid is eveneens van groot belang voor de stadsdelen. Dit onder meer vanwege het bevorderen van de sociale integratie en het voorkomen van het ontstaan van concentratiegebieden. Men dient er hierbij overigens alert op te zijn dat gebieden die nu geen buurtbeheer aanpak kennen, de concentratie-gebieden van morgen worden. Het is daarom van belang dat op korte termijn voor een verbreding van buurtbeheer gezorgd wordt. Daarbij moeten de ervaring vanuit de bestaande projecten worden meegenomen.

Relevant voor de toekomst is dat in het beleid een evenwicht bereikt wordt in aandacht voor (buurt)beheer en stadsvernieuwing. Daarnaast zijn bestrijding van de werkloosheid, verbetering van het onderwijs en bevordering van de veiligheid noodzakelijk. Het is van belang dat dergelijke ontwikkelingen voor het eigen gebied met elkaar in verband gebracht worden.

Veiligheid

Hiermee komt ook het beleid op het terrein van veiligheid in beeld. Om de subjectieve veiligheid in de stadsdelen te bevorderen en om de jeugdcriminaliteit aan te pakken is de opstelling van een preventief jeugdbeleid op het niveau van de stadsdelen noodzakelijk. Bij voorkeur trekken de stadsdelen ook hierbij gezamenlijk op. Dit heeft belangrijke voordelen, bijvoorbeeld als het gaat om de opzet van voorzieningen. Tevens verdient de samenwerking tussen politie en stadsdeel, zowel op beleids- als uitvoerend niveau regelmatige aandacht. Maar al te snel is men geneigd om na een geslaagde actie of een gezamenlijk project, zich weer terug te trekken op de eigen organisatie. Structurele samenwerking vergt een cultuuromslag. Maar daarnaast zijn ook nieuwe structuren van belang. Het overleg tussen stadsdeelvoorzitters en wijkteamchefs kan geformaliseerd worden. Als belangrijke taak geldt een gezamenlijke plan-

vorming van politie en stadsdeel op het terrein van veiligheid. Naast preventie is het bieden van toekomstperspectief van groot belang. Uiteraard is ook in dit verband goed beleid op het terrein van onderwijs en arbeid een noodzakelijke voorwaarde.

Welzijn

Welzijnsbeleid is er bij uitstek op gericht om de participatie van bewoners te bevorderen, in het bijzonder bewoners uit sociaal-economisch kwetsbare categorieën. Een ander zwaartepunt van welzijnsbeleid vormt het herstel van sociale samenhang. Dit zijn geen eenvoudige opgaven, die van het welzijnswerk en van de stadsdelen als verantwoordelijke overheid veel creativiteit vergen. Een belangrijke ontwikkeling in de realisering van deze beleidsdoelstellingen lijkt meer nadruk op een buurtgerichte benadering te zijn. Hierbij lijkt een verdere verkenning van de mogelijkheden van extra additionele functies op uitvoerend niveau nodig, evenals bijzondere aandacht voor jongeren.

Bij welzijnsbeleid beschikken de stadsdelen over het middel van subsidie als aansturingsinstrument, terwijl dat bij de jeugdzorg alleen mogelijk is via het ontwikkelen van een beleidsvisie. Dat laatste instrument is in beide gevallen essentieel.

Instellingen willen best samenwerken, maar hebben vaak te weinig ideeën van wat andere instellingen kunnen doen en wat de inzet moet zijn van een gezamenlijke inspanning.

Ouderen

Specifieke aandacht dient in de toekomst besteed te worden aan ouderen. Dit onder meer om veiligheidsgevoelens van ouderen te bevorderen, maar meer nog vanuit het uitgangspunt van een volwaardige zorg. Naast een belangrijke taak op het terrein van het flankerend beleid kunnen stadsdelen vooral fungeren als pleitbezorger voor de eigen, soms kwetsbare bevolking. Ook hier is een lange termijn-visie van belang.

Allochtone ouderen en hun verzorgers verdienen specifieke aandacht. Uit oogpunt van participatie en van een vraaggericht aanbod is het van belang om op korte termijn meer zicht te krijgen op de (woon)wensen van deze groep die in aantal toeneemt.

Daarnaast kunnen het jongeren- en het welzijnswerk gestimuleerd worden om op buurtniveau contacten tussen ouderen en jongeren op gang te brengen.

Nieuwkomers

Er bestaat aanleiding om het nieuwkomerstraject nogmaals kritisch onder de loep te nemen. De inburgering zou wellicht beter geregeld kunnen worden op de schaal van een combinatie van stadsdelen met een bewonersaantal van ongeveer 100.000. Voor de Westelijke Tuinsteden zou hierbij de schaal van Nieuw-West geschikt zijn. Er zou één loket moeten komen waar de totale intake en doorverwijzing plaatsvindt.

Structuur

Naast de hier voorgestelde maatregelen is het belangrijk alert te blijven op de ontwikkelingen in de Westelijke Tuinsteden, in het bijzonder in buurten waar concentratieproblematiek dreigt. Het lijkt een goede zaak dat de stadsdelen in het verlengde van het huidige beleid vooral hier de ontwikkelingen en effecten van beleidsmaatregelen op de voet volgen. Hierbij kan gedacht worden aan een nadere uitwerking van de monitor Grote Stedenbeleid op buurtniveau

Met het beëindigen van het project NEON-west komt geen einde aan de noodzaak tot een gezamenlijke aandacht voor een aantal problemen. Problemen zijn in kaart gebracht en men ziet in het algemeen de noodzaak

voor een aanpak op onderdelen. De stuurgroep Westelijke Tuinsteden is momenteel de plaats waar gezamenlijk aan oplossingen op het terrein wonen wordt gewerkt. Wij geven in overweging om naast een werkgroep wonen ook een werkgroep werkgelegenheid en jeugdzorg in te stellen. Aan de hand van een toekomstvisie kan in deze werkgroepen tot duidelijke doelstellingen gekomen worden. Bestaande en nieuw te initiëren projecten kunnen worden afgestemd.

Als de stadsdelen samen met andere partners een structurele impuls weten te geven aan een effectief, samenhangend en alert beleid, blijven de Westelijke Tuinsteden gebieden waar het prettig toeven is.

Geraadpleegde literatuur en documentatie

Algemene documentatie stadsdelen en organisaties in Westelijke Tuinsteden.

Coördinatiegroep Westelijke Tuinsteden, *Plan van aanpak Westelijke Tuinsteden*, Amsterdam, 1995.

J.M. Dagevos, *De rafelrand van de arbeidsmarkt. Dynamiek in het laagste segment en arbeidskansen van allochtonen*, Van Gorcum, Assen, 1995.

Dienst SEC, *Naar betere resultaten. Een plan voor het onderwijs in Amsterdam 1994-1998*, Gemeente Amsterdam, 1994.

DSP, *Leefbaarheidsmonitor Geuzenveld/Slotermeer*, R. van Overbeeke, 1996.

DSP, *Leefbaarheidsmonitor Osdorp*, M. Geldorp en P. Boekhoorn, 1995.

DSP, *Leefbaarheidsmonitor stadsdeel Slotervaart/Overtoomse Veld*, M. Geldorp en P. Boekhoorn, 1995.

DSP, *Tussentijdse Evaluatie Integraal Veiligheidsbeleid Amsterdam-West*, C. van 't Hoff, T. Dijkema en M. van Lonkhuijsen, 1996.

Van Gelder en Partners, *Versterk de keten. Verslag twee werkconferenties over inburgering in Amsterdam op 15 en 29 juni 1995*, Amsterdam, 1995.

Gemeente Amsterdam, *Vakmanschap in Amsterdam. Betere resultaten in het beroepsonderwijs. Meer kansen op de arbeidsmarkt*, 1994.

Gemeente Amsterdam, *Actieplan Werk 1995-1998*, Amsterdam, 1995.

Gemeente Amsterdam, *Beleidsplan Versterk de keten van verantwoordelijkheden. Naar een nieuw uitvoeringsbeleid voor nieuwkomers in de gemeente Amsterdam*, Amsterdam, 1995.

T. James, *Voorbeeldproject Overtoomse Veld Noord. Scenario voor het Plan van Aanpak*, Abacus Adviseurs, Amsterdam, 1995.

T. James, *Voorbeeldproject Overtoomse Veld Noord. Deel 1: Karakteristieken van het gebied*, Abacus Adviseurs, Amsterdam, 1995.

Instituut Jeugd en Welzijn, *Jeugdbeleid in Amsterdam-West/Nieuw-West. Conclusies en aanbevelingen*, Amsterdam, 1995.

Instituut Jeugd en Welzijn, *Tussentijdse evaluatie Nieuwe Perspectieven. Deel I, II en III*, Amsterdam, 1994/1995/1996.

Instituut Jeugd en Welzijn, *Werk in West. Werk en werkloosheidsbestrijding in de Westelijke Tuinsteden*, Wetenschapswinkel Vrije Universiteit, Amsterdam, 1989.

O + S, *Mini-akt Amsterdam 1995*, Amsterdam, 1996.

O + S, *Jaarboek Amsterdam in cijfers 1993 en 1995*, Amsterdam.

Projectgroep Zuidwest Kwadrant Osdorp, *een buurt met toekomst. Plan voor de integrale aanpak van het Zuidwest Kwadrant in Osdorp*, Amsterdam, 1995.

Provincie Noord-Holland, *Partiële herziening Streekplan ANZKG. Haarlemmermeer/Schiphol*, Haarlem, 1995.

Regionaal Orgaan Amsterdam, *Regionaal Structuurplan 1995-2005*, Amsterdam, 1995.

SEO, *Economie en arbeidsmarkt in de economische regio Amsterdam. Onderzoek jaarcongres 1995 Nederlandsche Maatschappij voor Nijverheid en Handel*, Amsterdam, 1995.

Sociaal Cultureel Planbureau, *De beklemden stad. Grootstedelijke problemen in demografisch en sociaal-economisch perspectief*, Rijswijk, 1996.

Sociaal Cultureel Planbureau, *Rapportage minderheden 1995. Concentratie en segregatie*, Rijswijk, 1995.

Sociaal Cultureel Planbureau, *Sociale en Culturele Verkenningen 1995*, Rijswijk, 1995.

Sociaal Cultureel Planbureau, *Welzijnsbeleid in de lokale samenleving. Een verkennende studie in drie gemeenten*, Rijswijk, 1995.

Sociaal Cultureel Planbureau, *Sociaal en Cultureel Rapport 1994*, Rijswijk, 1994.

Stadsdeel Slotervaart/Overtoomse Veld, *Wijkplan Grote Stedenbeleid. Voorbeeldproject Overtoomse Veld-Noord*, Amsterdam, 1996.

Stadsdeel Slotervaart/Overtoomse Veld, *Program-akkoord raadsperiode 1994-1998*, Amsterdam, 1994.

Stedelijke Woningdienst, *Wonen in Amsterdam 1995. Deel I: Eerste resultaten*, Amsterdam, 1996.

Stedelijke Woningdienst, *Werkboek woningdifferentiatie Westelijke Tuinsteden*, Amsterdam, 1995.

H. Tijn, *Stand van Zaken-notitie Aanpak Westelijke Tuinsteden*, Stedelijke Woningdienst, Gemeente Amsterdam, 1996.

Vegt, C. v.d. en T. Poot, *Amsterdamse Economische Verkenningen voorjaar 1995. Ontwikkelingen in de regio Amsterdam*, SEO, Amsterdam, 1995.

Vegt, C. v.d., T. Poot en W. Manshanden, *ROA in economisch perspectief*, SEO, Amsterdam, 1994.

Verwey, A.O. en B. Goezinne, *Jaarboek 1995 Grote-Stedenbeleid*, ISEO, Rotterdam, 1996.

VNG, *Ouderenhuisvesting, Zorg en dienstverlening op maat*, Den Haag, 1994.

VNG, *Ouderenhuisvesting, Initiatieven van ouderen*, Den Haag, 1994.

A. Vos e.a., *Parkstad. Een veelzijdig perspectief voor de Westelijke Tuinsteden*, Dienst Ruimtelijke Ordening Amsterdam, 1995.

Werkgroep '2duizend, *Welzijnsplan Slotervaart/Overtoomse Veld*, Amsterdam, Amersfoort, 1994.

Wersch, S. van, *Project Migranten en Gezondheid Bospolder Tussendijken, "Ik reken op mijn kinderen"*, Steunpunt Project Migranten en Gezondheid, Rotterdam, 1993.

BIJLAGE

Behorend bij

NEON-WEST 2000

**Ontwikkelingen en uitgangspunten
voor toekomstig beleid
in de Westelijke Tuinsteden**

**In opdracht van NEON-WEST
samenwerkingsverband
voor sociale vernieuwing van
Stadsdeel Geuzenveld/Slotermeer
Stadsdeel Osdorp
Stadsdeel Slotervaart/Overtoomse Veld
Bureau Strategisch Minderhedenbeleid**

**Van Dijk Van Someren en Partners
Instituut Jeugd en Welzijn
Vrije Universiteit**

BIJLAGE 1. DE WESTELIJKE TUINSTEDEN IN CIJFERS

§ 1. Demografische cijfers

Tabel 1: Bevolking in stadsdeel Geuzenveld/Slotermeer naar leeftijdsgroep en in verhouding tot de totale bevolking van 1986 tot 2005. Bron: O+S

	Geuzenveld/Slotermeer				A'dam
	1986	1990	1995	2005	1995
0-19	19.1%	19.9%	9.024 24.1%	29.3%	19.8%
20-34	18.9%	20.3%	8.238 22.4%	19.6%	31.3%
35-49	15.2%	16.9%	7.061 18.9%	21.8%	22.8%
50-64	24.2%	18.7%	5.077 13.6%	14.7%	12.6%
65+	22.5%	24.1%	7.978 21.3%	14.6%	13.4%
Totaal	100%	100%	37.378 100%	100%	100%

Tabel 2: Bevolking in Amsterdam naar leeftijdsgroep en in verhouding tot de totale bevolking van 1986 tot 2005. Bron: O+S

	Amsterdam				
	1986	1990	1995	2000	2005
0-19	19.6%	19.3%	19.8%	20.9%	21.1%
20-34	30.7%	31.8%	31.3%	28.8%	27.9%
35-49	19.1%	20.7%	22.8%	24.4%	25.1%
50-64	14.8%	13.2%	12.6%	14.0%	15.2%
65+	15.8%	15.0%	13.4%	11.9%	10.7%
Totaal	100%	100%	100%	100%	100%

Grafiek 1: Bevolking in Geuzenveld/Slotermeer in 5 leeftijdsgroepen van 1986 tot 2005.
Bron: O+S

Toelichting bij tabel 1 en 2 en grafiek 1:

Uit de cijfers blijkt dat in Geuzenveld/Slotermeer de leeftijdsgroep tot 19 jaar flink stijgt (van 19,1% in 1986 tot 29,3% in 2005). De categorie van 20-34 jaar stijgt eerst iets van 18,9% in 1986 tot 22% in 1995 om daarna weer te dalen.

De categorie van 35-49 jaar stijgt aanzienlijk (van 15,2% in 1986 tot 21,8% in 2005). De categorie 50-64 jarigen daalt aanmerkelijk (van 24,2% in 1986 tot 14,7% in 2005), evenals de categorie 65 plus (van 22,5% in 1986 tot 14,6% in 2005). Voor Amsterdam als geheel blijkt het volgende beeld: een lichte stijging van de categorie tot 19 jaar (van 19,6% naar 21,1%). Voor de categorie 20-34 jarigen in eerste instantie een lichte stijging van 30,7% in 1986 tot 31,8% in 1990 om daarna weer te dalen naar 27,9% in 2005. De categorie 35-49 jarigen stijgt van 19,1% in 1986 tot 25,1% in 2005. De categorie 50-64 jarigen daalt eerst van 14,8% in 1986 tot 12,6% in 1995 om daarna weer te stijgen tot 15,2% in 2005. De categorie 65 plus daalt van 15,8% naar 10,7% in 2005.

Vergeleken met Amsterdam stijgt het aandeel van de categorie tot 19 jaar in stadsdeel Geuzenveld/Slotermeer aanzienlijk, terwijl het in Amsterdam min of meer gelijk blijft (resp. 19,1% tegenover 19,6% in 1986 tot 29,3% en 21,1% in 2005).

Het omgekeerde geldt voor de categorie 50-64 jarigen: namelijk een sterke daling in Geuzenveld/Slotermeer, terwijl het percentage in Amsterdam als geheel min of meer constant blijft.

Tabel 3: Bevolking in stadsdeel Osdorp naar leeftijdsgroep en in verhouding tot de totale bevolking van 1986 tot 2005. Bron: O+S

	Osdorp				A'dam	
	1986	1990	1995	2005	1995	
0-19	19.9%	19.9%	8.466	22.7%	27.6%	19.8%
20-34	21.1%	22.4%	8.165	21.9%	19.2%	31.3%
35-49	16.9%	16.7%	6.932	18.6%	22.8%	22.8%
50-64	23.0%	20.3%	6.002	16.1%	13.9%	12.6%
65+	19.1%	20.7%	7.704	20.7%	16.4%	13.4%
Totaal	100%	100%	37.269	100%	100%	100%

Grafiek 2: Bevolking van Osdorp in 5 leeftijdscategorieën van 1986 tot 2005

Toelichting bij tabel 3 en grafiek 2:

Uit bovenstaande cijfers blijkt voor stadsdeel Osdorp het volgende. De categorie tot 19 jaar laat een flinke stijging zien (van 19,9% in 1986 tot 27,6% in 2005). De categorie 20-34 jarigen stijgt eerst licht van 21,1% in 1986 tot 22,4% in 1990 om daarna weer licht te dalen tot 19,2% in 2005. De categorie van 35-49 jarigen laat een stijging zien van 16,9% in 1986 tot 22,8% in 2005. De categorie 50-64 jarigen laat een sterke daling zien (van 23% in 1986 tot 13,9% in 2005). Tenslotte neemt de categorie 65+ in omvang toe (van 19,1% in 1986 tot 20,7% in 1995), om daarna weer te dalen naar 16,4% in 2005.

Voor Amsterdam als geheel is sprake van een lichte stijging van de categorie tot 19 jaar (van 19,6% naar 21,1%). De categorie 20-34 jarigen vertoont in eerste instantie een lichte stijging van 30,7% in 1986 tot 31,8% in 1990 om daarna weer te dalen naar 27,9% in 2005. De categorie 35-49 jarigen stijgt van 19,1% in 1986 tot 25,1% in 2005. De categorie 50-64 jarigen daalt eerst van 14,8% in 1986 tot 12,6% in 1995 om daarna weer te stijgen tot 15,2% in 2005. De categorie 65 plus daalt van 15,8% naar 10,7% in 2005.

Het algemene beeld voor Osdorp is dat zich een sterke stijging van de leeftijdscategorie tot 19 jaar voordoet tegenover een sterke daling van de categorie 50-64 jaar. Voor Amsterdam geldt een stijging van de categorie 35-49 jaar tegenover een daling van de 65 plussers.

Tabel 4: Bevolking in stadsdeel Slotervaart/Overtoomse Veld naar leeftijdsgroep en in verhouding tot de totale bevolking van 1986 tot 2005. Bron: O+S

	Slotervaart/Overtoomse Veld				A'dam	
	1986	1990	1995		2005	1995
0-19	21.1%	20.2%	8.837	19.8%	29.0%	19.8%
20-34	19.5%	21.1%	9.099	31.3%	19.6%	31.3%
35-49	16.8%	16.9%	7.609	22.8%	25.4%	22.8%
50-64	23.2%	19.8%	5.265	12.6%	13.5%	12.6%
65+	19.4%	22.0%	6.501	13.4%	12.5%	13.4%
Totaal	100%	100%	37.311	100%	100%	100%

Grafiek 3: Bevolking van Slotervaart/Overtoomse Veld in 5 leeftijdscategorieën van 1986 tot 2005. Bron: O+S

Toelichting bij tabel 4 en grafiek 3:

Voor stadsdeel Slotervaart/Overtoomse Veld blijkt uit bovenstaande tabellen het volgende: De categorie tot 19 jaar vertoont een flinke stijging (van 21,1% in 1986 tot 29% in 2005). De categorie van 20-34 jaar stijgt eerst (van 19,5% in 1986 tot 24,4% in 1995) om daarna weer te dalen (naar 19,6% in 2005). De categorie 35-49 jaar vertoont een flinke stijging (van 16,8% in 1986 tot 25,4% in 2005). Terwijl de categorie 50-64 jarigen een sterke daling vertoont (van 23,2% in 1986 tot 13,5% in 2005). De categorie 65 plus tenslotte stijgt eerst licht (van 19,4% in 1986 tot 22% in 1990) om daarna flink te dalen (tot 12,5% in 2005).

Voor Amsterdam als geheel blijkt het volgende beeld: bij de categorie tot 19 jaar doet zich een lichte stijging voor van 19,6% naar 21,1%. Bij de 20-34 jarigen is in eerste instantie sprake van een lichte stijging van 30,7% in 1986 tot 31,8% in 1990 en daarna weer een afname tot 27,9% in 2005. De categorie 35-49 jarigen stijgt van 19,1% in 1986 tot 25,1% in 2005. De categorie 50-64 jarigen daalt eerst van 14,8% in 1986 tot 12,6% in 1995 om daarna weer te stijgen tot 15,2% in 2005. De categorie 65 plus daalt van 15,8% naar 10,7% in 2005. In zijn algemeenheid kan gezegd worden dat er zich in Slotervaart/Overtoomse Veld evenals in Geuzenveld/Slotermeer en Osdorp een sterke stijging van de categorie tot 19 jaar voordoet tegenover een sterke daling van de categorie 50-64 jaar, terwijl in Amsterdam als geheel een stijging van de categorie 35-49 jaar tegenover een daling van de 65 plussers geconstateerd kan worden.

Tabel 5: Bevolking in de Westelijke Tuinsteden naar leeftijdsgroep en in verhouding tot de totale bevolking van 1986 tot 2005. Bron: O+S

	Westelijke Tuinsteden				A'dam	
	1986	1990	1995	2005	1995	
0-19	20.0%	20.0%	26.327	23.5%	28.6%	19.8%
20-34	19.8%	21.3%	25.502	22.8%	19.5%	31.3%
35-49	16.3%	16.8%	21.602	19.3%	23.4%	22.8%
50-64	23.5%	19.6%	16.344	14.6%	14.0%	12.6%
65+	20.4%	22.3%	22.183	19.8%	14.5%	13.4%
Totaal	100%	100%	111.958	100%	100%	100%

Grafiek 4: Bevolking van de Westelijk Tuinsteden in 5 leeftijdscategorieën van 1986 tot 2005. Bron: O+S

Toelichting bij tabel 5 en grafiek 4:

Voor de drie stadsdelen in de Westelijke Tuinsteden tezamen gaat hetzelfde verhaal als voor de stadsdelen afzonderlijk:

- * een sterke stijging van de categorie tot 19 jaar (van 20% in 1986 tot 28,6% in 2005)
- * een sterke daling van de categorie 50-64 jarigen (van 23,5% in 1986 tot 14% in 2005)
- * een flinke stijging van de categorie 35-49 jarigen (van 16,3% in 1986 tot 23,4% in 2005)
- * een flinke daling van de categorie 65 plus (20,4% in 1986 tot 14,5% in 2005).

Grafiek 5: Bevolking van Amsterdam in 5 leeftijdscategorieën van 1986 tot 2005. Bron: O+S

Grafiek 6: Index bevolkingsaantallen in de Westelijke Tuinsteden en Amsterdam van 1986 tot 2005 (1993=100). Bron: O+S

Toelichting bij grafiek 5 en 6:

Uit de grafiek blijkt duidelijk dat de bevolkingsgroei in de Westelijk Tuinsteden van 1990 tot 2000 explosief te noemen is in vergelijking met de groei van Amsterdam.

Tabel 6: Bevolking in de Westelijke Tuinsteden in verhouding tot de totale bevolking van Amsterdam van 1991 tot 1995. Bron: O+S

	Geuzenveld/ Slotermeer		Osdorp		Slotervaart/ Overtoomse Veld		Westelijke Tuinsteden	
	%	abs.	%	abs	%	abs	%	abs
1991	5,0	35.294	5,1	36.791	3,9	26.756	14,0	98.841
1992	5,0	36.291	5,2	36.859	3,9	28.516	14,1	101.666
1993	5,1	36.594	5,1	37.058	4,5	32.774	14,7	106.426
1994	5,1	36.938	5,1	37.221	4,8	35.127	15,0	109.286
1995	5,2	37.378	5,1	37.269	5,2	37.311	15,5	111.958

Toelichting bij tabel 6:

Uit bovenstaande tabel blijkt dat het percentage dat de bevolking van de Westelijke Tuinsteden op de totale bevolking van Amsterdam uitmaakt van 1991 tot 1995 gestegen is van 14% tot 15,5%. Deze groei zit voornamelijk in het stadsdeel Slotervaart/Overtoomse veld (3,9% naar 5,2%).

Tabel 7: Bevolking Westelijke Tuinsteden naar allochtone en autochtone bevolkingscategorien van 1986-2005 (%). Bron: O+S

	Geuzenveld/ Slotermeer		Osdorp		Slotervaart/ Overtoomse Veld		Westelijke Tuinsteden		Amsterdam	
	All.	Ned	All.	Ned	All	Ned	All	Ned	All	Ned
1986	14,5	85,5	12,5	87,5	14,4	85,6	13,8	86,2	20,4	79,6
1990	20,0	80,0	15,6	84,4	18,3	81,7	18,0	82,0	21,2	78,8
1995	37,6	62,4	28,9	71,1	31,4	68,6	32,6	67,4	32,2	67,8
2000	48,1	51,9	37,5	62,5	36,8	63,2	40,8	59,2	36,6	63,4
2005	56,8	43,2	44,7	55,3	39,7	60,3	47,1	52,9	40,3	59,7

Toelichting bij tabel 7:

Uit de tabel blijkt dat het percentage allochtonen in de Westelijke Tuinsteden sneller groeit dan in Amsterdam (van 13,8% in 1986 tot 47,1% in 2005 tegenover 20,4% tot 40,3%).

Tabel 8: Bevolking stadsdelen Westelijke Tuinsteden naar bevolkingscategorie in 1990 en 1995 (%). Bron: O+S

	Geuzenveld/ Slotermeer		Osdorp		Slotervaart/ Overtoomse Veld		Westelijke Tuinsteden		Amsterdam	
	'90	'95	'90	'95	'90	'95	'90	'95	'90	'95
Surinaams	4,8	7,5	4,7	7,6	6,3	6,3	5,3	7,1	7,9	9,5
Antilliaans	0,5	0,9	0,5	0,9	0,4	0,7	0,5	0,8	1,3	1,5
Turks	5,1	9,2	2,7	9,2	2,6	5,2	3,5	7,9	3,2	4,3
Marokkaans	7,3	12,0	5,7	11,9	6,5	9,5	6,5	11,1	4,9	6,5
Overig buitenland	3,4	15,7	3,3	15,7	3,8	14,7	3,5	15,4	7,3	20,1
Nederlands	78,9	54,7	83,1	54,7	80,4	63,6	80,8	57,7	75,4	58,1
Totaal	100	100	100	100	100	100	100	100	100	100

Toelichting bij tabel 8:

Uit de tabel blijkt dat in de Westelijk Tuinsteden evenals in Amsterdam als geheel het aandeel van allochtone bevolkingscategorien is toegenomen in de periode 1990 tot 1995. Met name het percentage mensen van Turkse en Marokkaanse afkomst is fors gestegen (resp. van 3,5% naar 7,9% en 6,5% naar 11,1% tegenover 3,2% naar 4,3% en 4,9% naar 6,5% in Amsterdam). Als we naar de afzonderlijke stadsdelen kijken zien we dat vooral in Osdorp het percentage mensen van Turkse en Marokkaanse afkomst flink is gestegen (resp. van 2,7% naar 9,2% en 5,7% naar 11,9%). Per 1995 ligt het percentage bewoners van Turkse en Marokkaanse afkomst in de Westelijke Tuinsteden hoger dan in Amsterdam als geheel (respectievelijk 5,9% en 8,6% tegenover 4,3% en 6,5%). Ook het percentage Nederlanders is hier hoger (62,8 tegenover 58,1).

Tabel 9: Bevolking in Geuzenveld/Slotermeer naar buurtcombinatie en bevolkingscategorie per 1.1.1995 (%). Bron: O+S

	Spieringerhorn + Slotermeer n.o	Slotermeer z.w.	Geuzenveld	Eendracht	Totaal
Surinaams	6,8	6,3	9,1	10,5	7,5
Antilliaans	1,1	0,6	0,9	0,5	0,9
Turks	9,5	7,7	12,3	1,6	3,3
Marokkaans	12,9	13,1	12,0	1,7	4,6
Overig buitenland	16,6	16,1	14,5	16,4	13,7
Nederlands	53,1	56,2	51,2	69,3	70,0

Toelichting bij tabel 9:

Uit de tabel blijkt dat in buurtcombinatie de Eendracht relatief weinig mensen van Turkse en Marokkaanse afkomst wonen (resp. 1,6% en 1,7%) terwijl deze bevolkingscategorieën in de overige buurtcombinaties veel sterker vertegenwoordigd zijn.

Tabel 10: Bevolking in Osdorp naar buurtcombinatie en bevolkingscategorie per 1.1.1995 (%). Bron: O+S

	Lutkemeer/ Ookmeer	Osdorp oost	Osdorp midden	de Punt	Middelveldsche Aker- polder/ Sloten	Totaal
Surinaams	0,1	4,9	8,6	4,9	6,5	7,6
Antilliaans	-	0,6	0,7	1,3	0,6	0,9
Turks	0,2	3,0	10,8	2,8	0,9	9,2
Marokkaans	1,5	6,6	17,6	6,2	2,4	11,9
Overig buitenland	8,2	15,3	14,0	17,4	13,6	15,7
Nederlands	90,0	69,6	48,3	67,4	76,0	54,7

Toelichting bij tabel 10:

Uit de tabel blijkt dat er in de buurtcombinatie Lutkemeer/Ookmeer relatief weinig mensen van buitenlandse afkomst wonen (90% Nederlands). In Osdorp Midden wonen relatief de meeste buitenlanders, waarbij de Marokkanen sterk vertegenwoordigd zijn (17,6%, en 48,3% Nederlanders).

Tabel 11: Bevolking in Slotervaart/Overtoomse Veld naar buurtcombinatie en bevolkingscategorie per 1.1.1995 (%). Bron: O+S

	Slotervaart	Overtoomse veld	Westlandgracht	Sloter-/Riekerpolder	Totaal
Surinaams	7,1	10,4	6,3	8,6	6,3
Antilliaans	0,6	0,4	0,6	1,1	0,7
Turks	3,4	8,0	4,5	1,8	5,2
Marokkaans	8,2	20,7	7,6	2,8	9,5
Overig buitenland	16,4	15,6	17,2	18,1	14,7
Nederlands	64,3	44,9	63,8	67,6	63,6

Toelichting bij tabel 11:

Uit de tabel blijkt dat buurtcombinatie Overtoomse Veld de meeste buitenlanders kent, waarbij de Marokkanen sterk vertegenwoordigd zijn (20,7%).

Tabel 12: Bevolking Westelijke Tuinsteden naar samenstelling huishouden per 1.1.1995 (%). Bron: O+S

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuinsteden	Amsterdam
Gezinnen met kinderen	18,5%	18,6%	18,7%	18,6%	14,0%
Eenoudergezinnen	5,5%	4,9%	4,8%	5,1%	5,8%
Alleenstaanden	29,3%	29,4%	30,5%	29,7%	43,8%
Echtparen zonder kinderen	19,2%	20,9%	19,0%	19,7%	14,2%
Kinderen	27,5%	26,2%	27,0%	26,9%	22,2%
Totaal	100%	100%	100%	100%	100%
Totaal absoluut	37.378	37.269	37.311	111.958	722.350

Toelichting bij tabel 12:

Uit de tabel blijkt dat het percentage alleenstaanden in de Westelijke Tuinsteden beduidend lager ligt dan in Amsterdam (29,7% tegenover 43,8%). Gezinnen met kinderen zijn daarentegen wat meer vertegenwoordigd (18,6% tegenover 14,0%). Evenals het percentage echtparen zonder kinderen (19,7% tegenover 14,2%)

§ 2. Huisvestingscijfers

**Tabel 13: Woningen naar aantal kamers in de Westelijke Tuinsteden per 1.1.1995 (%).
Bron: O+S**

Aantal kamers	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuinsteden	Amsterdam
1	0,9%	0,8%	2,1%	1,2%	3,8%
2	18,3%	14,1%	10,5%	14,3%	21,6%
3	27,3%	37,2%	25,3%	30,0%	32,3%
> 3	53,5%	47,9%	62,1%	54,5%	42,3%
Totaal	100,0%	100,0%	100,0%	100,0%	100,0%

Toelichting bij tabel 13:

Uit bovenstaande tabel blijkt dat het percentage woningen met meer dan 3 kamers in de Westelijke Tuinsteden hoger ligt dan in Amsterdam (54,5% tegenover 42,3%) en het percentage 2-kamerwoningen beduidend lager ligt dan in Amsterdam (14,3% tegenover 21,6%).

Tabel 14: Groei woningvoorraad in de Westelijke Tuinsteden naar stadsdeel (indexcijfers 1990 = 100). Bron: O+S

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuin- steden	Amsterdam
1990	100	100	100	100	100
1991	104	104	101	103	101
1992	106	104	108	106	102
1993	106	105	123	110	103
1994	107	105	134	114	104
1995	108	106	142	117	105

Toelichting bij tabel 14:

Uit de tabel blijkt dat de groei van de woningvoorraad in de Westelijke Tuinsteden beduidend harder gaat dan het Amsterdamse gemiddelde. Dit is met name het geval in het stadsdeel Slotervaart/Overtoomse Veld.

Tabel 15: Interne verhuizingen in Nieuw-West en in Amsterdam (indexcijfers 1990=100)

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuinsteden	rest Amsterdam
1988	25	34	95	37	91
1989	35	107	12	68	99
1990	100	100	100	100	100
1991	92	10	441	90	102
1992	31	20	987	130	109
1993	43	28	547	90	108
1994	49	30	496	88	105

Grafiek 7: Interne verhuizingen in de Westelijke Tuinsteden en Amsterdam. Bron: O+S

Toelichting bij tabel 15 en grafiek 7:

Uit de tabel blijkt dat met name in Slotervaart/overtoomse Veld veel interne verhuizingen plaatsvinden vanaf 1991 (zie ook tabel woningvoorraad).

Tabel 16: Externe vestiging in Nieuw-West en de rest van Amsterdam (indexcijfers 1990=100)

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuinsteden	rest Amsterdam
1988	68	76	84	76	86
1989	75	98	89	87	89
1990	100	100	100	100	100
1991	108	103	126	112	99
1992	105	105	150	119	98
1993	99	101	152	116	94
1994	94	88	163	114	84

Grafiek 8: Externe vestiging in de Westelijke Tuinsteden en Amsterdam. Bron: O+S

Toelichting bij tabel 16 en grafiek 8:

Uit de tabel blijkt dat ook wat betreft externe vestiging met name Slotervaart/Overtoomse Veld vanaf 1991 een stijging kent.

Tabel 17: Externe vertrek in Nieuw-West en de rest van Amsterdam (indexcijfers 1990=100). Bron: O+S

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuinsteden	rest Amsterdam
1988	92	98	97	96	88
1989	103	113	111	109	104
1990	100	100	100	100	100
1991	101	95	94	96	91
1992	112	104	96	104	103
1993	110	111	115	112	103
1994	107	111	121	113	107

Grafiek 9: Externe vertrek in de Westelijke Tuinsteden en Amsterdam. Bron: O+S

Toelichting bij tabel 17 en grafiek 9:

Uit de tabel en grafiek blijkt dat in de Westelijke Tuinsteden het externe vertrek relatief hoger ligt als in Amsterdam.

Tabel 18: Gemiddelde woonduur op het adres in jaren, per 1.1.1995. Bron: O+S

Stadsdeel	Gemiddelde woonduur
Geuzenveld/Slotermeer	9,6
Osdorp	9,1
Slotervaart/Overtoomse Veld	7,4
Westelijke Tuinsteden	8,7
Amsterdam	7,8

Toelichting bij tabel 18:

Uit de tabel blijkt dat de gemiddelde woonduur in de Westelijke Tuinsteden iets hoger ligt dan in Amsterdam. In de Westelijke Tuinsteden ligt de gemiddelde woonduur op 8,7 jaar en in Amsterdam op 7,8 jaar. De gemiddelde woonduur is het hoogste in Geuzenveld/Slotermeer (9,6 jaar).

§ 3. Cijfers m.b.t. werk en uitkering

Tabel 19: Niet-werkende werkzoekenden (NWW) in Westelijke Tuinsteden naar stadsdeel in 1994 en 1995 (abs. en %). Bron: O+S

	1994	1995	
	absoluut	absoluut	% ¹
Osdorp	2.297	2.699	11.7%
Geuzenveld/Slotermeer	2.775	3.319	14.8%
Slotervaart/Overtoomse Veld	1.816	2.448	10.2%
Westelijke Tuinsteden	6.888	8.466	12.2%
Amsterdam	80.089	86.472	16.8%

Tabel 20: Niet werkende werkzoekenden in de Westelijke Tuinsteden naar stadsdeel en naar leeftijdsgroep (%) per 1.1.1995. Bron: O+S

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuin- steden	Amsterdam
t/m 24 jaar	22,6	21,1	21,1	21,7	15,8
25-34	34,7	37,0	35,2	35,6	40,7
35-44	24,0	22,0	25,4	23,8	25,9
45 +	18,5	19,9	18,3	18,9	17,6
Totaal	100,0	100,0	100,0	100,0	100,0

Toelichting bij tabel 20:

Uit de tabel blijkt dat het percentage NWW ers in de leeftijdscategorie t/m 24 jaar in de Westelijke Tuinsteden beduidend hoger ligt dan in Amsterdam (21,7% tegenover 15,8%). Het percentage NWW ers in de leeftijdscategorie van 25-34 jaar ligt juist weer lager dan in Amsterdam (35,6% tegenover 40,7%).

¹ Het percentage werklozen is berekend in termen van de potentiële beroepsbevolking in de leeftijd van 15 - 65 jaar.

Tabel 21: Niet-werkende werkzoekenden (NWW) naar bevolkingscategorie en leeftijdsgroep per stadsdeel, in percentages per 1.1.1995. Bron: O+S

	Geuzenveld/Slotermeer				
	t/m 24 jaar	24-34	35-44	45 +	totaal
Surinaams	11,5	13,4	11,3	7,0	11,3
Antilliaans	1,9	0,9	2,0	2,0	1,6
Turks	23,0	17,2	10,9	9,6	15,6
Marokkaans	20,4	16,1	13,6	11,7	15,6
Overig buitenland	6,5	14,8	17,3	9,9	12,6
Nederlands	36,7	37,6	44,9	59,8	43,3
Totaal	100,0	100,0	100,0	100,0	100,0
	Osdorp				
	t/m 24 jaar	24-34	35-44	45 +	totaal
Surinaams	12,5	12,6	13,1	6,9	11,6
Antilliaans	1,1	2,2	1,2	2,1	1,7
Turks	16,9	13,3	6,4	5,0	10,9
Marokkaans	16,5	12,4	12,5	10,8	12,9
Overig buitenland	7,0	15,4	16,0	10,6	12,8
Nederlands	46,0	44,1	50,8	64,6	50,1
Totaal	100,0	100,0	100,0	100,0	100,0
	Slotervaart/Overtoomse Veld				
	t/m 24 jaar	24-34	35-44	45 +	totaal
Surinaams	15,7	13,9	13,6	8,9	13,3
Antilliaans	0,6	1,2	1,0	0,9	1,0
Turks	10,8	9,9	6,7	5,4	8,5
Marokkaans	21,3	11,6	11,9	14,3	14,2
Overig buitenland	8,1	14,3	17,2	10,5	13,0
Nederlands	43,5	49,1	49,6	60,0	50,0
Totaal	100,0	100,0	100,0	100,0	100,0

	Westelijke Tuinsteden				
	t/m 24 jaar	24-34	35-44	45 +	totaal
Surinaams	13,0	13,3	12,6	7,5	12,0
Antilliaans	1,3	1,4	1,4	1,7	1,4
Turks	17,7	13,8	8,3	6,9	12,0
Marokkaans	19,4	13,6	12,7	12,1	14,4
Overig buitenland	7,1	14,8	16,9	10,3	12,8
Nederlands	41,5	43,1	48,1	61,5	47,4
Totaal	100,0	100,0	100,0	100,0	100,0

	Amsterdam				
	t/m 24 jaar	24-34	35-44	45 +	totaal
Surinaams	17,0	13,0	14,0	10,4	13,4
Antilliaans	2,6	2,5	2,6	2,3	2,5
Turks	10,8	5,5	3,8	4,0	5,6
Marokkaans	11,4	7,1	5,3	5,9	7,6
Overig buitenland	12,0	15,8	18,9	12,3	15,4
Nederlands	43,2	56,1	55,4	65,1	55,5
Totaal	100,0	100,0	100,0	100,0	100,0

Toelichting bij tabel 21:

Uit de tabel blijkt dat voor alle leeftijdscategorieën in de Westelijke Tuinsteden de percentages voor mensen van Turkse en Marokkaanse afkomst beduidend hoger is dan in Amsterdam. Voor de Surinamers en Antillianen geldt het omgekeerde. Als we naar de afzonderlijke stadsdelen kijken steekt met name Geuzenveld/Slotermeer ongunstig af, wat betreft percentages NWW ers van Turkse en Marokkaanse afkomst.

**Tabel 22: NWW naar etnische categorie per stadsdeel in percentages, per 1.1.1993.
Bron: O+S**

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuin- steden	Amsterdam
Surinaams	9,1%	8,0%	8,9%	8,7%	9,9%
Antilliaans	1,2%	1,1%	1,0%	1,1%	2,2%
Turks	15,5%	10,6%	7,5%	11,2%	5,5%
Marokkaans	13,7%	11,6%	13,4%	12,9%	6,8%
Overig buitenland	8,0%	9,2%	9,5%	8,9%	10,5%
Nederland	52,5%	59,5%	59,7%	57,2%	65,1%
Totaal	100,0%	100,0%	100,0%	100,0%	100,0%

Grafiek 10: NWW naar etnische categorie in de Westelijke Tuinsteden en in Amsterdam per 1.1.1993. Bron: O+S

Toelichting bij tabel 22 en grafiek 10:

Uit bovenstaande blijkt dat het percentage NWW ers van Turkse en Marokkaanse afkomst in de Westelijke Tuinsteden beduiden hoger is dan in Amsterdam (resp. 11,2% en 12,9% tegenover 5,5% en 6,8%) Met name in Geuzenveld/Slotermeer vinden we hoge percentages Turkse en Marokkaanse NWW ers.

Tabel 23: NWW naar etnische categorie per stadsdeel in percentages, per 1.1.1995.
Bron: O+S

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuin- steden	Amsterdam
Surinaams	11,3	11,6	13,3	12,0	13,4
Antilliaans	1,6	1,7	1,0	1,4	2,5
Turks	15,6	10,9	8,5	12,0	5,6
Marokkaans	15,6	12,9	14,2	14,4	7,6
Overig buitenland	12,6	12,8	13,0	12,8	15,4
Nederland	43,3	50,1	50,0	47,4	55,5
Totaal	100,0	100,0	100,0	100,0	100,0

Grafiek 11: NWW naar etnische categorie in de Westelijke Tuinsteden en in Amsterdam per 1.1.1995. Bron: O+S

Toelichting bij tabel 23 en grafiek 11:

Uit bovenstaande blijkt dat het percentage NWW ers van Turkse en Marokkaanse afkomst in de Westelijke Tuinsteden beduidend hoger is dan in Amsterdam (resp. 12% en 14,4% tegenover 5,6% en 7,6%) Met name in Geuzenveld/Slotermeer vinden we hoge percentages Turkse en Marokkaanse NWW ers.

Tabel 24: NWW naar stadsdeel en opleiding, in percentages, per 15.2.1993. Bron: O+S

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuin- steden	Amsterdam
basis/onv. v.o	43,2%	39,0%	34,3%	38,8%	29,3%
lbo/mavo	34,2%	35,2%	33,8%	34,4%	27,9%
mbo/havo/vwo	16,0%	16,0%	19,6%	17,2%	18,7%
hbo	3,5%	5,1%	6,9%	5,2%	12,4%
kand./onv. acad.	1,4%	1,9%	2,1%	1,8%	4,8%
universiteit	1,4%	2,5%	3,3%	2,4%	6,6%
onbekend	0,3%	0,3%	0,1%	0,2%	0,3%
totaal	100,0%	100,0%	100,0%	100,0%	100,0%

Grafiek 12: NWW naar opleiding per 1.1.1993. Bron:O+S

Toelichting bij tabel 24 en grafiek 12:

Uit bovenstaande blijkt dat het percentage NWW ers met alleen basisonderwijs in de Westelijke Tuinsteden ruim boven het Amsterdamse percentage ligt (38,8% tegenover 29,3%). Ook het percentage NWW ers met een lbo opleiding ligt hier hoger dan in Amsterdam (34,4% tegenover 27,9%) Het percentage NWW ers met een hbo opleiding ligt beduidend lager dan in Amsterdam (5,2% tegenover 12,4%).

Tabel 25: NWW naar stadsdeel en opleiding, in percentages, per 1.1.1995. Bron: O+S

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuin- steden	Amsterdam
basis/onv. v.o	36,5%	32,1%	27,4%	32,0%	26,0%
lbo/mavo	36,7%	38,1%	34,7%	36,5%	29,7%
mbo/havo/vwo	17,9%	18,6%	21,9%	19,5%	19,7%
hbo	4,8%	6,3%	9,0%	6,7%	12,4%
kand./onv. acad.	2,1%	2,5%	3,8%	2,8%	6,9%
universiteit	1,8%	2,2%	3,1%	2,4%	5,2%
onbekend	0,2%	0,2%	0,1%	0,2%	0,1%
totaal	100,0%	100,0%	100,0%	100,0%	100,0%

Grafiek 13: NWW naar opleidingsniveau per 1.1.1995. Bron: O+S

Toelichting bij tabel 25 en grafiek 13:

Uit bovenstaande blijkt dat het percentage NWW ers met alleen basisonderwijs in de Westelijke Tuinsteden ruim boven het Amsterdamse percentage ligt (32% tegenover 26%). Ook het percentage NWW ers met een lbo opleiding ligt hier hoger dan in Amsterdam (36,5% tegenover 29,7%) Het percentage NWW ers met een hbo opleiding ligt beduidend lager dan in Amsterdam (6,7% tegenover 12,4%) evenals het percentage NWW ers met een onvoltooide academische opleiding (2,8% tegenover 6,9%).

Tabel 26: Aantal werkzame personen per bedrijfstak per stadsdeel. Bron: O+S

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuin- steden	Amsterdam
landbouw, visserij en delfstoffen	?	185	?	185	458
industrie	186	311	858	1.355	27.078
productie en distribu- tie van elektriciteit etc.	?	?	?	?	2.650
bouwnijverheid	288	399	201	888	11.528
groot- en tussenhandel	218	611	4.695	5.524	26.350
detailhandel en repara- tie	732	913	604	2.249	25.780
handel en reparatie van auto's en motor- fietsen	110	208	65	383	4.882
horeca	138	105	240	483	14.896
vervoer en communi- catie	368	191	1.736	2.295	25.307
zakelijke dienstverle- ning (bank, verzeke- ring etc.	822	805	5.165	6.792	86.103
overheid en onderwijs	712	509	3.532	4.753	47.150
overige persoonlijke dienstverlening	1.664	1.210	6.488	9.362	58.432
totaal	5.673	5.961	23.780	35.414	330.964

Tabel 27: Huishoudens inkomen per maand per stadsdeel 1992-1993. Bron: GG&GD Amsterdam, Stafbureau Epidemiologie en Documentatie

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuin- steden	Amsterdam
tot 1400,-	9	5	8	7	15
1400,- - 1900,-	22	16	15	18	21
1900,- - 2750,-	28	27	26	27	24
2750,- - 4000,-	30	33	25	29	22
> 4000,-	12	19	25	19	16

Tabel 28: Individuen met inkomen en gemiddeld besteedbaar inkomen per jaar naar stadsdeel, 1989. Bron: O+S

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuinsteden	Amsterdam
individuen met inkomen	22.200	23.320	17.950	63.470	446.370
% inkomen tot f 19.000,-	43,5	42,2	41,5	42,4	43,7
gemiddeld besteedbaar inkomen	f 22.100,-	f 22.950,-	f 23.100,-	f 22.717,-	f 22.900

Tabel 29: Cliënten Sociale Dienst per 1.1.1995 (absoluut). Bron: O+S

	ABW tot 65	ABW 65+	RWW
Geuzenveld/Slotermeer	1.050	92	1.645
Osdorp	948	104	1.242
Slotervaart/Overtoomse Veld	980	84	1.051
Westelijke Tuinsteden	2.978	280	3.938

Tabel 30: Cliënten bij de Sociale Dienst naar stadsdelen, van 1989 tot 1995 (absoluut). Bron: O+S

	Geuzenveld/ Slotermeer		Osdorp		Slotervaart/ Overtoomse Veld		Westelijke Tuin- steden		Amsterdam	
	ABW	RWW	ABW	RWW	ABW	RWW	ABW	RWW	ABW	RWW
1989	934	1.129	757	1.066	612	778	2.303	2.973	21.690	49.336
1990	998	1.171	848	1.071	664	839	2.510	3.081	22.347	48.568
1991	1.087	1.203	946	1.070	717	881	2.750	3.154	22.987	46.759
1992	1.211	1.302	993	1.084	774	931	2.978	3.317	23.825	45.210
1993	1.188	1.409	1.056	1.153	816	897	3.060	3.459	23.292	43.919
1994	1.160	1.542	1.106	1.206	1.012	952	3.278	3.700	22.958	43.063
1995	1.142	1.645	1.052	1.242	1.064	1.051	3.258	3.938	22.059	43.320

Tabel 31: Cliënten bij de Sociale Dienst naar stadsdelen, in percentages van de totale bevolking, vanaf 1989. Bron: O+S

	Geuzenveld/ Slotermeer		Osdorp		Slotervaart/ Overtoomse Veld		Westelijke Tuin- steden		Amsterdam	
	ABW	RWW	ABW	RWW	ABW	RWW	ABW	RWW	ABW	RWW
1989	2,7	3,3	2,3	3,2	2,2	2,8	2,2	3,1	3,1	7,0
1990	2,9	3,4	2,4	3,0	2,5	3,1	2,6	3,2	3,2	6,9
1991	3,1	3,4	2,6	2,9	2,7	3,3	2,8	3,2	3,3	6,6
1992	3,3	3,6	2,7	2,9	2,7	3,3	2,9	3,3	3,3	6,3
1993	3,2	3,8	2,8	3,1	2,5	2,7	2,8	3,2	3,2	6,1
1994	3,1	4,7	2,9	3,2	2,9	2,7	2,9	3,5	3,1	5,9
1995	3,1	4,4	2,8	3,3	2,8	2,8	2,9	3,5	3,1	5,9

Toelichting bij tabel 31:

Uit de tabel blijkt dat het percentage mensen met een RWW uitkering in Geuzenveld/Slotermeer het sterkst gestegen is (van 3,3% naar 4,4%, tegenover 3,1% naar 3,5% in de Westelijke Tuinsteden) In Amsterdam kent het percentage mensen met een RWW uitkering zelfs een daling (7% naar 5,9%). Het percentage mensen met een ABW uitkering is in de Westelijke Tuinsteden licht gestegen (2,2% naar 2,9%) en in Amsterdam gelijk gebleven 3,1%.

§ 4. Cijfers m.b.t. onderwijs

Tabel 32: Scholen naar soort onderwijs. Bron: O+S

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuin- steden	Amsterdam
Basisonderwijs	10	10	11	31	210
speciaal onderwijs	6	4	9	19	49
vwo/havo/mavo	1	1	5	7	40
vbo/lbo	1	1	1	3	12
mbo	-	-	-	-	1

Tabel 33: Leerlingen naar soort onderwijs. Bron: O+S

	Geuzenveld/ Slotermeer	Osdorp	Slotervaart/ Overtoomse Veld	Westelijke Tuin- steden	Amsterdam
Basisonderwijs	3.372	3.102	3.200	9.675	53.567
speciaal onder- wijs	613	430	1.250	2.293	5.896
vwo/havo/mavo	210	1.032	3.293	4.535	23.341
vbo/lbo	1.307	183	938	2.428	9.321
mbo	-	-	3.228	3.228	13.574