
MONITOR VEERKRACHT IN
BOSPOLDER-TUSSENDIJKEN
Vijf jaar onderzoek naar sociale veerkracht
Maart 2024

VELDACADEM
IE

Rotterdam, maart 2024

MONITOR VEERKRACHT IN
BOSPOLDER-TUSSENDIJKEN
Vijf jaar onderzoek naar sociale veerkracht
Maart 2024

Opdrachtgever
Gemeente Rotterdam / Programmamanager Veerkrachtig BoTu 2028

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie4 5

Voorliggend document is het resultaat van vijf jaar monitoring naar
(gemeenschaps)veerkracht in de Rotterdamse wijken Bospolder
en Tussendijken (hierna: BoTu). In de dagelijkse praktijk worden
de twee wijken gezamenlijk BoTu genoemd. Het onderzoek richt
zich op de ontwikkeling van sociale veerkracht van BoTu in de
periode 2019 – 2023. Deze veerkrachtmonitor is onderdeel van het
wijkontwikkelingsprogramma Veerkrachtig BoTu 2028 en uitgevoerd
in opdracht van Gemeente Rotterdam.

Het doel van het programma Veerkrachtig BoTu 2028 is om van
BoTu in tien jaar tijd ‘de eerste veerkrachtige wijk van Rotterdam’
te maken en de Sociale Index van het Wijkprofiel in dezelfde
periode te laten stijgen naar het stedelijk gemiddelde. Het doel
van de monitor is documenteren hoe (gemeenschaps)veerkracht
zich in de praktijk ontwikkelt. Daarmee ondersteunt de monitor
de uitvoering van het programma en wordt een lerende omgeving
gecreëerd in samenwerking met betrokkenen uit de praktijk.
De monitor is ontwikkeld in nauwe samenwerking met
(academische) partners.

De investeringen van het programma in BoTu zijn momenteel
halverwege de vastgestelde ontwikkeltermijn, tijd om de balans
op te maken. In de afgelopen jaren zijn er reeds verschillende
publicaties naar buiten gebracht, zoals artikelen en tussentijdse
rapportages. In voorliggende publicatie worden deze inzichten
gebundeld. In drie delen – Netwerken, Sociale Index en Governance
– biedt dit naslagwerk overzicht van de verzamelde data en
verdieping in de verschillende onderdelen van de monitor.

Tot slot hebben we de belangrijkste generieke lessen over
wijkontwikkeling en het versterken van gemeenschapsveerkracht
gebundeld in een handrijking ter ondersteuning van de praktijk.
Deze zijn te vinden in het deel ‘Aan de slag met veerkracht in
de wijk’.

VOORWOORD

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie6 7

Ondanks én dankzij opeenvolgende crises nam de gemeenschaps
veerkracht in BoTu toe, mede door investeringen van wijkontwikke
lingsprogramma Veerkrachtig BoTu 2028. Anno 2023 is er sprake van
een sterk en hecht wijknetwerk met een groot zelf-organiserend
vermogen. De huidige sociale infrastructuur overbrugt de letterlijke
en figuurlijke afstand tussen onderlinge (bewoners)groepen en
instituties en resulteerde onder meer in een snelle en doeltreffende
gemeenschapsrespons tijdens de coronacisis. De doelstelling om de
Sociale Index (in 10 jaar tijd) naar het sociaal stedelijk gemiddelde
te brengen lijkt halverwege de ontwikkeltermijn niet of nauwelijks
geslaagd. In de wetenschap dat wijkontwikkeling een lange adem vereist,
zeker binnen de weerbarstige context van de laatste jaren, is het nog
ongewis welke resultaten een verbonden wijknetwerk en bottom-up
wijkontwikkeling voor de lange termijn opleveren.

Sinds 2019 werken bewoners, ondernemers, lokale organisaties en woning­
corporatie Havensteder samen met gemeente Rotterdam aan duurzame
verbeteringen in BoTu. Het doel is om van BoTu in tien jaar tijd de eerste veer­
krachtige wijk van Rotterdam te maken en het sociaal stedelijk gemiddelde te
doen stijgen op de Sociale Index (Wijkprofiel, OBI). De gemeente investeerde
met Veerkrachtig BoTu 2028 in de periode 2019 – 2023 zo’n 5 miljoen extra
in de wijken. BoTu werd daarbij aangemerkt als proeftuin voor de stad. De
ontwikkelingen zijn momenteel halverwege de vastgestelde ontwikkeltermijn.
We bekijken hoe de sociale veerkracht van de lokale gemeenschap gedurende
de onderzoeksperiode ontwikkelde en welke inzichten dit heeft opgeleverd.
Het doel is om het lerend vermogen van de wijk en de stad te ondersteunen.
Het onderzoek toont hoe de gemeenschapsveerkracht in BoTu veranderde in
de periode 2019 – 2023 uitgaande van sociale netwerken, organisatiestructuur
en veerkracht-indicatoren.

Wat is veerkracht?
Veerkracht gaat over het (preventief) aanpassen aan ingrijpende verander­
ingen, zoals klimaatverandering of personeelstekorten in de zorg. Om als
gemeenschap veerkrachtig te zijn moet een wijk collectief kunnen handelen,
samenwerken en leren. Daarbij zijn sociale netwerken en relaties tussen lokale
actoren, zoals bewoners, onontbeerlijk. Het belang van een sterk netwerk is
een constante, ongeacht de aard van ontwikkelingen in de toekomst. Het zorgt
voor onderlinge verbondenheid en geeft bewoners de mogelijkheid om elkaar
te helpen, informatie en hulpbronnen uit te wisselen en lokale ontwikkelingen
te beïnvloeden. Zo kan er bij een crisis, zoals een overstroming, snel en doel­
treffend worden gereageerd. Samenwerking tussen formele actoren en lokale
gemeenschappen draagt bovendien bij aan een betere match tussen beleid en
de leefwereld van bewoners.

SAMENVATTING

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie8 9

Sociale Index blijkt echter niet of nauwelijks
gestegen
Ondanks positieve ontwikkelingen wat betreft gemeenschapsvorming kan
worden geconcludeerd dat het verstevigen van het netwerk (nog) niet heeft
geleid tot grote verbeteringen op de Sociale Index. Indicatoren uit de Index
tonen nog altijd de relatieve kwetsbaarheid van de buurtbewoners in BoTu.
Deze zijn slechts in beperkte mate vooruit gegaan en in sommige gevallen zelfs
verder achter geraakt op het Rotterdams gemiddelde. Het is van belang de
resultaten te interpreteren binnen de context van een aantal crises die de
kwetsbaarheid van bewoners hebben vergroot. Bovendien focussen we ons
hier op de wijk, maar de veerkracht van de wijk is mede afhankelijk van
beleid op schaal van de stad en de natie. Mogelijk is de gemeenschap sterker
geworden op wijkniveau, maar doen oorzaken en ontwikkelingen op andere
schaalniveaus de lokale positieve impact voor bewoners teniet. Dat zou
bevestigen dat onderliggende problemen en oplossingen veelal buiten de
wijk, of zelfs bovenstedelijk, liggen zoals wanneer het om klimaatverandering
en internationale handel gaat.

Aanbevelingen vervolg
Wijkontwikkeling vraagt om decennialang continu investeren om
duurzame verbeteringen te bewerkstelligen. Investeringen die zich mogelijk
pas later vertalen naar grootschalige effecten en verbeteringen van statistiek.
De substantiële middelen voor Veerkrachtig BoTu 2028 zijn ondertussen
gedecimeerd. Het verdient echter aanbeveling om voor een langere tijd te
investeren in wijkontwikkeling en gemeenschapsvorming en te blijven
monitoren om een beeld te krijgen van de ontwikkelingen op de lange
termijn. Hoewel het lokale netwerk sterker en hechter is geworden, is het
wijknetwerk in BoTu ook kwetsbaar. Een deel van de initiatiefnemers blijft
jaar op jaar dezelfde belemmeringen ervaren: zij hebben een gebrek aan
financiële middelen, tijd en fysieke ruimte om hun activiteiten uit te voeren
en hun impact in de wijk te vergroten. Er zijn de afgelopen jaren geen
structurele oplossingen gevonden voor deze belemmeringen, wat een
bedreiging vormt voor de duurzaamheid.

Het monitoren van wijkontwikkeling voorbij cijfers
Wat de monitor aan het licht heeft gebracht is dat ontwikkeling van
(gemeenschaps)veerkracht niet enkel in cijfers en statistieken uit te drukken
valt. Wanneer we kijken naar de ontwikkelingen van de Sociale Index is deze
slechts beperkt, terwijl de ontwikkelingen van het netwerk wel degelijk een
positieve trend laten zien. Het verdient aanbeveling om naast harde cijfers
over wijken aandacht te hebben voor de ‘zachte’ kant van wijkontwikkeling,
waarbij kennis over lokale netwerken niet mag ontbreken. Het zichtbaar
maken van lokale gemeenschappen draagt mogelijk bij aan betere samen­
werking tussen formele actoren en informele netwerken om het welzijn van
inwoners op peil te houden tijdens toekomstige crises.

Gedurende de onderzoeksperiode werd BoTu geconfronteerd met opeen­
volgende crises, waaronder de coronacrisis, het toeslagenschandaal en de
energiecrisis. Een aanzienlijk deel van de buurtbewoners in BoTu werd hard
getroffen door hun relatief kwetsbare positie: laag opleidingsniveau, gering
inkomen, migratieachtergrond en slecht geïsoleerde huurwoningen vormden
kwetsbare omstandigheden. Kortom, de veerkracht van BoTu op de proef is
gesteld.

Het wijknetwerk is sterker en hechter geworden
Wat opvalt is dat ondanks – én dankzij – opeenvolgende crises het wijknetwerk
in BoTu sterker is geworden. De groei van het aantal lokale initiatieven en
samenwerkingsverbanden in de wijk laat een positieve ontwikkeling zien.
Het netwerk van wijkinitiatieven is in omvang, hechtheid en diversiteit
toegenomen. Er zijn meer initiatieven bijgekomen en zij zijn ook meer met
elkaar gaan samenwerken. De afstand tussen (bewoners)groepen werd
hierdoor kleiner. Bovendien heeft het informele netwerk in toenemende
mate een centrale – invloedrijke – positie ingenomen. Deze bevindingen
komen overeen met het toegenomen eigenaarschap dat betrokken bewon­
ers over de ontwikkelingen ervaren. De veerkracht werd met name zichtbaar
tijdens de coronacrisis. De wijk richtte Delfshaven Helpt op, een krachtig
samenwerkingsverband van informele partijen die in korte tijd – terwijl
instanties uit het zicht verdwenen – bewoners te hulp schoten en onder
meer ca. 750 voedselpakketten en meer dan 1.000 laptops regelden voor
kwetsbaren in Delfshaven. Het waren de talloze onderlinge verbindingen
tussen sociale ondernemers, initiatieven, bewonersgroepen en instituties
die leidden tot deze oplossingen.

Hoe de organisatiestructuur van Veerkrachtig BoTu
2028 veranderde
De organisatiestructuur van het programma Veerkrachtig BoTu 2028 is in de
periode (2019 – 2023) veranderd, waarbij meer invloed en zeggenschap bij
de wijk is belegd. Deze ontwikkeling was het gevolg van een groeiende
‘gemeenschapskracht’ in de wijk. Er kwam bovendien steeds meer nadruk te
liggen op Community Building door trainingen in Assett Based Community
Development (ABCD). Tijdens het programma werden belangrijke investeringen
gedaan in de sociale netwerken van de wijk, onder meer door ondernemers
en initiatiefnemers actief uit te nodigen met plannen te komen om de wijk te
verbeteren. Steeds meer uitvoerende taken werden belegd bij lokale actoren.
De buurt kreeg een stem in het bepalen van de koers van het programma.
Buurtbewoners beslisten voortaan zelf over de financiële middelen van het
programma en welke initiatieven werden gehonoreerd.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie10 11

VOORWOORD	 5

SAMENVATTING	 7

Wat is veerkracht?	 7
Het wijknetwerk is sterker en hechter geworden	 8
Hoe de organisatiestructuur van Veerkrachtig BoTu 2028 veranderde 8
Sociale Index blijkt echter niet of nauwelijks gestegen	 9
Aanbevelingen vervolg	 9
Het monitoren van wijkontwikkeling voorbij cijfers 	 9

CONTEXT	 13

Programma Veerkrachtig BoTu 2028	 14
Demografie	 14
Voorzieningen	 15
Fysieke omgeving	 18
Verhuisbewegingen	 22
Impactvolle veranderingen	 23
OPBOUW MONITOR	 25
Het begrip veerkracht	 26
Theoretisch model	 26
Ambities programma Veerkrachtig BoTu 2028	 26
Opzet monitor	 28
Opbrengsten van de monitor	 28

NETWERKEN		 33

Methode	 34
STRUCTUUR VAN HET NETWERK	 43
Grootte	 44
Bereik 	 45
Hechtheid	 46
Centraliteit	 47
INHOUD VAN HET NETWERK	 49
Diversiteit	 50
Informeel – formeel	 50
Thema	 52
Doelgroep	 53
Schaal	 54
Organisatievorm	 55
Hulpbronnen	 58
Financiën	 58
Fysieke hulpbronnen	 58
Succes & knelpunten	 60
SAMENVATTING	 61

SOCIALE INDEX	 63

Methode 	 64
Sociale index		 67
Vier onderdelen van de sociale index	 69

VEERKRACHTINDICATOREN	 71
Zelfregie en controle	 73
Sociale steun	 79
Sociale contacten	 83
Eenzaamheid	 85
Sociale samenhang	 89
Binding	 93
Initiatiefgeneigdheid	 95
Participatie	 97
Hulpbereidheid	 99
Meedoen	 102
Vertrouwen	 104
PERSOONLIJKE HULPBRONNNEN	 107
Werk en inkomen	 109
Taal en opleiding	 113
Gezondheid	 117
OMGEVINGSHULPBRONNEN	 119
Voorzieningen	 121
Groen 	 125
Mobiliteit	 127
Wonen	 133
RANDVOORWAARDEN	 135
Kwaliteit leefomgeving 	 137
Veiligheid	 145
SAMENVATTING	 154

GOVERNANCE	 157

Methode	 158
De wijk als een veerkrachtig systeem	 158
Het ontstaan en de ontwikkeling van Veerkrachtig BoTu 2028	 161
ORGANISATIESTRUCTUUR EN BETROKKEN ACTOREN	 169
BOTU ALS VEERKRACHTIG SYSTEEM: DE WERKZAME ELEMENTEN 	 175
Sociaal kapitaal	 176
Gemeenschapsgericht leiderschap	 176
Faciliterende omgeving	 177
Veerkrachtig vermogen 	 178
SAMENVATTING	 183

AAN DE SLAG MET VEERKRACHT IN DE WIJK	 184

Bouwen aan een lokale gemeenschap	 186
Lokaal eigenaarschap als hefboom voor wijkontwikkeling	 188
Een lerende omgeving	 189

LITERATUURLIJST	 190
BIJLAGEN	 191
Bijlage I. Samenvattingen scripties	 192
Bijlage II. In de publiciteit	 202
Bijlage III.Initiatieven	 207
Bijlage IV. In de publiciteit	 242
COLOFON	 246

INHOUDSOPGAVE

DEEL 1 DEEL 3

DEEL 2

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie12 13

CONTEXT

BoTu is een dichtbevolkte wijk in Rotterdam-West. De wijk
kenmerkt zich door haar cultureel-etnische diversiteit en een
gevarieerd voorzieningenaanbod. De wijk kent een hoog aantal
bewonersinitiatieven maar blijft sociaaleconomisch gezien
achter op het Rotterdams gemiddelde. Daarnaast is het een
relatief stenige wijk. Het programma Veerkrachtig BoTu 2028 is
in het leven geroepen om de sociale veerkracht van de wijk te
versterken.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie14 15

Programma Veerkrachtig BoTu 2028

In 2019 is het programma Veerkrachtig BoTu 2028 van start
gegaan. Aanleiding voor de start van het programma is
de Sociale Index van het Wijkprofiel, die in BoTu achter­
blijft op het stedelijk gemiddelde. Het Wijkprofiel geeft op
basis van kwalitatieve data inzicht in de staat van een wijk
ten opzicht van andere delen van de stad. Een onderdeel
daarvan is de Sociale Index, die inzicht geeft in het sociale
domein van een wijk. Daarbij wordt onder meer gekeken
naar zelfredzaamheid, samenredzaamheid, participatie
en binding. Voor de gemeente Rotterdam en haar part­
ners was het achterblijven van de Sociale Index in BoTu
aanleiding voor de opzet van een vernieuwend wijkont­
wikkelingsprogramma – Veerkrachtig BoTu 2028.

In het programma werken bewoners, gemeente Rotterdam,
wijkorganisaties en partners samen om BoTu in 10 jaar
tijd tot de eerste veerkrachtige wijk van Rotterdam te
maken. Daarbij wordt gestreefd om BoTu te laten stijgen
naar het stedelijk gemiddelde op de Sociale Index.
BoTu wordt gezien als proeftuin voor vernieuwing en
verbetering.

Het programma bouwt voort op eerdere ontwikkelingen
in de wijk. Voorafgaand aan de start van het program­
ma Veerkrachtig BoTu 2028 is in de wijk geïnvesteerd in
de veiligheid. In het kader van de veiligheidsaanpak is
daarbij al ervaring opgedaan in samenwerking tussen
gemeente en lokale partijen. Deze samenwerking en
gezamenlijke energie is in Veerkrachtig BoTu 2028 voort­
gezet om ook de sociale problematiek in het gebied te
verminderen.

Daarnaast is BoTu een wijk waar de energietransitie voor­
rang krijgt. Daarbij heeft de wijk te maken met een aantal
grote fysieke ingrepen op het gebied van verduurzaming
van woningen en aanpak van de buitenruimte. In het pro­
gramma worden deze ingrepen benut als hefboom voor
wijkontwikkeling door sociale en fysieke opgaven aan
elkaar te verbinden. Tezamen vormen deze ontwikkeling­
en de basis van het programma Veerkrachtig BoTu 2028.

Demografie

In de Rotterdamse wijken BoTu wonen ongeveer 14.500
mensen verdeeld over zo’n 7.200 huishoudens op één
vierkante kilometer (figuur 1). De bevolking is relatief
jong. In vergelijking tot het Rotterdams gemiddelde
wonen in BoTu procentueel meer jongeren, terwijl het
percentage ouderen juist wat lager ligt, zie figuur 2.

Beide wijken kenmerken zich door een grote cultureel-
etnische diversiteit. In zowel Bospolder als Tussendijken
heeft ongeveer 77% van de bevolking een migratieachter­
grond, waarvan het grootste deel een niet-westerse
migratieachtergrond (zie figuur 3). Daarvan hebben de
meeste mensen een Marokkaanse of Turkse achtergrond.
De afgelopen vijf jaar is deze verdeling licht verschoven
waarbij het aandeel bewoners met een niet-westerse
migratieachtergrond iets afnam. Het aandeel bewoners
zonder migratieachtergrond en het aandeel bewoners
met een westerse migratieachtergrond namen licht toe.

Wonen
BoTu heeft relatief veel eenpersoonshuishoudens en ook
bovengemiddeld veel éénoudergezinnen. Daarentegen
heeft BoTu in vergelijking tot het Rotterdams gemiddelde
relatief weinig tweepersoonshuishoudens, zie figuur 4.

De meeste bewoners wonen in een sociale huurwoning
van woningcorporatie Havensteder (figuur 5). Woningen
voor particuliere verhuur liggen met name aan de randen
van de wijken, op de Schiedamseweg en Mathenesserweg.
Het aandeel eigenaar/bewoners is relatief klein in verge­
lijking tot het Rotterdams gemiddelde. De afgelopen vijf
jaar is het deel eigenaar/bewoners wel iets toegenomen,
met name door de nieuwe woningen aan de Hudsonstraat.
Daarnaast bevinden koopwoningen zich onder andere
in woonblok Le Medi, aan de Schiedamseweg, aan de
Mathenesserweg en tegen het Dakpark aan. Door de
ligging van duurdere koopwoningen aan de buitenran­
den van de wijk wordt dit gebied soms de ‘gouden rand’
van BoTu genoemd (König, 2019). De WOZ-waarde van
woningen in BoTu ligt een stuk lager dan het Rotterdams
gemiddelde. Dit komt met name door een groot aan­
tal woningen met een WOZ-waarde van minder dan €
175.000. Gemiddeld heeft in Rotterdam slechts 35% van
de woningen een WOZ-waarde van minder dan € 175.000.
In Bospolder ligt dit percentage op 65% en in Tussendijken
op 64%.

De WOZ-waarde is van invloed op de toegankelijkheid van
de woningvoorraad. Een zichtbare trend in Rotterdam is
de stijgende WOZ-waarde. In 2020 is de WOZ-waarde in
Nederland nergens zo hard gestegen als in Rotterdam
(bijna 16%). De stijgende WOZ-waarde kan gevolgen
hebben voor huidige bewoners van BoTu. Gezien de

Figuur 1. Aantal inwoners 2022

 Bospolder

 Tussendijken

7.108

7.371

 Aantal inwoners

De demografie (leeftijd, herkomst, huishoudens) en woningeigendom in Bospolder en
Tussendijken en Rotterdam in 2022. Data: Basisregistratie Personen (BRP), bewerking door OBI

21,0%

21,6%

23,1%

63,7%

66,0%

65,7%

15,3%

12,4%

11,2%

0% 100%

Rotterdam

Tussendijken

Bospolder
20 tot 65 jaar

0 tot 20 jaar 65+ jaar

46,3%

22,7%

22,3%

14,1%

14,7%

12,0%

39,6%

62,6%

65,7%

0% 100%

Rotterdam

Tussendijken

Bospolder
Westerse migratieachtergrond

Geen (Nederland) Niet-Westerse migratieachtergrond

48,3%

54,6%

50,5%

10,3%

12,3%

12,7%

17,4%

15,3%

20,2%

24,0%

17,8%

16,6%

0% 100%

Rotterdam

Tussendijken

Bospolder
Eenoudergezin Overig

Eenpersoons Tweeoudergezin

45,6%

60,8%

62,8%

22,0%

27,6%

21,4%

32,4%

11,6%

15,8%

0% 100%

Rotterdam

Tussendijken

Bospolder
Particuliere Huurwoningen

Eigenaar-BewonerCorporatiebezit

Figuur 2. Leeftijd 2022

Figuur 4. Huishoudens 2022 Figuur 5. Woningeigendom 2022

Figuur 3. Herkomst 2022

trend dat de WOZ-waarde stijgt, is het denkbaar dat
woningen in BoTu in de toekomst niet betaalbaar zijn voor
de huidige bewoners.

Voorzieningen

BoTu is een woonwijk met een gevarieerd aanbod aan
voorzieningen. De faciliteiten worden over het algemeen
als goed ervaren door bewoners. Met name het aanbod
aan basisscholen en religieuze plekken scoort hoog
op de Sociale Index. In BoTu zijn verschillende sport-
en speelvoorzieningen zoals gymzalen, sportvelden en
speeltuinen. Winkel- en horecagelegenheden liggen
geconcentreerd langs de Schiedamseweg.

De binnenwijkse werkgelegenheid in BoTu is relatief
laag. Net voorbij de wijkgrenzen, bijvoorbeeld in de

nabijgelegen bedrijventerreinen Merwe-Vierhavens en
Spaanse Polder, is de werkgelegenheid vele malen groter.
Het Dakpark en de A20 vormen grote fysieke barrières
tussen BoTu en deze omliggende gebieden.

BoTu is goed verbonden met het centrum door middel
van openbaar vervoer. Bewoners waarderen deze goede
verbondenheid, zo blijkt uit het hoge tevredenheids-
percentage in het Wijkprofiel. Via metrohaltes Delfshaven
en Marconiplein en tram 4 en 8 wordt BoTu direct
verbonden met Spangen, het centrum, station Rotterdam
Centraal en Station Rotterdam Noord. De onlangs door
de Metropoolregio geplande aanpassing en reductie
van tramlijnen leidde in BoTu dan ook tot protest.
“De tramlijnen zijn echt onmisbaar voor de wijken”, zegt
een betrokken wijkraadslid hierover.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie16 17

Figuur 6. Ankerpuntenkaart BoTu

�

� � � � � � � � � � � � � �

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

� � �
� � � � � � � � � � � � �

� � � � � �

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�

�
�
�

�
�

�
�

�
�
�

���������������������������
��

������
�������������	����	��

�������������

�������

������
�����

����������
���

�����������������

�������

�������������� ���
���������
���
 ����������

­������������

���

����������
���
���

� � �

� �� � � � �

� � � � � � �
� � � � � � � � � �

� � � � � � �� � �Weergave van de wijk waarop herkenbare clusters van ontmoetingsplekken
en voorzieningen uitgelicht worden, die vorm geven aan hoe de wijk beleefd
en gebruikt wordt. De kaart laat ook het netwerk van buurthuiskamers zien.

�

� � � � � � � � � � � � � �

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

� � �
� � � � � � � � � � � � �

� � � � � �

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�

�
�
�

�
�

�
�

�
�
�

���������������������������
��

������
�������������	����	��

�������������

�������

������
�����

����������
���

�����������������

�������

�������������� ���
���������
���
 ����������

­������������

���

����������
���
���

� � �

� �� � � � �

� � � � � � �
� � � � � � � � � �

� � � � � � �� � �

Inactief

Actief

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie18 19

Fysieke omgeving

Groenbeleving en klimaatadaptatie
BoTu zijn twee van de meest stenige wijken in Rotterdam.
De straatprofielen laten weinig groenvoorzieningen zien.
Wel zijn er twee grote parken in BoTu: Park 1943 en het
Dakpark. De pleinen in BoTu zijn grotendeels verhard. In de
afgelopen vijf jaar zijn een aantal pleinen verduurzaamd,
waaronder het plein in het binnenhof van OBS Dakpark en

Het is aannemelijk dat stadsbewoners door de verande­
ringen van het klimaat meer last gaan ondervinden van
bijvoorbeeld hevige regenbuien. Binnen BoTu heeft
nu zo’n 6% van de huishoudens wateroverlast in tuinen
en binnenplaatsen. In 2014 waren deze percentages
4% (Bospolder) en 2% (Tussendijken). Daarnaast heeft
ongeveer 5% (Bospolder) en 4% (Tussendijken) van
de huishoudens wateroverlast onder de woning.
Deze percentages liggen rond het stedelijk gemiddelde.

het (school)pleintje voor De Vlinder. Ondanks deze fysieke
investeringen en de aanwezigheid van onder meer het
Dakpark blijft de waardering van de groenvoorzieningen in
BoTu achter op het Rotterdams gemiddelde. Het aandeel
bewoners dat vindt dat er voldoende groen aanwezig is
blijft met respectievelijk 63% en 61% in BoTu achter op het
stedelijk gemiddelde van 80%. Zie Figuur 2.99 (p. 125).

Ondanks de aanpassingen aan de pleinen is het totaal
verhard oppervlakte in de wijk toegenomen in de perio­
de van 2019 – 2023, onder meer door verdichting aan de
Hudsonstraat. Ook het totale onverharde oppervlakte van
BoTu is in deze periode toegenomen. Dit komt door een
wijziging in de wijkgrenzen, waardoor het Dakpark nu
binnen de wijkgrenzen van Bospolder valt. Figuur 7 geeft
de situatie in 2020 weer, figuur 8 geeft een beeld de situa­
tie in 2023 waarin het Dakpark bij Bospolder is gevoegd.

Dakpark
Bospolderplein

Visserijplein

Park 1943

Figuur 8. Groen in de wijk 2023Figuur 7. Groen in de wijk 2020

Park 1943

Park 1943

Dakpark
Dakpark

De Vlinder De Vlinder

OBS Dakpark

Hudsons

Visserijplein
Visserijplein

BospolderpleinBospolderplein

Kaart met groenvoorzieningen in BoTu in 2023. Basisregistratie
Grootschalige Topografie (BGT), classificatie door Veldacademie

Kaart met groenvoorzieningen in BoTu in 2020. Basisregistratie
 Grootschalige Topografie (BGT), classificatie door Veldacademie

OBS Dakpark

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie20 21

Dakpark

Bospolderplein

Visserijplein

Park 1943

Esri Community Maps Contributors, Kadaster, Esri, HERE, Garmin, Foursquare,
GeoTechnologies, Inc, METI/NASA, USGS

Figuur 9. Energielabels woningen 2020 Figuur 10. Energielabels woningen 2023

Verduurzaming woningbouw
De energielabels van de woningen in BoTu liggen bij
aanvang van het programma dicht tegen het Rotterdams
gemiddelde. In het programma Veerkrachtig BoTu 2028
wordt beschreven dat de inzet is om de bestaande
woningbouw te verduurzamen. Onder meer door BoTu
versneld onafhankelijk te maken van aardgas door
aansluiting op een warmtenet.

Figuur 9 toont een kaart met de energielabels van
woningen in 2020, de situatie aan het begin van het
 programma. Figuur 10 toont de situatie in 2023, op
de kaart is te zien dat onder meer de Gijsingflats zijn
verduurzaamd tot een A of B-label. Het totaal aan
verduurzamingsmaatregelen in BoTu zal mogelijk
op de langere termijn zichtbaar worden in de energie­
labels van woningen in de wijk.

Park 1943

Park 1943

Dakpark

Dakpark

Gijsingflats

Gijsingflats

Visserijplein

Visserijplein

Bospolderplein

Bospolderplein

Kaart met energielabels van de woningen in BoTu in 2020.
Bron: rijksoverheid.nl, bewerking door Veldacademie

Kaart met energielabels van de woningen in BoTu in 2023.
Bron: Esri Nederland, selectie door Veldacademie

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie22 23

Verhuisbewegingen

Wijkontwikkeling betreft het verbeteren van de leefom­
standigheden van de bewoners in een wijk. Op basis
van gemiddelde cijfers is deze ontwikkeling moeilijk te
monitoren. Data over wijkontwikkeling kan een vertekend
beeld geven wanneer de samenstelling van een wijk ver­
andert. Gemiddelden laten niet zien of de leefomstandig­
heden van de huidige bewoners zijn verbeterd of dat de
komst van nieuwe bewoners van invloed zijn op de data.

Verandering van de bewonerssamenstelling in een wijk
kan daarnaast van invloed zijn op de dynamiek van de
lokale gemeenschap en het aanbod van voorzieningen
in de wijk. Figuur 11 toont een overzicht van verhuisbe­
wegingen in BoTu in de periode 2019 – 2023. Deze cijfers
laten geen opvallende afwijkingen zien ten opzichte van
het Rotterdams gemiddelde. Het valt wel op dat een
groot deel van de nieuwe bewoners reeds uit het gebied
Delfshaven komt.

Figuur 11. Verhuisbewegingen 2019 – 2023 BoTu

BOSPOLDER

BOSPOLDER

TUSSENDIJKEN

TUSSENDIJKEN

Vestiging

Verhuizing binnen de buurt

Vestiging uit eigen gebied

Vestiging uit ander gebied in rotterdam

Binnenland

Buitenland

Onbekend

% t.o.v. aantal inwoners in de wijk

Vertrek

Verhuizing binnen de buurt

Vertrek naar eigen gebied

Vertrek naar ander gebied in rotterdam

Binnenland

Buitenland

Onbekend

% t.o.v. aantal inwoners in de wijk

2019 20212020 2022

10%

15%

27%

26%

18%

4%

13%

10%

16%

31%

30%

10%

3%

13%

8%

17%

32%

30%

10%

2%

13%

9%

13%

38%

29%

8%

2%

13%

6%

20%

29%

31%

11%

3%

12%

5%

14%

36%

32%

7%

5%

13%

7%

24%

29%

25%

13%

2%

14%

8%

16%

34%

32%

8%

2%

12%

2019 20212020 2022

6%

17%

26%

30%

18%

3%

13%

6%

14%

33%

34%

9%

4%

13%

6%

13%

29%

31%

18%

3%

13%

6%

15%

33%

33%

9%

3%

14%

9%

18%

29%

30%

11%

4%

14%

9%

15%

34%

30%

10%

3%

14%

6%

17%

28%

26%

21%

2%

14%

6%

19%

31%

34%

9%

2%

14%

Tabel met het percentage bewoners dat tussen 2019 – 2022 in BoTu is gevestigd
of uit de wijk is vertrokken. Bron: rijksoverheid.nl, bewerking door Veldacademie
Bron: OBI, gemeente Rotterdam

De afgelopen vijf jaar kenmerkt zich door een
aantal opeenvolgende crises waaronder de corona
crisis, het toeslagenschandaal en de energiecrisis.
Deze crises legden kwetsbaarheid en ongelijkheid
bloot. Uit landelijke gegevens blijkt dat de gevolgen
van de crises sommige personen harder hebben
getroffen dan anderen. Met name personen met
een laag opleidingsniveau, laag inkomen en een
migratieachtergrond zijn hard getroffen door de
gevolgen van de crises. Dit betreft een relatief groot
deel van de inwoners van BoTu.

Toeslagenschandaal (2019 – nu)
De Belastingdienst blijkt honderden burgers onterecht
te hebben aangemerkt als fraudeurs. De toeslagen van
gedupeerde ouders zijn in 2014 onrechtmatig stopgezet
en teruggevorderd. Veel van hen belandde daardoor in
financiële problemen. De Belastingdienst werkte met algo­
ritmes en risicoanalyses waardoor ouders met een migra­
tieachtergrond tot wel zestien keer zoveel kans hadden
om onderzocht te worden door een specifiek fraudeteam,
concludeerde het College voor de Rechten van de Mens
in september 2023. Rotterdam blijkt de hardst getroffen
gemeente door het toeslagenschandaal. Het betreft
met name eenoudergezinnen en mensen in armoede.
Een groot deel van de gedupeerde gezinnen woont in
Delfshaven, het gebied waar ook BoTu onder valt.

Coronacrisis (2020 – 2022)
In maart 2020 maakt het kabinet de eerste maatregelen
bekend om het coronavirus te bestrijden. Het onderwijs

en de horeca komen stil te liggen en het advies is om thuis
te werken. De impact van de coronacrisis op het dagelijks
leven van Rotterdammers is groot.

De mate waarin mensen te maken krijgen met economi­
sche, psychologische en sociale gevolgen van de crisis is
niet voor iedereen gelijk. Personen in een kwetsbare
positie ervaarden de meeste impact. Daarbij gaat het
onder meer om lager opgeleiden, personen met een
laag inkomen of uitkering, en personen met een slechte
gezondheid. Daarnaast heeft de coronacrisis relatief
grote impact gehad op jongeren. In BoTu wonen boven­
gemiddeld veel personen die tot deze groepen behoren.

Energiecrisis (2022 – 2023)
Op 24 februari 2022 vallen Russische troepen Oekraïne
binnen. Voor het eerst sinds lange tijd is het oorlog op
het Europese continent. Mede als gevolg hiervan stijgen
de energieprijzen in Nederland. De overheid voert onder
meer een prijsplafond in en mensen met een gering
inkomen hebben tijdelijk recht op energietoeslag.

In BoTu worstelen bewoners in de winter van 2022 met
de kou en de stijgende energierekening. Daarnaast zorgt
stijgende inflatie een toename van financiële problemen.
In BoTu wonen relatief veel personen die leven in
armoede. Bijna driekwart van de inwoners heeft een laag
inkomen. BoTu heeft een groot aandeel (63%) sociale
huurwoningen, waarvan een groot aantal niet goed is
geïsoleerd. De stijgende (energie)prijzen hebben een
relatief grote impact op de bewoners van BoTu.

IMPACTVOLLE VERANDERINGEN

25

OPBOUW MONITOR

“SOCIALE VEERKRACHT
IS DE MATE WAARIN
INDIVIDUEN, GEMEEN-
SCHAPPEN, OF ORGANI-
SATIES KUNNEN OMGAAN
MET VERANDERINGEN,
SCHOKKEN EN
SPANNINGEN. HOE ZE
HIEROP REAGEREN,
ERVAN HERSTELLEN,
ZICH AANPASSEN OF
ZELFS TRANSFORMEREN.”
– Programma Veerkrachtig BoTu 2028

Sociale veerkracht betreft de mate waarin individuen,
gemeenschappen of organisaties omgaan en zich aanpassen
aan impactvolle veranderingen. In deze monitor
onderzoeken we hoe de sociale veerkracht van BoTu zich in
de praktijk ontwikkeld. We bekijken de veerkracht van de
wijk vanuit verschillende perspectieven. De monitor heeft
als doel om een lerende omgeving te creëren en de praktijk
van wijkontwikkeling te ondersteunen.

Monitor Veerkracht in Bospolder-Tussendijken

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie26 27

Het begrip veerkracht

Om de veerkracht van de stad Rotterdam te vergroten,
werkt de Gemeente Rotterdam sinds 2016 aan een
Resilience Strategie. De Rockefeller Foundation omschrijft
resilience als ‘the capacity of individuals, communities,
institutions, businesses and systems within a city to survive,
adapt and grow – no matter what kinds of chronic stresses
and acute shocks they experience’. In het programma
Veerkrachtig BoTu 2028 is deze definitie vertaald naar ‘de
mate waarin individuen, gemeenschappen of organisaties
kunnen omgaan met veranderingen, schokken en span­
ningen. Hoe ze hierop reageren, ervan herstellen, zich
aanpassen of zelfs transformeren’. Het programma richt
zich daarmee specifiek op de veerkracht van menselijke
systemen: individuen, gemeenschappen en organisaties,
in de literatuur aangeduid als sociale veerkracht (social
resilience), gemeenschapsveerkracht (community
resilience) en institutionele veerkracht (institutional
resilience). Bij deze vormen van veerkracht staat het
handelend vermogen van sociale actoren centraal.

Theoretisch model

Veldacademie heeft de begrippen ‘social resilience’ en
‘community resilience’ door middel van een literatuur­
studie verkend (Doff, 2017). In de sociale wetenschappen
is veel overlap met andere theoretische begrippen
zoals gemeenschapscapaciteit (community capacity)
en collectieve zelfredzaamheid (collective efficacy). Er is
weinig overeenstemming over hoe veerkracht gemeten
zou moeten worden.

Wat onderscheidt veerkracht van andere concepten?
De belangrijkste conclusie is dat er pas sprake is van veer­
kracht als een individu, gemeenschap of organisatie in
staat is tot (collectief) handelen, anders vindt er immers
geen aanpassing of transformatie plaats. Hiervoor moet
een individu, gemeenschap of organisatie niet alleen
over voldoende hulpbronnen (capacities) beschikken, zij
moeten deze ook kunnen mobiliseren en collectieve actie
kunnen organiseren (agency). In ons theoretisch model
staan daarom de capaciteiten van en de relaties tussen
actoren centraal.

Zoals besproken in het position paper (Doff, 2017) is de
literatuur niet helder over het conceptueel onderscheid
tussen ‘ex ante’ en ‘ex post’ veerkracht. Kan je pas
veerkracht meten als zich een stressor heeft voorgedaan
of is het ‘potentieel’ (reservoir) aan veerkracht ook van
belang? Mensen komen vaak pas in actie als er iets aan
de hand is, als je alleen naar dit handelen kijkt, mis je het
potentieel aan veerkracht.

Kijk je alleen naar het potentieel, dan heb je geen oog
voor eventuele belemmeringen voor daadwerkelijk
handelen. Kortom: beiden zijn van belang. In het model
(figuur 12) is er een onderscheid gemaakt tussen poten­
tieel en effectief handelen. Het handelen vindt plaats als
(preventieve) reactie op een ingrijpende verandering.

De individuele hulpbronnen van personen bepalen in
hoeverre zij ervaren te kunnen handelen (zelfregie/mind­
set). De relaties tussen actoren zijn het product van het
aanwezige sociaal kapitaal en de sociale samenhang in
de buurt. Van grote betekenis daarbij zijn het onderling
vertrouwen en de mate waarin er gedeelde opvattingen
zijn over ieders belangen en capaciteiten. De buurt biedt
voor het handelen de context waarbij we de sociaal-
fysieke infrastructuur en de ondersteuning vanuit institu­
ties onderscheiden.

Ambities programma
Veerkrachtig BoTu 2028

Het programma Veerkrachtig BoTu 2028 is opgezet als een
innovatief experiment. Het doel is om gedurende tien jaar
op een andere en vernieuwende manier samen te werken,
innovatieve methodes voor wijkverbetering te ontwik­
kelen en in de praktijk testen. In een visie voor de lange
termijn beschrijven de initiatiefnemers een wijk waarin
bewoners zijn verbonden in een veerkrachtige gemeen­
schap waarbij de meeste bewoners toegang hebben tot
sociale netwerken en zich betrokken voelen bij de wijk.
Dit netwerk zorgt ervoor dat bewoners betere toegang
krijgen tot hulpbronnen. Men hoopt dat bewoners van
BoTu in de toekomst de kwaliteit van hun leven positiever
beoordelen en dat meer bewoners kansen krijgen om
talenten te ontwikkelen en te voorzien in eigen levenson­
derhoud. De veronderstelling is dat deze ontwikkelingen
uiteindelijk ook resulteren in een hogere score op de
Sociale Index.

Wat zijn de achterliggende handelingstheorieën van het
programma? De initiatiefnemers constateren dat reguliere
uitvoering en klassieke samenwerking de complexe (multi)
problematiek in wijken al BoTu niet duurzaam kunnen
oplossen. Daarnaast hebben ingrijpende – vaak mondiale –
gebeurtenissen en veranderingen een extra grote impact
op wijken waar veel arme en kwetsbare mensen wonen.
Zij zijn minder veerkrachtig door een gebrek aan vaardig­
heden (capacities) en hulpbronnen (resources). Hun
vermogen om zich aan te passen of zelfs preventief te
handelen is daardoor beperkt. Interventies uit het pro­
gramma richten zich op het verbeteren van individuele
vaardigheden, zoals taalvaardigheid of opvoedvaardig­
heid. Een verandertheorie van het programma Veerkrach­

��������
�����������

�������
��������

��������
����
�
	�
�����������

��������������
��������������������

����������
��������

�������
���������
�������������������
����

 ��������������
­������

������������
­������

����������������
�����

����������
	�������������

��������
���������

����������
	����������

�������������
��������

�������

���������

����������

�������������
����������
����������

����

�	�
�����
���

CO
N

TE
XT

SOCIAAL KAPITAAL

REGIE/MINDSET

Figuur 12. Theoretisch model voor gemeenschapsveerkracht

tig BoTu is dat investeringen in vaardigheden van bewo­
ners leiden tot meer veerkrachtig handelen.

Een belangrijke hulpbron waarop de initiatiefnemers
willen inzetten is de toegang tot sociale netwerken, in
de wetenschappelijke literatuur ook wel sociaal kapitaal
genoemd. Door formele en informele sociale netwerken
te verbinden en de sociaal-fysieke infrastructuur te verste­
vigen verwachten de initiatiefnemers meer mensen
te bereiken en meer resultaten te behalen. De aanname is
dat investeringen in sociale netwerken de gemeenschaps­
veerkracht in de wijk duurzaam vergroten.

Daarnaast verbindt het programma sociale interventies
en fysieke interventies. Want naast een sociale opgave ligt
in BoTu ook een grote opgave op het gebied van klimaat­
adaptatie en energietransitie. Deze opgave kan volgens
de initiatiefnemers als hefboom dienen voor de sociale
problematiek in de wijk. Denk aan het vergroenen en

verduurzamen van parken en pleinen zodat zij bijdragen
aan het welzijn van bewoners én een bijdrage leveren aan
het verminderen aan wateroverlast. Of de verbetering van
slecht geïsoleerde woningen zodat deze een gezonder
leefklimaat bieden. De aanname is dat investeringen in
klimaatadaptatie en energietransitie de beschermende
factoren in de wijk verhogen.

Het versterken van de veerkracht houdt onder andere in
dat taken die traditioneel bij de lokale overheid liggen op
een andere manier worden uitgevoerd. Volgens de initia­
tiefnemers vergroot intensieve en open samenwerking
tussen publieke instituties, private partijen en informele
groepen de collectieve veerkracht omdat nieuwe vormen
van samenwerken tussen markt, maatschappij en over­
heid leiden tot meer innovatieve en integrale oplossingen.
De achterliggende veronderstelling is dat nieuwe manieren
van samenwerken leiden tot innovatieve en integrale
oplossingen.

De figuur biedt een schematisch overzicht van het theoretisch model van gemeen-
schapsveerkracht. In het model wordt uiteen gezet waar gemeenschapsveerkracht uit
bestaat en welke voorwaarden (potentieel) veerkrachtig handelen mogelijk maken.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie28 29

Opzet monitor

Het overkoepelende doel van het programma is om
bewoners én de fysieke inrichting van de wijken op lange
termijn veerkrachtig(er) te maken. Om deze voortgang te
monitoren zijn specifieke uitkomsten op wijkniveau afge­
sproken. Zo is voor de sociale ontwikkeling de ambitie ge­
formuleerd om de wijken in tien jaar tijd op het Rotterdams
gemiddelde van de Sociale Index te brengen en de eerste
veerkrachtige wijk van Rotterdam te doen worden.

Netwerken
Om de gemeenschapsveerkracht te vergroten wordt in
het programma Veerkrachtig BoTu 2028 onder andere ge­
werkt aan het versterken van sociale netwerken (commu­
nity building). Daarnaast zetten de initiatiefnemers in op
het versterken van de sociaal-fysieke infrastructuur door
bijvoorbeeld de kwaliteit van scholen en schoolpleinen
‘sociale knooppunten in de wijk, waar jong en oud zich
veilig en welkom voelen’ te verbeteren.
Om community building in de wijk te monitoren richten
we ons op het documenteren en onderzoeken van de
ontwikkeling van lokale initiatieven en sociale netwer-
ken in het gebied. Dit wordt gedaan door initiatieven
en ontmoetingsplekken in het gebied te inventariseren.
We onderzoeken hoe de initiatieven zijn georganiseerd, in
welke netwerken zij actief zijn en van welke hulpbronnen
zij gebruik (kunnen) maken. Door de tijd heen zou het
wijknetwerk groter en hechter moeten worden. De ont­
wikkeling van het wijknetwerk analyseren we onder
meer met behulp van Sociale Netwerk Analyse (SNA).

Sociale Index
De ambitie van het programma is om BoTu in tien jaar
tijd naar het Rotterdams gemiddelde op de Sociale Index
te brengen. De Sociale Index is onderdeel van het wijk­
profiel en geeft inzicht in de thema’s zelfredzaamheid,
samenredzaamheid, participatie en binding. De Sociale
Index zegt weinig over fysieke en mentale gezondheid,
belangrijke hulpbronnen van bewoners. De Sociale Index
wordt daarom aangevuld met een aantal indicatoren uit
de Gezondheidsmonitoren feitenkaarten over de wijk.

Governance
De gemeente kiest voor de uitvoering van het programma
nadrukkelijk voor de samenwerking met onder meer
bewoners, ondernemers, een woningcorporatie en
lokale initiatieven. Bij aanvang werd het programma
gecoördineerd door een kernteam bestaande uit verte­
genwoordigers van de Gemeente Rotterdam, woning­
corporatie Havensteder, Rebel Groep, IABR en bewoners
verenigd in de Delfshaven Corporatie.

Het kernteam is zich ervan bewust dat de organisatie­
structuur van het programma en de samenwerkings­
verbanden die hier uit voort komen van invloed kunnen
zijn op de gemeenschapsveerkracht. Men wil het proces

van samenwerking daarom goed documenteren en hier
regelmatig op reflecteren om van de uitvoering van het
programma te leren.

Het programma kent vanaf het begin een open opzet,
waarbij private partijen en bewoners nadrukkelijk worden
uitgenodigd om mee te denken en te doen. Via een open
oproep worden individuen, ondernemers en marktpartijen
 uitgenodigd plannen in te dienen om de veerkracht
van de wijken te vergroten. Met de aanpak hoopt men
innovatie te stimuleren en private financiering aan het
programma te binden zodat er mogelijk een hefboom
optreedt: de publieke investering leidt tot een ketting­
reactie van positieve effecten die de initiële publieke
investering overstijgt.

De monitor bestaat zodoende uit drie delen waarin
diverse kwalitatieve en kwantitatieve onderzoeksmetho­
den worden toegepast: (1) Netwerken, een inventarisatie
van lokale initiatieven en hun netwerken, (2) Sociale
Index, bestaande uit de Sociale Index en aanvullende
veerkrachtindicatoren en (3) Governance, een beschrijving
van de organisatiestructuur en het samenwerkingsproces
van Veerkrachtig BoTu 2028 (figuur 13). De monitor richt
zich met name op het beschrijven van veranderingen in
de wijk met betrekking tot gemeenschapsveerkracht.
Centraal staat ook de ‘hoe-vraag’: welke processen van
verandering zien we in relatie tot de verandertheorie.
Het beoogt geen effectmeting te zijn van het programma
Veerkrachtig BoTu 2028. De uitkomsten van individuele in­
terventies en projecten die in BoTu zijn uitgevoerd worden
niet afzonderlijk gevolgd of onderzocht in deze monitor.

Opbrengsten van de monitor

De monitor beschrijft ontwikkelingen betreffende de
sociale veerkracht in BoTu in de praktijk. Daarmee onder-
steunt de monitor de dagelijkse uitvoering van het
programma Veerkrachtig BoTu 2028 en wordt een lerende
omgeving gecreëerd. De uitvoering gebeurde in samen­
werking met diverse betrokkenen in de wijk.

De monitor is ontwikkeld in nauwe samenwerking met
(academische) partners. Dit kreeg onder meer vorm in
diverse masterscripties verbonden aan onderwijsinstel­
lingen zoals TU Delft, Erasmus Universiteit en Hogeschool
Rotterdam. Dit resulteerde in 33 afstudeerscripties met
verdiepend onderzoek naar gemeenschapsveerkracht en
actuele praktijkopgaven in BoTu.

In de periode 2019 – 2023 zijn meer dan 280 diepte- en
semigestructureerde interviews uitgevoerd door (student)
onderzoekers van Veldacademie (figuur 14).

Actie-onderzoek
Gedurende de monitor hebben we het onderzoek in
toenemende mate ingericht als actie-onderzoek. Hierbij
ligt de nadruk niet alleen op het onderzoeken, maar ook
op het uitvoeren van acties om verandering te stimuleren.
Dit resulteerde onder meer in een samenwerking met
Wijkcollectie voor het ophalen en delen van verhalen over
personen en initiatieven in de wijk. Middels verhalen­

cafés en verhalenwandelingen zijn nieuwe verbindingen
gelegd, bestaande relaties versterkt en inzichten
over het versterken van gemeenschappen opgehaald.
opgehaalde data hebben we via een online portal www.
verhalenvanbotu.nl op toegankelijke wijze gedeeld om de
kennispositie van de lokale gemeenschap gedurende het
proces te versterken. Mogelijk heeft inzicht in het aanbod
van initiatieven geleidt tot nieuwe verbinden in de wijk.

initiatieven en
gemeenschappen

NETWERKEN+
indicatoren

voor veerkracht

INDEX

“Hoe veerkrachtig is
BoTu in vergelijking
tot andere wijken in
Rotterdam?”

“Welke initiatieven en
gemeenschappen in
BoTu dragen bij aan
gemeenschapsvorming?”

Initiatieven en
gemeenschappen

NETWERKEN
Indicatoren

voor veerkracht

SOCIALE INDEX

“Welke lokale initiatieven
in BoTu dragen bij aan
gemeenschapsvorming en
wijkontwikkeling?”

“Hoe veerkrachtig is
BoTu in vergelijking
tot andere wijken in
Rotterdam?”

“Hoe faciliteert het
programma gemeen-
schapsveerkracht? Wat is
de rol van de overheid?

Samen beslissen
en aanpassen

GOVERNANCE

Figuur 13. Opbouw monitor bestaande uit drie delen

Figuur 13 is een weergave van de opbouw van de monitor,
bestaande uit drie onderdelen: netwerken, sociale index en governance.

Figuur 14. De monitor als een lerende omgeving i.s.m. academische (onderwijs)partners

Participatieve observatie bij bijeenkomsten in de wijk

280+ (diepte)interviews

33 afstudeerscripties over (gemeenschaps)veerkracht

Online toegankelijke dataportaal www.verhalenvanbotu.nl

Online netwerkeninstrument: Basiskaart wijkgericht werken

Wijkcollectie BoTu

10+ gepubliceerde artikelen

Conferentie Werken aan Veerkracht

Lerende omgevingOgen en oren in de wijk

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie30 31

In het Rotterdamse Bospolder en Tussendijken wordt
geëxperimenteerd met ‘Social Impact by Design’: een
nieuwe vorm van samenwerking tussen bewoners,
burgerinitiatieven, markt en overheid. Dit experiment
is tot stand gekomen onder aanvoering van het
‘kernteam Veerkrachtig BoTu 2028’ en vindt plaats
binnen het programma ‘Veerkrachtig BoTu 2028’, dat
van Bospolder-Tussendijken de eerste veerkrachtige
wijk van Rotterdam wil maken. Hoe komt deze
experimentele samenwerking tot stand?

In dit artikel geven we een antwoord op die vraag: we kijken
naar de beslissende momenten in de totstandkoming
van het ‘Social Impact by Design’-experiment.1 Welke
momenten in de aanloop naar de kick-off in mei 2019
noemen de betrokkenen van het kernteam2 het meest?

Om te begrijpen hoe het experiment is ontstaan, moeten
we terug naar 2016, wanneer stadsmarinier3 Danielle van
den Heuvel start in de wijk. Ze nodigt de andere partijen
die al actief zijn in de buurt uit aan tafel met de vraag
‘wat gaan we doen’. Daarmee maken zij de Focusaanpak
‘Veilig’ tot een gedeelde verantwoordelijkheid – iets wat
formeel niet kan, maar waarmee zij het werk in Bospolder-
Tussendijken over de partijen verdelen.4

Als de Focusaanpak in 2018 afloopt, is er in de eerste plaats
zodoende met deze partijen ‘al een aantal jaar geoefend
op een heel andere manier met elkaar samen te werken’,

 1	 Geïnspireerd op de Critical Turning Points waarmee Pel et al. (2017)
sociale innovatieprocessen geanalyseerd hebben. Voor dit artikel
identificeerden we per geïnterviewde de kantelpunten en keken we of
en hoe die gedeeld werden met andere betrokkenen.

 2	 Interviews en evaluaties gehouden door Veldacademie.
 3	 De stadsmariniers zijn ‘superambtenaren’ (Gemeente Rotterdam

(2020)) die inzetten op het verhogen van de veiligheidsindex, met een
eigen budget en geleend gezag van burgemeester Aboutaleb.

 4	 Van den Heuvel, Ten Vergert.

gemeenschap, in samenwerking met marktpartijen, in
het ‘Rebuild by Design’-programma oplossingen heeft
bedacht voor de (sociale) problematiek in de regio. Één
van de lessen die ze trekken, is dat de gemeenschap
centraal moet staan, en dat de overheid en marktpartijen
moeten aansluiten op de kracht van die gemeenschap.8

Bij terugkomst vraagt Aboutaleb zich in de media openlijk
af, hoe technieken uit het watermanagement kunnen
bijdragen aan sociale problematiek in Delfshaven.9 Ver­
schillende betrokkenen zien het moment waarop de
burgemeester enthousiast terugkeert uit New York als het
startpunt voor de ‘programmafase’ of ‘fase 0’ van Social
Impact by Design.10

Ten derde beseffen ambtenaren dat de ‘klassieke
overheid’ het verschil niet meer kan maken ‘in een wijk
als hier’, zegt bijvoorbeeld wijkmanager Ten Vergert: ‘wij
zijn slecht in integrale oplossingen’. Er is behoefte aan
samenwerking met ‘marktpartijen, met fondsen, met
private investeerders’11. Rebel is op dat moment juist
betrokken bij het eerste Social Impact Fonds in Rotterdam
en ‘ergens eind 2017’ is Lenny van Klink dan aangesloten bij
de ‘kerngroep’.12 Vanaf dat moment komen de betrokkenen
die elkaar al kennen van de Focusaanpak13 en Rebel, maar
ook IABR, samen binnen wat het programma ‘Veerkrachtig
BoTu 2028’ zal worden. De geïnterviewden bespreken deze
nieuwe samenwerking veelal in termen als ‘organisch’14,
en tussen ‘leuke mensen’ met een ‘persoonlijke chemie’.15
Het lijkt er ook wel op of ‘het al in de lucht hing’.16

Maar ondertussen blijkt het voor het programma­
onderdeel ‘Social Impact by Design’, waarvan Rebel in de
‘lead’ was17, moeilijk om de verschillende werelden van
publieke en marktpartijen en de tempi en belangen die
daarbij horen, op elkaar af te stemmen. Uit de interviews
en evaluaties komt naar voren, dat de belangen ofwel
niet altijd hetzelfde zijn, of dat het proces gewoonweg
te snel gaat om die goed op elkaar af te stemmen. Zo is

 8	Taner; Molenaar; Van den Heuvel.
 9	Liukku (16-5-2018), Van Klink (evaluatie).
10	 Van Klink (evaluatie), Molenaar, Taner.
11	 Ten Vergert.
12	 Lenny van Klink, persoonlijk communicatie mei 2019, Hogervorst

(Havensteder), Taner.
13 Taner, Kruijt (evaluatie).
14	 Boeijenga.
15	 Van Klink.
16	 Taner.
17	 Van Gils (evaluatie), Kruijt (evaluatie).

zegt Jelte Boeijenga van de Internationale Architectuur
Biënnale Rotterdam, een partij die op dat moment bezig
is in de buurt met energietransitie. In de tweede plaats kan
de stadsmarinier met deze partijen en het netwerk in de
wijk, doorpakken en een plan maken om te investeren in
de maatschappelijke ontwikkeling.5 Daarmee leggen deze
partijen zowel op organisatorisch als inhoudelijk vlak de
kiem voor wat uitgroeit tot ‘kernteam Veerkrachtig BoTu
2028’ en het programma ‘Veerkrachtig BoTu 2028’.

Een tweede beslissend moment in de ontstaansgeschie­
denis is dat burgemeester Aboutaleb na zijn bezoek aan
New York in mei 2018 de opdracht geeft om voor Bospolder-
Tussendijken een programma te ontwikkelen waarbij de
sociale opgave leidend is6 In de aanloop naar dit bezoek
wijst de stadsmarinier Aboutaleb erop, dat ze in New
York veel weten van ‘social resilience’ – zij is bekend met
onderzoek naar social resilience in New York, dat in 2016
in opdracht van het cluster Maatschappelijke Ontwikkeling
uitgevoerd is. Daarnaast heeft ook Rebelgroup, dat in 2017
door Chief Resilience Officer Arnoud Molenaar uitgenodigd
is mee te kijken bij de ‘resilience’-aanpak in Bospolder-
Tussendijken, het initiatief genomen de burgemeester
een aantal ‘voorstellen’ te sturen, naar aanleiding van hun
betrokkenheid bij Rebuild by Design in het New Yorkse
Brownsville, met de boodschap dat een dergelijke aanpak
in BoTu ook zou werken.7

Aboutaleb nodigt Van den Heuvel uit mee te gaan en via
het netwerk van Chief Resilience Officer Arnoud Molenaar
wordt een excursie geregeld naar Brownsville. In het
door storm Sandy getroffen Brownsville zien ze hoe de

 5	 Van den Heuvel.
 6	 Taner, Van Klink (evaluatie).
 7	 Van Klink, Van Gils (evaluatie), Ten Vergert (evaluatie).

1,5 jaar ‘voorbereidingstijd’ tot de kick-off in 2019 voor
sommigen bij de gemeente erg snel, maar voor Rebel ‘erg
lang’.18 Sommige betrokkenen geven aan dat ze zo druk
waren met het gehele programma, dat dit deel ‘gewoon
op de sneltrein’ ging. Er was weinig tijd voor reflectie.19
De verwachtingen van verschillende partijen waren niet
dezelfde, zo denken sommigen achteraf.20 Daar komt bij
dat niemand echt weet hoe dit proces moet verlopen: deze
samenwerking is pionieren.21

Ook al heeft Social Impact by Design een aanlooptijd
vanaf 2016, de ‘sneltreinvaart’ waarmee dit nieuwe
samenwerking vorm krijgt vanaf mei 2018 baart som­
migen zorgen: het ‘fase 0-patroon’, waarin verschillende
tempi en belangen elkaar niet altijd kunnen vinden, kan
zich herhalen na de officiële kick-off in mei 2019. Dat is het
moment waarop een open oproep gedaan is aan partijen
om te investeren in de buurt.22

Referenties
Gemeente Rotterdam. (2019 (?)). Veerkrachtig BoTu 2028. Rotterdam:
Gemeente Rotterdam. Via https://www.gobotu.nl/downloads/
Gemeente Rotterdam. (2020). Stadsmariniers. Retrieved 2/17, 2020, van
https://www.rotterdam.nl/bestuur-organisatie/stadsmariniers/
Liukku, A., 16-5-2018, ‘Redt een dijkexpert Delfshaven?’, Algemeen
Dagblad, via https://www.ad.nl/rotterdam/redt-een-dijkexpert-
delfshaven~a79b32d7/
Pel, B., Bauler, T., Avelino, F., Backhaus, J., Ruijsink, S., Rach, S.,
Jørgensen, M. S., Kunze, I., Voss, G., Dumitru, A., Lema Blanco, I., Afonso,
R., Cipolla, C., Longhurst, N., Dorland, J. Elle, M., Balázs, B., Horváth,
J., Matolay, R., Wittmayer, J., Valderrama Pineda, A., Serpa, B., Rösing
Agostini, M., Lajarthe, F., Garrido, S., Picabea, F., Moreira, J., Trentini,
F., Bidinost, A., Weaver, P., Heimann, R., Skropke, C., Hoffmeister, K.L.,
Tawakol, D., Olivotto, V., Tsatsou, A., Zahed, Y., Moet, R., Zuijderwijk, L.,
Renema, J. and Kemp, R. (2017), The Critical Turning Points database;
concept, methodology and dataset of an international Transformative
Social Innovation comparison, (TRANSIT Working Paper # 10), TRANSIT:
EU SSH.2013.3.3.2-1 Grant agreement no: 613169.

18	 Van Klink (evaluatie).
19	 Ten Vergert (evaluatie).
20	 en Vergert (evaluatie).
21	 Boeijenga, Van Klink, Ten Vergert, Van den Heuvel, Ten Vergert

(evaluatie), De Vrieze.
22	 Aussen, Campagne.

DIT ARTIKEL IS GEPUBLICEERD OP
PLATFORM O
11 MEI 2021

HET ONTSTAANSPROCES
VAN SOCIAL IMPACT

BY DESIGN

HOE OVERHEID EN MARKTPARTIJEN ELKAAR VONDEN
IN ROTTERDAM (EN NEW YORK)

Linda Zuijderwijk

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie32 33

Het bouwen aan lokale gemeenschappen en sociale netwerken
(Community Building) vormt een belangrijk onderdeel van het
programma Veerkrachtig BoTu 2028. Sociale netwerken zijn een
hulpbron voor (gemeenschaps-)veerkracht. In dit deel richten we
ons op netwerken van lokaal initiatief in BoTu.

Netwerken stellen mensen in staat om te handelen. De aanwezigheid
van een actief netwerk maakt het mogelijk om mensen en middelen
te mobiliseren. Voor de realisatie van een buurttuin organiseren
initiatiefnemers bijvoorbeeld geld en vrijwilligers via hun sociale
netwerk. Daarmee stelt het netwerk de initiatiefnemers in staat om
ideeën om te zetten in (collectieve) actie.

Uit eerder onderzoek blijkt dat bestaande netwerken worden benut
in tijden van crisis. Initiatiefnemers zetten het lokale netwerk in om
passend en tijdig te kunnen reageren op veranderende behoeften.
Nieuwe acties en initiatieven kunnen snel vorm krijgen door voort te
bouwen op de bestaande sociale infrastructuur. De organisatiegraad
van lokaal initiatief is daarom een goede indicator van potentiële
veerkracht voor een wijk.

NETWERKENDEEL 1.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie34 35

Methode

Dataverzameling
Om het netwerk van BoTu te monitoren zijn we in 2019
gestart met het in kaart brengen van lokale initiatieven.
Hierbij is de focus gelegd op initiatieven die zich inzet­
ten voor het verbeteren van de leefomstandigheden van
buurtbewoners. Het betreft initiatieven met een maat­
schappelijke functie en (online) zichtbaarheid. Vanuit
dit startpunt is de inventarisatie uitgebreid. Mede door
(onderzoeks-) activiteiten in het gebied en via doorver­
wijzingen van initiatiefnemers zijn wij in contact gekomen
met een breed aantal initiatieven.

Voor de dataverzameling zijn interviews met initiatief­
nemers uitgevoerd. Interviewdata is waar nodig aangevuld
met desk research van openbaar beschikbare informatie
via websites en sociale media. Daarbij is onder meer
gekeken naar doelstelling, activiteiten, organisatiestruc­
tuur, hulpbronnen, bereik en samenwerkingen van het
initiatief.

De dataverzameling is tussen 2019 en 2022 jaarlijks her­
haald, waarbij initiatiefnemers tevens werd gevraagd om
te reflecteren op veranderingen in het voorgaande jaar.
Eventueel nieuw begonnen initiatieven zijn jaarlijks aan
de inventarisatie toegevoegd. Wanneer initiatieven nog
niet bij ons bekend waren, maar al wel langer actief in de
wijk, zijn deze met terugwerkende kracht aan het data­
bestand van de betreffende jaren toegevoegd om een zo
volledig mogelijk beeld van het wijknetwerk te creëren.

Data over het wijknetwerk wordt in dit hoofdstuk op
verschillende manieren gevisualiseerd: in de vorm van
een geografische kaart, een sociale netwerkanalyse en
inhoudelijke statistieken. De geografische kaart geeft
inzicht in de locatie van initiatieven en ruimtelijke sprei­
ding over de wijk. Wat zijn belangrijke plekken in de wijk?
De sociale netwerkkaarten geven inzicht in de structuur
van het netwerk – grootte, hechtheid en centraliteit – en
maken het mogelijk om netwerkvorming te traceren en
analyseren. Hoe verhouden de verschillende partijen
zich tot elkaar? En hoe verandert de structuur van het
wijknetwerk over de tijd?

Sociale netwerkanalyse
Op de sociale netwerkkaarten (figuur 1.3-1.6) worden
de samenwerkingen weergegeven van alle door ons
geïnventariseerde initiatieven en organisaties die actief
zijn in de wijk. Hierbij is geen onderscheid gemaakt in de
aard van samenwerkingen. Zowel tijdelijke als structurele
samenwerkingspartners zijn in het netwerk opgenomen.
Connecties kunnen bijvoorbeeld ook bestaan uit financiële
of materiële ondersteuning.

Voor de netwerkkaarten zijn alleen initiatieven in
BoTu geïnterviewd. Deze organisaties werken echter
in sommige gevallen ook samen met organisaties en
initiatieven buiten de wijk. Omdat het sociale netwerk
zich niet beperkt tot wijkgrenzen zijn ook deze partijen
van buiten de wijk opgenomen in de sociale netwerk­
kaarten om tot een zo volledig mogelijk beeld te komen
van het wijknetwerk.

De weergaven van het wijknetwerk zijn gemaakt met
behulp van software1 voor netwerkanalyse. Deze soft­
ware maakt gebruik van een algoritme2 om het netwerk
ruimtelijk en leesbaar te maken. In het algoritme stoten
punten elkaar af, zoals geladen deeltjes, terwijl verbin­
dingen elkaar aantrekken. Deze krachten creëren een
beweging tussen de netwerkpunten en verbindingen die
convergeert naar een evenwichtige toestand; de netwerk­
kaart. De grootte van een netwerkpunt reflecteert hoe
invloedrijk dit punt in het netwerk is. Dit wordt berekend
aan de hand van de ‘eigenvector-centraliteit’: de mate van
verbinding met andere belangrijke netwerkpunten.

Digitale kaart
De verzamelde informatie over het wijknetwerk is tevens
ingevoerd op een digitale kaart die publiek toegankelijk is
via www.verhalenvanbotu.nl/basiskaart. Hiermee is een
dynamische visualisatie ontstaan die door iedereen te
raadplegen is. Daarmee draagt de kaart bij aan het vergro­
ten van de zichtbaarheid van initiatieven onder bewoners
en professionals.

1	 Gephi.
2	 Force Atlas 2.

45
51 51

62

-1 -10 -4

9
10 13

24

54
61

64

86 (totaal)

-20

0

20

40

60

80

100

2019 2020 2021 2022

Nieuw

Actief

Gestopt

Figuur 1.1. Verloop initiatieven

De grafiek toont het aantal reeds actieve, nieuwe en gestopte
initiatieven in Bospolder-Tussendijken tussen 2019 en 2022,
op basis van de netwerkinventarisatie van Veldacademie.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie36 37

1

2

7

18

30

31

44

51

59

62

3

4

5

6

8

9

10

11

12

13

14

15

16
17

19

2021

22
23

24

25

26

27

28

29

32

33

34

35

36

37

38

39

40

41

42

43

45

46

47

48

49

50

52

53

54

55

56

57

58

60

61

63

• ••••• • • • • • ••• •• • • ••• • • •••• • •• ••••• • • • ••• •••• •••••• • • • ••• • •• •• ••• • • ••• • • •• ••
• • • •• • • • • •• • •• ••••• • ••• • • ••• • • • ••• •

(G)ouder worden in BoTu

Alle ogen zijn gericht op Kwatta

Beter Eten

Bollenpandje

BoTu Bruist

BoTu Curator Collective

BoTu Energiewijk

BoTu Servertje

BoTu12

Buurt Bestuurt

Club van Daan

CMNITY x BoTu Talents

De Groene Connectie

De Verbindingskamer

Delfshaven Helpt

Delfshaven Lokaal

Energieperformance BoTu

Food connects People and Health

Girls love Urban Sports!

Grow BoTu

Krachtige Gezinnen

Open badges / circulaire markt

Papa's Praat

Schoon en Mooi BoTu

Senior Fit

Seniorenmaatje BoTu

Sociaal Team Gebieds Aanpak
Aardgasvrij

Stratenmakers BoTu

Train de Trainer, op pad met taal

Veerkrachtig BoTu 2028

Voeding & Moving

Voortgezet, Opgelet

Welzijnscoalitie Delfshaven

WijkEnergieWerkt

Wijkraad Bospolder-Tussendijken-
Spangen

Young Health Program

Zomercampus Delfshaven
(Campus010)

Zwerfie Schone Stoep, Schone tegels

Beekhuizen Bindt

Besouk Delfshaven

Bouwkeet

Burgerinitiatief Bospolderplein

Buurcoöperatie Mathenesserdijk

Buurtcamping Rotterdam BoTu

Buurthuis Waterstokerij

Buurthuiskamer Haringpakkerstraat 69

Buurtmakers West

Buurtsteunpunt Delfshaven

Centrum voor Cultuur Participatie
(CCPR)

Creatief Beheer

De Buitenboel

De Cirkel

De Voedselbank Supermarkt

Delfshaven Coöperatie

Delfshaven Energie Coöperatie

Duimdrop

Duurzame Koers (iKapitein)

Gezond hart voor BoTu

Gijsing Leeft

Huis van de Toekomst

Huis van de Wijk Pier 80

Huurdersraad West

Interculturele Stichting Salaam
(Islamitische voedselbank)

Kinderatelier de Kleine Vis

Kinderatelier Punt 5

Klimaathuiskamer Gijsingflat

KookCollectief BoTu / Het Bollenpandje

Lunchroom Oproer! (NAS)

MAAK Rotterdam

Maatschappelijk Ondersteuningsbureau
(MOB)

Meneer van Houten

Middenkous Zomerhof

Naaiatelier BoTu

Onwijze Moeders

Open Hiring (Jumbo Schiedamseweg)

Open oproep BoTu

Oppepper Lokaal

Parkraad 1943

People's Power

Redactieteam BoTu

Rijnmond Cultureel Centrum (RMC)

Social Impact by Design

Stichting Dakpark Rotterdam

Stichting de Veerkrachtige
Gemeenschap

Stichting EsSaJo

Stichting Je Goed Recht

Stichting Ontmoeting

Stichting Schiezicht

Stichting Vluchtelingen voor
Vluchtelingen

Stichting Wijkcollectie

Studio Delfshaven

Taal en Milieucoaches (Stichting Pauw)

Taekwondoclub Martial Arts

Team Toekomst

The Niteshop

Vrouwen Emancipatie Centrum (VEC)

Westpractice

Wijk- en speeltuinvereniging BoTu

Yess! Weggeefwinkel

Zelfregiehuis

Zet je licht aan op de fiets!

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

Initiatieven zonder vaste locatie

(G)ouder worden in BoTu

Alle ogen zijn gericht op Kwatta

Beter Eten

Bollenpandje

BoTu Bruist

BoTu Curator Collective

BoTu Energiewijk

BoTu Servertje

BoTu12

Buurt Bestuurt

Club van Daan

CMNITY x BoTu Talents

De Groene Connectie

De Verbindingskamer

Delfshaven Helpt

Delfshaven Lokaal

Energieperformance BoTu

Food connects People and Health

Girls love Urban Sports!

Grow BoTu

Krachtige Gezinnen

Open badges / circulaire markt

Papa's Praat

Schoon en Mooi BoTu

Senior Fit

Seniorenmaatje BoTu

Sociaal Team Gebieds Aanpak
Aardgasvrij

Stratenmakers BoTu

Train de Trainer, op pad met taal

Veerkrachtig BoTu 2028

Voeding & Moving

Voortgezet, Opgelet

Welzijnscoalitie Delfshaven

WijkEnergieWerkt

Wijkraad Bospolder-Tussendijken-
Spangen

Young Health Program

Zomercampus Delfshaven
(Campus010)

Zwerfie Schone Stoep, Schone tegels

Beekhuizen Bindt

Besouk Delfshaven

Bouwkeet

Burgerinitiatief Bospolderplein

Buurcoöperatie Mathenesserdijk

Buurtcamping Rotterdam BoTu

Buurthuis Waterstokerij

Buurthuiskamer Haringpakkerstraat 69

Buurtmakers West

Buurtsteunpunt Delfshaven

Centrum voor Cultuur Participatie
(CCPR)

Creatief Beheer

De Buitenboel

De Cirkel

De Voedselbank Supermarkt

Delfshaven Coöperatie

Delfshaven Energie Coöperatie

Duimdrop

Duurzame Koers (iKapitein)

Gezond hart voor BoTu

Gijsing Leeft

Huis van de Toekomst

Huis van de Wijk Pier 80

Huurdersraad West

Interculturele Stichting Salaam
(Islamitische voedselbank)

Kinderatelier de Kleine Vis

Kinderatelier Punt 5

Klimaathuiskamer Gijsingflat

KookCollectief BoTu / Het Bollenpandje

Lunchroom Oproer! (NAS)

MAAK Rotterdam

Maatschappelijk Ondersteuningsbureau
(MOB)

Meneer van Houten

Middenkous Zomerhof

Naaiatelier BoTu

Onwijze Moeders

Open Hiring (Jumbo Schiedamseweg)

Open oproep BoTu

Oppepper Lokaal

Parkraad 1943

People's Power

Redactieteam BoTu

Rijnmond Cultureel Centrum (RMC)

Social Impact by Design

Stichting Dakpark Rotterdam

Stichting de Veerkrachtige
Gemeenschap

Stichting EsSaJo

Stichting Je Goed Recht

Stichting Ontmoeting

Stichting Schiezicht

Stichting Vluchtelingen voor
Vluchtelingen

Stichting Wijkcollectie

Studio Delfshaven

Taal en Milieucoaches (Stichting Pauw)

Taekwondoclub Martial Arts

Team Toekomst

The Niteshop

Vrouwen Emancipatie Centrum (VEC)

Westpractice

Wijk- en speeltuinvereniging BoTu

Yess! Weggeefwinkel

Zelfregiehuis

Zet je licht aan op de fiets!

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

Initiatieven op kaart Figuur 1.2. Initiatievenkaart BoTu

Informeel, inactief

Informeel, actief

Informeel Formeel Netwerk

Actief

Niet meer actief

Formeel, inactief

Formeel, actief

Netwerk, inactief

Netwerk, actief

Figuur 1.2 geeft alle initiatieven uit de net-
werkinventarisatie weer op kaart. Daarbij is
onderscheid gemaakt in de organisatiestruc-
tuur (formeel-informeel-netwerk) en de status
(actief of inactief) van het initiatief. Initiatie-
ven die niet beschikken over een vaste locatie
in de wijk worden niet weergegeven op
kaart, maar staan wel vermeld in de legenda
(nr. 64-101).

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie38 39

Delfshaven Helpt

Gemeente Rotterdam

Delfshaven Coöperatie

Gemeente Rotterdam

Social Impact by Design

2019
De eerste netwerkinventarisatie in
het jaar 2019 toont dat Gemeente
Rotterdam als formele partij een
centrale positie in het wijknetwerk
inneemt. Een groot deel van de
initiatieven is verbonden met de ge­
meente. In het informele netwerk lijkt
Delfshaven Coöperatie een sleutel­
rol te vervullen. Dit initiatief heeft
relatief veel verbindingen met andere
sterk verbonden partijen uit het
netwerk. 2019 is ook het jaar waarin
Social Impact by Design (SIbD) start
als onderdeel van het programma
Veerkrachtig Botu 2028. Vanuit deze
oproep zijn zeven teams ontstaan
die zich op verschillende thema’s en
uitdagingen in de wijk focussen. De
initiatieven van de zeven teams zijn
onderdeel geworden van het wijknet­
werk (figuur 1.3).

2020
Het wijknetwerk krijgt in 2020 een im­
puls door de coronacrisis. De crisis leidt
tot het ontstaan van nieuwe (en acute)
hulpvragen. Diverse partijen werken
met elkaar samen om buurtbewoners in
crisistijd te ondersteunen, onder meer
via het platform Delfshaven Helpt.
Dit initiatief functioneert als platform
voor hulpvragers en hulpbieders tijdens
de coronacrisis. Vanuit Delfshaven Helpt
werken verschillende initiatieven
samen om de groeiende hulpvraag
vanuit de wijk tegemoet te komen.
In korte tijd neemt Delfshaven Helpt
daarmee een centrale positie in het
netwerk in, waardoor de centraliteit
van het BoTu netwerk verschuift. Waar
in 2019 de gemeente nog een centrale
rol vervulde, neemt nu met name het
informele wijknetwerk een sleutelrol
in (figuur 1.4).

Figuur 1.3. Sociale netwerkkaart 2019 Figuur 1.4. Sociale netwerkkaart 2020

Informeel

Formeel

Netwerk

Formeel

Netwerk

Informeel

Formeel

Netwerk

Formeel

Netwerk

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie40 41

Gemeente Rotterdam

Welzijnscoalitie Delfshaven

Gemeente Rotterdam

Welzijnscoalitie Delfshaven

Delfshaven Helpt

Figuur 1.6. Sociale netwerkkaart 2022Figuur 1.5. Sociale netwerkkaart 2021

2021 2022
Delfshaven Helpt blijft ook begin
2021 nog actief in het wijknetwerk.
Naar mate coronamaatregelen
afnemen, neemt de urgentie en
centraliteit van Delfshaven Helpt in het
wijknetwerk langzaam af. De verbinding­
en die zijn ontstaan via Delfshaven Helpt
dragen in 2021 bij aan de vorming van
een nieuw samenwerkingsverband,
Welzijnscoalitie Delfshaven. De welzijns­
coalitie is net als Delfshaven Helpt een
netwerk van diverse initiatieven uit
Bospolder-Tussendijken en omliggende
wijken. Samen bundelen zij hun kracht­
en om mee te doen aan de welzijnsaan­
besteding. De verschillende initiatieven
werken daarbij niet alleen samen, ze
vormen op basis van deze samenwer­
king ook nieuwe vormen van collectief
initiatief (figuur 1.5).

Het wijknetwerk breidt zich ook
in 2022 verder uit. Welzijnscoalitie
Delfshaven blijft een belangrijke rol
vervullen in het informele wijknet­
werk. Ook het informele netwerk als
geheel lijkt een steeds meer centrale
positie in te nemen. Ten opzichte
van eerdere jaren neemt het aantal
informele initiatieven met een
invloedrijke positie toe, we zien
meer grote groene netwerkpunten.
Daarnaast groeit niet alleen het
netwerk als geheel, het aantal
verbindingen tussen partijen in de
wijk stijgt. Het aantal lijnen in de
netwerkkaart groeit; meer initiatie­
ven uit BoTu zijn met meer andere
initiatieven verbonden (figuur 1.6).

Informeel

Formeel

Netwerk

Formeel

Netwerk

Informeel

Formeel

Netwerk

Formeel

Netwerk

Veldacademie42 43

STRUCTUUR VAN HET
NETWERK

BOTU VERHAAL

Marleen ten Vergert was als wijk- en programmamanager
betrokken bij de totstandkoming en doorontwikkeling
van Veerkrachtig BoTu 2028. Ze werkte daarvoor als
wijknetwerker in BoTu en woont in het naastgelegen
Spangen.

De programmamanager speelde een beslissende rol in de
doorontwikkeling van Veerkrachtig BoTu 2028.

“ Bij aanvang van het programma deed ik
wat je als ambtenaar behoort te doen. Ik
formeerde een stuurgroep en kerngroep
met allerlei professionals en schreef een
mooi programma. We hadden ambtelijk
allerlei interventies bedacht, maar toen
was daar opeens corona. Terwijl de over­
heid steeds minder zichtbaar werd in de
wijk, stapte de wijk zelf naar voren.”

In reactie op deze sterke gemeenschapsrespons besluit
Marleen om de stuurgroep met partners van buiten de
wijk te beëindigen en een nieuwe groep op te richten met
personen uit de wijk. Daarnaast richt ze in samenwerking
met de wijk een proces in waarbij bewoners voortgaan
beslissen over het programmabudget en vervangt ze de
ambtelijke projectleiders door ‘projectleiders uit de wijk’.
In BoTu zijn er allerlei initiatieven die zich inzetten voor
grote maatschappelijke thema’s zoals klimaatadaptatie,
energietransitie, gezondheid en kansengelijkheid. Samen­
werking met bewoners en lokale initiatieven is nodig om als
overheid beter aan te sluiten op wat bewoners willen. Dit
vraagt van professionals om verbindend en empathisch te
werk gaan en het samen te doen.

WORD
BIJRIJDER

Met behulp van sociale netwerkanalyse krijgen we inzicht in
de structuur van het wijknetwerk. Hoe ontwikkelt het netwerk
zich op het gebied van grootte, hechtheid en centraliteit?

Monitor Veerkracht in Bospolder-Tussendijken

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie44 45

Grootte

De ontwikkeling van het netwerk kan allereerst worden
gemeten aan de hand van de netwerkgrootte. Het aantal
actoren (nodes) en de verbindingen daartussen (edges)
bepalen samen de grootte van het netwerk. Hoe groter
het netwerk, hoe meer mogelijkheden initiatieven in het
netwerk hebben om samen te werken en hulpbronnen in
het netwerk te mobiliseren. De netwerkaarten (figuur
1.3-1.6) en figuren 1.1 en 1.7 laten een positieve trend
zien. Zowel het aantal actoren als verbindingen lijkt toe
te nemen tussen 2019 en 2022.

Bereik

Naast de grootte van het netwerk zelf, kan ook worden
gekeken naar hoe groot het bereik van dit netwerk is.
Hoeveel bewoners worden met de activiteiten vanuit het
netwerk bereikt?

Het bereik van initiatieven was in 2020 relatief beperkt.
Deze tijdelijke terugloop van bereik kan grotendeels
gerelateerd worden aan de coronacrisis met bijbehorende
beperkende maatregelen die met name in 2020 impact
hadden op het wijknetwerk. Een aantal initiatieven
moest tijdelijk de deuren sluiten of het aantal bezoekers
en deelnemers limiteren om een veilige afstand tussen
mensen te kunnen garanderen. Uitzondering is bijvoor­
beeld Weggeefwinkel Yess! die juist tijdens de pandemie
is gestart en een groot aantal bewoners wist te bereiken
met de nodige voedselhulp.

Een aantal initiatieven heeft tussen 2019 en 2022 het be­
reik aanzienlijk vergroot. Een voorbeeld daarvan is Team
Toekomst. Dit initiatief kwam in 2019 nieuw in de wijk als
een van de teams uit de open oproep Social Impact by
Design. Elk jaar groeide het aantal deelnemers. Inmiddels
heeft Team Toekomst zeker 250 deelnemende kinderen.

0

100

200

300

400

500

600

700

2019 2020 2021 2022

Netwerkgrootte

Aantal actoren (nodes)

Aantal verbindingen (edges)

Figuur 1.7. Netwerkgrootte

De grafiek toont de groei van het totaal aantal actoren en verbindingen
tussen 2019 en 2022 op basis van de sociale netwerkanalyse. Het aantal
actoren zijn de initiatieven in BoTu en de genoemde samenwerkings-
partners. Er is ook een groei te zien in het aantal verbindingen tussen al
deze actoren.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie46 47

Hoe hechter het netwerk, hoe kleiner de afstand tussen
actor A en Z. Dit kan worden weergegeven aan de hand
van de gemiddelde pad-lengte: hoe ver staan twee
willekeurige punten gemiddeld van elkaar verwijderd
in het netwerk? De gemiddelde pad-lengte is licht
afgenomen in de periode 2019 – 2022, zie figuur 1.8.
Daarbij is de langste afstand tussen twee punten in
het netwerk – de netwerk diameter – ook afgenomen.
De twee meest ver van elkaar verwijderde nodes waren
in 2019 nog 10 padlengtes van elkaar verwijderd. In 2022
is dit afgenomen tot slechts 6 padlengtes. Dit suggereert
een positieve trend waarbij het netwerk steviger wordt,
partijen in het netwerk dichter bij elkaar komen te staan
en men elkaar in theorie makkelijker kan benaderen.

wordt het welzijnswerk in Rotterdam per wijk geregeld
door een marktpartij. De Welzijnscoalitie is opgericht
vanuit de wijk om mee te doen aan deze welzijnsaan­
besteding en het welzijn vanuit lokale partijen te
organiseren. In navolging op Delfshaven Helpt toont de
Welzijnscoalitie door een brede samenwerking hoe het
netwerk zich tot een hoger samenwerkingsniveau kan
tillen. De verschillende initiatieven werken namelijk niet
alleen samen, ze vormen op basis van deze samenwer­
king ook nieuwe vormen van collectief initiatief. Ondanks
dat de Welzijnscoalitie de aanbesteding niet toebedeeld
krijgt blijft het netwerk actief in het organiseren van
gezamenlijke acties.

Hechtheid

De mate waarin actoren in het netwerk verbonden zijn
bepaalt de hechtheid van het netwerk. Deze hechtheid
draagt bij aan potentiële (gemeenschaps-)veerkracht.
In een hecht netwerk wordt informatie effectief en snel
verspreid. Daardoor kunnen initiatieven zich snel aan­
passen op veranderende behoeften en wensen in de wijk.
Ook worden groepen via een hecht netwerk gemakkelij­
ker gemobiliseerd waardoor snel gehandeld kan worden.

Daarnaast maakt de onderlinge verbondenheid het net­
werk minder kwetsbaar voor stressoren. Allereerst omdat
het netwerk meer kansen biedt op onderlinge ondersteu­
ning. Daarnaast omdat een hecht netwerk minder wordt
beïnvloed wanneer actoren of samenwerkingen uit het
netwerk wegvallen. In een hecht netwerk zijn meerdere
wegen van A naar B. Bij uitval van één van de actoren of
verbindingen verloopt informatie via een alternatieve
route, waardoor A en B wel verbonden blijven. Wanneer
een netwerk daarentegen weinig hecht is, kan een actor
met weinig verbindingen al snel toegang tot het netwerk
verliezen wanneer sleutelactoren of -samenwerkingen
verdwijnen.

Om de netwerkhechtheid te meten kan allereerst gekeken
worden naar het aantal verbindingen tussen actoren en
de afstand tussen netwerkpunten. Figuur 1.7 liet zien dat
de grootte van het netwerk een positieve ontwikkeling
doormaakt, waarbij het aantal verbindingen in sterkere
mate toeneemt dan het aantal netwerkpunten. Maar
omdat het aantal netwerkpunten ook stijgt, blijft de
graafdichtheid, een maatstaf voor de volledigheid van
het netwerk, constant (figuur 1.8).

Centraliteit

Sociale netwerkanalyse geeft naast netwerkgrootte en
hechtheid ook inzicht in de positie van invloedrijke par­
tijen in het netwerk. Hoe groter het aantal verbindingen
van een netwerkpunt, hoe belangrijker de positie in het
netwerk. In de netwerkkaarten wordt deze centraliteit
berekend aan de hand eigenvector-centraliteit en gevisua-
liseerd als de grootte van het knooppunt, zie figuur 1.3
- 1.6 De eigenvector centraliteit weerspiegelt niet alleen
het aantal verbindingen van een punt, maar neemt ook
toe naarmate een knooppunt verbindingen heeft met
andere relatief belangrijke knooppunten. Eigenvector
centraliteit weerspiegelt zowel verbondenheid als invloed.

Een opvallende ontwikkeling is de verschuiving van
centraliteit over de jaren. Hoewel de gemeente Rotterdam
in alle jaren een centrale positie heeft in het netwerk,
verschuift deze centraliteit in 2020 gedeeltelijk. De
coronacrisis leidt tot het ontstaan van nieuwe (en acute)
hulpvragen in de wijk. Diverse partijen uit het wijknetwerk
werken met elkaar samen om buurtbewoners in crisistijd
te ondersteunen, onder meer via het platform Delfshaven
Helpt. Dit bewonersinitiatief heeft veel samenwerkingen
en neemt tijdelijk een centrale positie in het netwerk in.
Vanaf 2021 neemt de hulpvraag en daarmee de rol van
Delfshaven Helpt geleidelijk af.

In 2021 is een belangrijke nieuwkomer in het wijknetwerk
Welzijnscoalitie Delfshaven. Deze coalitie bouwt voort
op samenwerkingen die zijn geactiveerd door Delfshaven
Helpt. In 2021 bundelden diverse initiatieven uit BoTu en
omliggende wijken hun krachten in deze samenwerking
voor de welzijnsaanbesteding. Via deze aanbesteding

Gemiddelde pad-lengte

Graaf dichtheid

Netwerk diameter	

4.091

0.015

10

3.786

0.010

10

3.430

0.012

7

3.672

0.010

6

2019 20212020 2022

Figuur 1.8. Hechtheid van het netwerk

Statistieken in figuur 1.12 reflecteren de hechtheid van het netwerk op basis
van de sociale netwerkanalyse van het wijknetwerk van BoTu tussen 2019
en 2022. Zie de sociale netwerkkaarten in figuur 1.3 t/m 1.6.

49

INHOUD VAN HET NETWERK

De inhoudelijke kenmerken van het netwerk – diversiteit, beschikbare
hulpbronnen en succesfactoren & knelpunten – geven inzicht in de rol
die het netwerk kan vervullen voor de wijk en de ontwikkelmogelijk-
heden van het netwerk. Welke doelgroepen worden bediend? Op welke
thema’s? Over welke hulpmiddelen beschikken de verschillende
partijen? En wat stelt hen in staat om hun activiteiten uit te voeren?

“WE HEBBEN
GEÏNVESTEERD IN EEN
NETWERKSAMENLEVING
WAARIN WE ELKAAR
WETEN TE VINDEN EN
WETEN VAN ELKAARS
KRACHT EN DIE OOK
KUNNEN INZETTEN.
IN EEN WEEK TIJD
KON ER DAAROM EEN
ORGANISATIE ONTSTAAN
MET IN TWEE WEKEN TIJD
550 VRIJWILLIGERS.”
– Actieve bewoner

Monitor Veerkracht in Bospolder-Tussendijken

Veldacademie50 51Monitor Veerkracht in Bospolder-Tussendijken

Informeel – formeel

De initiatieven uit het netwerk kennen een verschillende
mate van formaliteit. De mate van formaliteit beïnvloedt
de manier waarop een initiatief kan handelen in het
netwerken. In dit onderzoek wordt onderscheid gemaakt
tussen drie categorieën: (1) formeel, (2) informeel en
(3) netwerk zie figuur 1.10.

De categorie informele initiatieven verwijst naar initia­
tieven die ad hoc kunnen handelen en bestaan uit een
relatief kleine groep actoren die nauw samenwerken
met weinig regels en procedures, zoals een kleine sociale
onderneming of een bewonersgroep. Een initiatief wordt
hier gecategoriseerd als formeel wanneer het een grotere
organisatie betreft met organisatorische complexiteit,
structurele beschikking over middelen en mensen die
samenwerken volgens vaste regels en procedures, zoals
een gemeente of een welzijnsaanbieder. Hoewel de
categorisering formeel-informeel voor de analyse als
tweedeling wordt benaderd, is deze onderverdeling in
de praktijk eerder een continuüm. Binnen de categorie
informele initiatieven bestaat grote diversiteit in de
mate van organisatorische complexiteit.

De derde categorie, netwerk, kan bestaan uit een mix van
zowel formele als informele initiatieven. Het type ‘net­
werk’ wordt hier gebruikt om te verwijzen naar initia­
tieven die in de kern berusten op samenwerking tussen
verschillende formele en/of informele partijen.

Een goed voorbeeld van een netwerkpartij is Delfshaven
Helpt. Dit initiatief bestond in de kern uit een samen­
werkingsverband tussen actieve partijen uit de wijk.
De nieuwe entiteit ‘Delfshaven Helpt’ kan worden
gekarakteriseerd als ‘netwerk’ en is een mix van zowel
formeel als informeel initiatief.

In het netwerk van BoTu spelen informele initiatieven
een belangrijke rol. In alle jaren van de inventarisatie kan
grofweg driekwart van de initiatieven worden gekarakteri-
seerd als informeel. De overige initiatieven zijn formeel
met vanaf 2020 een aantal netwerkpartijen.

Ter versterking van de gemeenschapsveerkracht wordt
samenwerking tussen formele en informele netwerken
in de wijk gestimuleerd. De verschillende vormen van
organisatie kennen ieder hun eigen kracht, door middel
van samenwerking kunnen zij elkaar versterken en het
wijknetwerk verstevigen. In het BoTu-netwerk bestaat iets
meer dan de helft van het aantal verbindingen uit samen­
werking tussen twee verschillende typen initiatieven
(bijvoorbeeld formeel-informeel of informeel-netwerk),
zie figuur 1.9. Het bestaan van netwerkpartijen vervult
een belangrijke rol in het stimuleren van deze overbrug­
gende verbindingen. Deze positieve invloed is zichtbaar in
de tijdelijke toename van overbruggende samenwerking
in 2021. In dit jaar vervulden twee grote netwerkpartijen
nog gelijktijdig een rol in het wijknetwerk; Delfshaven
Helpt en de Welzijnscoalitie.

DIVERSITEIT

Figuur 1.10. Initiatieven organisatiekarakter

78%

75%

75%

78%

22%

23%

20%

20%

2%

5%

2%

0% 20% 40% 60% 80% 100%

2019

2020

2021

2022
Formeel

NetwerkInformeel

0%

10%

20%

30%

40%

50%

60%

70%

80%

2019 2020 2021 2022

Type netwerkverbindingen

Overbruggend

Verbindend

Figuur 1.9. Type netwerkverbinding

De grafiek toont het type netwerkverbindingen als percentage van het totaal
van aantal verbindingen in de sociale netwerkkaarten tussen 2019 en 2022.
Een overbruggende verbinding vormt een relatie tussen het formele en het
informele netwerk. Een verbindende relatie vormt een relatie binnen het
formele of het informele netwerk. Een verbindende relatie verbindt twee
initiatieven met hetzelfde organisatiekarakter, bijvoorbeeld formeel-formeel.

Initiatieven uit de netwerkinventarisatie onderverdeeld naar organisatiekarakter
(formeel-informeel-netwerk) als percentage van het totaal aantal actoren (initiatieven in
BoTu en samenwerkingspartners) uit de sociale netwerkanalyse tussen 2019 en 2022.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie52 53

Thema

De initiatieven richten zich op verschillende thema’s.
In de inventarisatie worden acht thema’s onderschei­
den: democratie en meedoen (1), cultuur & ontspanning
(2), energie (3), armoede & schulden (4), zorg, ouderen
& ondersteuning (5), buitenruimte (6), jeugd & talent­
ontwikkeling (7) en werk & activering (8), zie figuur
1.11. De thema’s komen overeen met de thematische
doelstellingen van het programma Veerkrachtig BoTu
2028. Sommige initiatieven richten zich op meerdere
thema’s. Bijvoorbeeld door activiteiten aan te bieden
op het gebied van cultuur en ontspanning, maar ook
op het gebied van jeugd en talentontwikkeling. Het
hierboven getoonde totaal reflecteert daarom de totale
omvang van het (activiteiten)aanbod, in plaats van het
totaal aantal initiatieven. Waarbij geldt dat één initiatief
onder meerdere thema-categorieën kan vallen.

De verdeling van het thematisch aanbod is redelijk
gespreid. Opvallend is wel dat het aanbod op het gebied
van jeugd & talentontwikkeling en werk & activering
relatief klein is. Aanbod van activiteiten op het gebied van
armoede & schulden en energie is behoorlijk gestegen
sinds 2019. Toenemende problematiek en hulpvragen
rond (energie-)armoede zijn duidelijk merkbaar in de
wijk en het initiatievenaanbod lijkt daarop aan te sluiten.
Het aanpassen naar veranderende omstandigheden laat
veerkracht van het netwerk zien.

Doelgroep

Een groot deel van de initiatieven in BoTu richt zich niet op
één specifieke doelgroep (zie figuur 1.12). Activiteiten van
deze initiatieven bedienen vaak een breed publiek of zijn
vrij toegankelijk voor iedereen. Voorbeelden hiervan zijn
buurthuizen en initiatieven gericht op de publieke (buiten)
ruimte of algemene wijkontwikkeling.

Daarnaast richt een deel van de initiatieven zich op
kwetsbare groepen. Deze initiatieven vervullen vaak een
ondersteunende rol, bijvoorbeeld op het gebied van
armoede, talentontwikkeling, werk & activering, welzijn
of empowerment. Verder zijn er initiatieven die een speci­
fieke leeftijdsgroep bedienen, zoals kinderen, jongeren,
volwassenen of ouderen. Opvallend daarbij is de toename
van initiatieven die zich specifiek richten op ouderen, een
groep die in 2019 voor zover bij ons bekend nog weinig be­
diend werd. Daarnaast zijn er in BoTu meerdere initiatieven
ontstaan die zich specifiek richten op vrouwen.

Figuur 1.11. Initiatieven thema Figuur 1.12. Initiatieven doelgroep

7%

6%

9%

4%

2%

2%

4%

6%

2%

3%

10%

1%

2%

8%

4%

7%

8%

6%

3%

29%

30%

23%

21%

7%

5%

2%

41%

41%

33%

46%

5%

5%

9%

12%

0% 20% 40% 60% 80% 100%

Kinderen 0-11 Vrouwen Meerdere specifieke doelgroepen

Kinderen 0-11

2019

2020

2021

2022

Ouderen

Jongeren 12-21 Kwetsbare groepen Geen specifieke doelgroep

Anders

N= 90

N= 80

N= 66

N= 56

7%

9%

11%

10%

13%

15%

14%

13%

26%

26%

25%

18%

16%

13%

14%

16%

2%

6%

11%

11%

5%

4%

5%

6%

10%

7%

4%

3%

21%

19%

16%

21%

0% 20% 40% 60% 80% 100%

Armoede en Schulden Cultuur en Ontspanning Energie Werk en Activering

Buitenruimte Democratie en Meedoen Jeugd en Talentontwikkeling

Zorg, Ondersteuning en Ouderen

2019

2020

2021

2022 N= 98

N= 73

N= 68

N= 61

De figuur toont de doelgroepen waarop initiatieven uit de netwerkinventarisatie
zich richten in de jaren 2019 tot en met 2022. Initiatieven kunnen zich op meerdere
doelgroepen tegelijk richten.

De figuur toont de thema’s waarop initiatieven uit de netwerkinventarisatie zich richten
in de jaren 2019 tot en met 2022. Initiatieven kunnen op meerdere thema’s actief zijn.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie54 55

Figuur 1.14. Initiatieven organisatievormFiguur 1.13. Initiatieven schaal

Schaal

Initiatieven werken op verschillende schaalniveaus,
uiteenlopend van buurtniveau tot een regionale of zelfs
landelijke functie. Opvallend is dat het grootste deel van
de initiatieven uit de inventarisatie aangeeft actief te zijn
op wijkniveau (zie figuur 1.13). Voor deze initiatieven
geldt dat zij binnen de grenzen van de wijk werken en/of
hun activiteiten richten op wijk-specifieke vraagstukken.
Het aantal initiatieven dat actief is op de overige schaal­
niveaus blijft redelijk stabiel over de jaren, terwijl in het
aantal wijkgerichte einitiatieven tussen 2019 en 2022 een
duidelijke positieve trend zichtbaar is.

Organisatievorm

Initiatieven zijn op verschillende manieren georganiseerd.
Met name bewonersinitiatieven en -projecten spelen
een belangrijke rol binnen het BoTu-netwerk (zie figuur
1.14). De categorie bewonersinitiatieven heeft de grootste
stijging doorgemaakt tussen 2019 en 2022 en omvat het
grootste deel van de initiatieven. Daarnaast zijn er met
name maatschappelijke organisaties en ondernemingen.
Het overige deel van de initiatieven bestaat uit vereniging-
en, coöperaties, (semi)overheidspartijen of anders
georganiseerde initiatieven.

30%

34%

30%

24%

13%

11%

13%

9%

31%

30%

31%

38%

17%

15%

16%

15%

6%

5%

5%

3%

2%

1% 3%

4%

5%

5%

5%

0% 20% 40% 60% 80% 100%

Stichting Bewonersinitatief/-project Vereniging

2019

2020

2021

2022 Maatschappelijke organisatie Bedrijf/Onderneming Coöperatie

Anders

(Semi)overheid, bv. gemeente, woningcorporatieStraat Stad LandelijkWijk

2019

2020

2021

2022

Gebied

Buurt Regionaal

Onbekend

0% 20% 40% 60% 80% 100%

Initiatieven uit de netwerkinventarisatie van 2019 tot en met 2022 onderverdeeld
naar organisatievorm.

De figuur toont het schaalniveau waarop initiatieven uit de netwerkinventarisatie in
BoTu zich richten in de jaren 2019 tot en met 2022. Wanneer een initiatief op meerdere
schaalniveaus opereert is uitgegaan van het hoogste schaalniveau.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie56 57

Wat gebeurt er als wijkbewoners zeggenschap krij-
gen over het wijkbudget? In de Rotterdamse wijk
Bospolder-Tussendijken namen ze de proef op de som.
Onderzoekers Yannick Drijfhout en Marthe van Gils
vertellen hoe dat verliep.

Een groeiende groep burgers wantrouwt de volksverte­
genwoordiging of voelt zich miskend door de overheid. Als
reactie op dat wantrouwen werken lokale overheden aan
democratische vernieuwing. De Rotterdamse stadswijk
Bospolder-Tussendijken (BoTu) is hier een voorbeeld van.
In de wijk werd het afgelopen jaar geëxperimenteerd met
deliberatieve besluitvorming, waarbij argumenten wor­
den uitgewisseld in een gelijkwaardige dialoog. Onderzoe­
kers van de Erasmus Universiteit en de Veldacademie uit
Rotterdam observeerden en interviewden betrokken be­
woners die onderdeel zijn van de beoordelingscommissie.

Democratische vernieuwing
In de multiculturele stadswijk BoTu is de afgelopen jaren
geïnvesteerd in lokale netwerken. Het in 2018 gestarte
programma Veerkrachtig BoTu 2028 speelt hierin een be­
langrijke rol. Vanuit de principes van community building
(bottom-up, uitgaande van relaties en lokale kracht) is er
tijd en aandacht om bottom-up-initiatieven te ontwikke­
len die bestaande krachten, zoals burenrelaties en talent,
benutten. Dit leidde onder meer tot Team Toekomst, een
burgerinitiatief dat kansarme kinderen aan buitenschool­
se activiteiten verbindt.

Zeggenschap in de praktijk
In de beoordelingscommissie beslist een diverse groep
wijkbewoners over hun directe leefomgeving door te kie­
zen welke ingediende initiatieven financiering verdienen.
Jaarlijks zijn er vier beslisavonden, met in het afgelopen
jaar gemiddeld veertig aanwezigen. De gemeente doet een
open oproep aan initiatiefrijke bewoners en sociaal onder­
nemers om deel te nemen.

Voorafgaand krijgt de beoordelingscommissie de project­
plannen toegestuurd om zich in te lezen. Tijdens tafelge­
sprekken in het centraal gelegen Huis van de Wijk verdeelt

Ongewenste effecten
Tegelijkertijd moeten er kritische kanttekeningen ge­
plaatst worden bij de mate waarin deze democratische er­
varing voor eigenaarschap zorgt bij deelnemers. De grote
bevolkingsdiversiteit van de stadswijk BoTu zorgt voor een
breed assortiment aan kennis en ervaring over thema’s
binnen het sociaal domein. In de beoordelingscommissie
leidt dit soms tot rommelige discussies die ongelijkheid in
de hand werken, waarbij bewoners domineren die erva­
ring hebben in discussies die op detailniveau gevoerd wor­
den. Dat zagen we ook terug in het gebruik van bestuurlij­
ke taal, zoals ‘co-financiering’ en ‘borging’.

Bewoners die zich thuis voelen in een deliberatieve setting
claimen autoriteit. Buurtbewoners met minder bureau­
cratische competenties en nieuwe wijkbewoners hebben
daarom moeite om aan te haken. Dit leidde er in de prak­
tijk toe dat sommige bewoners voor het bereiken van con­
sensus de discussie verlieten. Zij gaven aan dat ze er enkel
waren om ‘mee te luisteren’ of liepen weg wanneer het
geld nog op tafel lag.

Eigenaarschap van burgers
wordt vergroot door hun het
vertrouwen te geven dat zij
juiste beslissingen zullen nemen

Deze bevindingen volgen de dynamiek van invited spa­
ces. Dit zijn omgevingen waarin macht wordt uitgeoefend
en verschillende rollen worden aangenomen binnen de
interactie tussen gemeente en burgers (Visser, Van Pope­
ring-Verkerk & Van Buuren 2021). In deze ruimten of om­
gevingen worden echter vaak de belangen van de krach­
tige individuen gereproduceerd (Lefebvre 1991). Er schuilt
binnen de verbeterde democratische ervaring (community
building en zeggenschap in beoordelingscommissie) een
ongewenst, ondemocratisch effect: ongehoorde bewoners
voelen zich buitengesloten.

Gelijkheid op het speelveld
Desondanks toont het participatief-begroten-proces in Bo­
spolder-Tussendijken aan dat eigenaarschap van burgers
vergroot wordt door hun het vertrouwen te geven dat zij
de juiste beslissingen zullen nemen over initiatieven in
hun buurt. Tegelijkertijd laat deze casus zien dat communi-
ty building in combinatie met zeggenschap binnen demo­
cratische innovaties een keerzijde kan hebben.

zij in totaal 300.000 euro. De avond begint plenair met
posters van de ingediende projecten. Ze worden beplakt
met stickers: groen (positief), geel (ik heb nog vragen) en
rood (ik vind het niks). Daarna pitchen initiatiefnemers ‒
dat kunnen bewoners en sociaal ondernemers zijn ‒ hun
ideeën aan de thematafels.

Vervolgens vertrekken zij en gaan bewoners in conclaaf
om consensus te bereiken. Aan elke tafel zit ook een pro­
fessionele gespreksleider van de gemeente. En een pro­
jectleider – een door de gemeente betaalde wijkbewoner
met expertise op een thema, zoals energie of armoede.

Deze vorm van zeggenschap schept ruimte voor discussies
waarin belangen en argumenten worden uitgewisseld. Een
betrokken gemeenteambtenaar licht toe waar de dialoog
over gaat: ‘Bewoners kijken onder andere of het project
meerwaarde heeft voor de wijk, of de aanpak past bij de
wijk en of de begroting in verhouding staat met het ver­
wachte resultaat. Dit levert boeiende gesprekken op. De
bewoners zijn streng doch rechtvaardig en voeren mooie
discussies met elkaar over wat de wijk nodig heeft.’
Elke bewoner vult dit op eigen wijze in; bewoners komen
met persoonlijke ervaringen, leggen hun persoonlijke
waarden uit of delen hun kennis over financieringsstro­
men uit de wijk.

Buurtbewoners met minder
bureaucratische competenties
en nieuwe wijkbewoners
hebben moeite om aan te haken

Zo wordt zeggenschap een middel om met buurtgenoten
het gesprek te voeren over de gedeelde leefomgeving –
een combinatie die leidt tot het versterken van eigenaar­
schap over de directe leefomgeving. Participerende bewo­
ners geven aan zich op een waardevolle manier gehoord
en betrokken te voelen in relatie tot hun wijk.

In principe hebben alle wijkbewoners toegang tot be­
sluitvormingsfora, maar bepaalde individuen of groe­
pen kunnen geen invloed uitoefenen op het besluitvor­
mingsproces. Dit toont de relatieve maakbaarheid van
participatieprocessen. We formuleren daarom drie aan­
dachtspunten die van waarde kunnen zijn in vergelijkbare
participatief-begroten-processen.

• 	 Allereerst is aan tafel een gelijk speelveld van belang.
Door weg te blijven van gedetailleerde kennis en het ge­
sprek te richten op persoonlijke waarden en ervaring­
en, kan een democratisch gesprek over gedeelde pu­
blieke waarden floreren. Een eenduidig gespreksdoel
en een goede gespreksleider zijn essentieel.

• 	 Ten tweede zagen wij in ons onderzoek dat de beoor­
delingscommissie continu kwam met verbeteringen
voor ingediende projecten. Dit toont aan dat er veel
waardevolle kennis en ervaring aanwezig is in de wijk.
Kennis van wijkbetrokkenen uit de praktijk, bewoners
en professionals kan van onschatbare waarde zijn voor
lokale initiatieven.

• 	 Het laatste punt dat aandacht verdient, is dat zowel
nieuwkomers als zittende bewoners een plek moeten
krijgen in de discussie. Verschillende mogelijkheden
om te participeren, werkt drempelverlagend. Ook het
trainen van deelnemers, bijvoorbeeld over het verschil
tussen individuele en publieke waarden, kan helpen
om ongelijkheid te verkleinen.

De komende jaren gaat BoTu door met participatief be­
groten. Dit biedt ruimte aan verdere vormgeving van een
gezonde dialoog over gedeelde wijkbelangen.

Yannick Drijfhout onderzoekt als promovendus bij de Universiteit Leiden
de veranderende relatie tussen burger en overheid. Voor dit onderzoek
was hij betrokken bij een Europees onderzoek naar participatief begroten,
genaamd DEMOTEC. Marthe van Gils werkt als (actie)onderzoeker bij
Veldacademie aan de ontwikkeling van toekomstbestendige steden.
Ook is ze als externe promovendus betrokken bij TU Delft.

Literatuur

Lefebvre, H. (1991). The social production of space. Blackwell.
Visser, V., Van Popering-Verkerk, J., & Van Buuren, A. (2021). The social

production of invited spaces: toward an understanding of the
invitational character of spaces for citizens’ initiatives. VOLUNTAS:
International Journal of Voluntary and Nonprofit Organizations, 32(4),
869-880.

ALS BEWONERS MEE-
BESLISSEN OVER VERDELING

VAN HET WIJKBUDGET
Yannick Drijfhout & Marthe van Gils

DIT ARTIKEL IS GEPUBLICEERD IN
SOCIALE VRAAGSTUKKEN
29 AUGUSTUS 2023

Veldacademie58 59Monitor Veerkracht in Bospolder-Tussendijken

Financiën

De financiering van een initiatief is een belangrijke
hulpbron die initiatiefnemers in staat stelt activiteiten
te ontwikkelen. Stabiele inkomsten maken initiatieven
daarnaast veerkrachtiger. Het zorgt ervoor dat ze kunnen
omgaan met veranderingen en tegenslagen en maakt dat
ze waar nodig personeel en materiaal kunnen bekostigen.
Het merendeel van de geïnventariseerde initiatieven is
afhankelijk van subsidies (figuur 1.15). Deze afhanke­
lijkheid kan initiatieven kwetsbaar maken. Met name
wanneer veel initiatieven op vergelijkbare thema’s actief
zijn en zij om dezelfde financieringsbronnen moeten
concurreren. Met name tijdens de coronacrisis kwam deze
kwetsbaarheid nadrukkelijk naar voren. Veel initiatieven
gaven aan dat dit voor hen reden tot zorg is.

Naast subsidies zijn opbrengsten uit eigen activiteiten
voor een deel van de initiatieven een belangrijke bron van
inkomsten. Verder maakt een aantal initiatieven gebruik
van fondsen of giften. Slechts een enkel initiatief ontvangt
inkomsten in de vorm van lidmaatschappen. De samen­
stelling van het financieringspatroon is vrij stabiel over

de jaren en heeft geen noemenswaardige veranderingen
ondergaan. De afhankelijkheid van (tijdelijke) subsidie­
stromen laat kwetsbaarheid van het netwerk zien.
Mogelijk vormt dit een bedreiging voor de continuïteit
van het initiatief.

Fysieke hulpbronnen

Initiatieven beschikken over verschillende soorten fysie-
ke hulpbronnen. Dit zijn hulpmiddelen die hen, naast
financiële middelen, in staat stellen om hun activiteiten
uit te voeren. De meest genoemde hulpbron is beschik­
king over (ruimte in) een pand (figuur 1.16). Beschikking
hebben over een pand of ruimte helpt initiatieven om
hun activiteiten te ontplooien. In sommige gevallen is een
pand zelfs noodzakelijk om taken te kunnen uitvoeren.
Afhankelijk van het initiatief kan het hierbij gaan om een
werkplaats, ruimte voor bijeenkomsten, buurthuis of
woonkamer. Een fysieke plek in de wijk helpt daarnaast
om persoonlijk (face-to-face) contact mogelijk te maken
en bewoners te ontvangen. Face-to-face contact werd

door veel initiatiefnemers genoemd als essentieel voor
het uitvoeren van taken en daarom ervaren als een groot
gemis tijdens de coronamaatragelen (lock-down). Fysieke
ruimte helpt ook om activiteiten indirect te ondersteunen,
bijvoorbeeld door de opslag van goederen die door een
initiatief gebruikt worden mogelijk te maken.

Niet alleen de locatie zelf, maar ook de ligging van deze
locatie wordt door initiatiefnemers gezien als hulpbron.
Een goede ligging maakt initiatieven bereikbaar en draagt
bij aan de toegankelijkheid van activiteiten. Een deel
van de initiatieven beschikt daarnaast over een mobiele
standplaats, zoals bijvoorbeeld een bakfiets. Deze ver­
plaatsbare locaties maken het de initiatieven mogelijk om
met activiteiten naar bewoners toe te gaan en flexibel op
te treden in de wijk.

Slechts enkele initiatieven geven aan beschikking te
hebben over een auto of bus. Initiatieven in BoTu zijn
over het algemeen zeer lokaal georiënteerd en minder
afhankelijk van een auto, bus of vergelijkbare vervoers­
middelen om hun activiteiten uit te kunnen voeren.

Voor bepaalde initiatieven zijn hele specifieke fysieke
hulpbronnen nodig om activiteiten uit te kunnen voeren.
Bijvoorbeeld de aanwezigheid van een keuken of beschik­
king over sportfaciliteiten, een tuin of een andere vorm
van buitenruimte.

HULPBRONNEN

Figuur 1.15. Initiatieven financiering

17%

16%

19%

17%

2%

1%

2%

2%

6%

9%

13%

14%

11%

12%

16%

11%

46%

33%

37%

43%

8%

9%

5%

5%

2%

1%

1%

1%

8%

18%

6%

7%

0% 20% 40% 60% 80% 100%

Lidmaatschap Giften Anders Onbekend

GeenOpbrengsten eigen activiteiten Fondsen Subsidie

2019

2020

2021

2022

N= 119

N= 88

N= 62

N= 58

 Pand/gebouw

 Ruimte in een pand

 Ligging

 Gereedschap

 Materialen

 Keuken

 Tuin/groenvoorziening

 Werkplaats

 Mobiele standplaats

 Kunst

 Sportfaciliteiten

 Auto/bus

 Watertap

18

15

10

8

8

6

6

5

4

2

2

2

1

27

12

10

11

10

7

6

5

3

2

2

1

1

24

22

9

10

9

8

7

6

6

2

2

3

1

24

23

11

11

12

8

10

6

4

3

2

1

1

2019 20212020 2022

Figuur 1.16. Fysieke hulpbronnen

Initiatieven geven aan beschikking te hebben over verschillende fysieke
hulpbronnen. De tabel toont het aantal benoemingen per hulpbron op basis
van de netwerkinventarisatie in 2019 tot en met 2022.

De figuur toont de financieringsstromen die door initiatieven uit de
netwerkinventarisatie worden benut. Initiatieven kunnen meerdere
financierinstromen benutten.

Veldacademie60 61

Succes & knelpunten

De initiatiefnemers zijn gevraagd om te reflecteren op hun
eigen functioneren en veerkracht. Daarbij hebben zij hun
successen en knelpunten aangegeven.

Successen
De meest genoemde factoren die bijdragen aan het succes
 van een initiatief zijn: vraaggericht werken, toegankelijk­
heid, flexibiliteit, bewegingsvrijheid en samenwerking
(zowel intern als extern).

In de eerste twee jaren van de monitor stonden met name
het wijknetwerk en de betrokkenheid vanuit de wijk
centraal als succesfactor. Volgens initiatiefnemers is het
succes van initiatieven afhankelijk van de kracht van het
wijknetwerk. Zij geven aan dat betrokkenheid uit de wijk
en vertrouwen onder bewoners van groot belang voor
het functioneren van hun initiatief.

In verband met de coronapandemie neemt vanaf 2020
ook het belang van flexibiliteit en bewegingsvrijheid in
handelen toe. Om binnen de tijdelijke beperkingen van
de lockdown te kunnen functioneren is het voor veel initia-
tieven belangrijk om voldoende bewegingsvrijheid te
ervaren. Om ondanks de maatregelen bewoners te berei­
ken en op de toegenomen hulpvraag te kunnen reageren
moeten zij zich flexibel kunnen opstellen. Voor informele
initiatieven bleek deze flexibiliteit makkelijker te realise­
ren dan voor formele organisaties die vaak gebonden zijn
aan een vastere organisatiestructuur.

In de laatste twee jaren lijkt de nadruk steeds meer te
liggen op het belang van vraaggericht werken. Initiatief­
nemers geven aan dat inspelen op de vraag vanuit de
wijk een belangrijke succesfactor is. Daarbij moeten
initiatieven in staat zijn om tijdig te reageren op vragen
vanuit de wijk.

Knelpunten
Een analyse van de genoemde knelpunten maakt
duidelijk dat initiatieven zich beperkt voelen door
financiële middelen, wet- en regelgeving, bereik van
de doelgroep en beschikking over fysieke ruimte.

In alle jaren van dataverzameling blijkt een groot deel
van de initiatieven financiële beperkingen te ervaren.
Met name onzekerheid en gebrek aan continuïteit van
financiering zijn voor veel initiatiefnemers een knelpunt.
Sinds enige tijd leiden prijsstijgingen en de energiecrisis
tot een toename van financiële onzekerheid bij initiatief­
nemers. Dit terwijl de hulpvraag vanuit de wijk toeneemt,
waardoor de druk op initiatieven wordt vergroot. Het
gebrek aan financiële middelen vormt de afgelopen jaren
continu bedreiging voor het bestaan van de lokale initia­
tieven, wat laat zien dat het BoTu netwerk op dit
 vlak relatief kwetsbaar is.

Daarnaast worden ook wet- en regelgeving en bureau­
cratie door veel initiatiefnemers ervaren als barrière.
Initiatieven willen zich focussen op de uitvoering, maar
lopen tegen ‘regelzaken’ aan zoals subsidie- of vergun­
ningsaanvragen en administratieve taken. Daarbij is het
vaak moeilijk om vrijwilligers te vinden die zich hiermee
bezig willen houden.

Rond de coronapandemie kregen veel initiatiefnemers
te maken met een tijdelijke toename van uitdagingen en
knelpunten. Voor veel initiatiefnemers was het lastig om
binnen de wettelijke beperkingen hun activiteiten uit te
voeren en hun doelgroep te bereiken met een verminde­
ring van face-to-face contact.

Tot slot is de beschikking over (passende) ruimte in de
wijk voor veel initiatiefnemers een knelpunt. Om de
activiteiten uit te kunnen voeren hebben veel initiatieven
een fysieke ruimte nodig. Zowel voor de organisatie van
activiteiten als voor de opslag van materiaal. Initiatieven
geven aan in de omvang van hun activiteiten beperkt te
worden door de beschikking over passende fysiek ruimte.
Wanneer er beschikking zou zijn over een (groter) pand
zouden ze meer mensen kunnen helpen. Daarnaast wordt
bijvoorbeeld ook een gebrek aan privacy in gebouwen als
knelpunt genoemd.

SAMENVATTING

Om gemeenschapsveerkracht te vergroten investeerde het Programma
Veerkrachtig BoTu 2028 in het versterken van sociale netwerken (communi­
ty building), onder meer door het ondersteunen van lokale initiatieven via
de open oproep. Om Community Building in de wijk te monitoren richtten
we ons op het onderzoeken van lokale initiatieven en sociale netwerken in
het gebied. In de periode van 2019 – 2022 deden we een inventarisatie van
initiatieven en ontmoetingsplekken. Dit analyseerden we onder meer met
behulp van Sociale Netwerk Analyse (SNA) om inzicht te krijgen in de struc­
tuur van het netwerk, waarbij een groot, hecht, divers en decentraal netwerk
duidt op een veerkrachtig netwerk. De sociale netwerkanalyse laat zien dat
het netwerk in BoTu een positieve trend doormaakt op het gebied van grootte.
Zowel het aantal actoren als het aantal verbindingen is toegenomen tussen
2019 en 2022. Daarnaast maakte ook de hechtheid van het netwerk een posi­
tieve trend door. De twee meest ver van elkaar verwijderde netwerkpunten
staan in 2022 dichter bij elkaar dan in 2019. Daarbij neemt ook de gemiddelde
afstand tussen twee netwerkpunten licht af. Een aantal nieuwe initiatieven is
in korte tijd snel gegroeid en heeft daarbij het bereik sterk kunnen uitbreiden.
Een opvallende ontwikkeling in het netwerk van BoTu is de verschuiving van
centraliteit over de jaren. De coronacrisis leidt in 2020 tot het ontstaan van
nieuwe (en acute) hulpvragen in de wijk. Het bestaande wijknetwerk stelt
initiatieven in staat om snel tot collectieve actie over te gaan in de vorm van
Delfshaven Helpt, deze partij neemt tijdelijk een centrale positie in. Vanaf
2021 verschuift deze centrale rol naar de Welzijnscoalitie die voortbouwt op
verbindingen die ontstaan zijn in Delfshaven Helpt. Het informele wijknetwerk
neemt met deze ontwikkelingen in toenemende mate een centrale rol in ten
opzichte van formele partijen. Verbindingen tussen het formele en informele
wijknetwerk worden zichtbaar in netwerkinitiatieven zoals Delfshaven Helpt
en de Welzijnscoalitie.

Beschikking over (passende) ruimte in de wijk is voor veel initiatieven een
belangrijke hulpbron om handelen mogelijk te maken. Zowel voor de organisa­
tie van activiteiten als voor de opslag van materiaal. In de periode tussen 2019
en 2022 blijft financiële onzekerheid voor veel informele initiatieven een knel­
punt. Prijsstijgingen en de energiecrisis verergeren deze financiële onzekerheid
en leiden tegelijkertijd tot een toenemende hulpvraag uit de wijk. De initiatie­
ven in BoTu werken in grote mate op wijkniveau. Zij werken binnen de grenzen
van de wijk en/of richten hun activiteiten op wijk-specifieke vraagstukken.

Monitor Veerkracht in Bospolder-Tussendijken

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie62 63

In dit deelonderzoek brengen we de ontwikkelingen in BoTu in beeld met
behulp van cijfers en statistieken over de wijk, waarbij een selectie is
gemaakt van meetbare veerkrachtindicatoren. De grafieken tonen hoe
BoTu de afgelopen jaren (2014 – 2022) ontwikkelde, zowel voorafgaand
als gedurende het programma Veerkrachtig BoTu 2028 (2019 – heden).

De aanpak sluit aan op de doelstellingen van het programma Veerkrachtig
BoTu 2028 om de Sociale Index (bron: Wijkprofiel, OBI) te doen stijgen
naar een sociaal stedelijk gemiddelde en om de eerste veerkrachtige
wijk van Rotterdam te worden. Het overzicht bestaat uit de Sociale
Index ‘plus’ aanvullende indicatoren uit andere meetinstrumenten zoals
de Gezondheidsmonitor en Feitenkaarten van Gemeente Rotterdam.
Mede door de relatieve aard van de doelstellingen bekijken we de
ontwikkelingen ten opzichte van het Rotterdams gemiddelde en drie
vergelijkingswijken in Rotterdam-Zuid: Afrikaanderwijk, Hillesluis en
Feijenoord.

De indicatoren richten zich op de veerkracht van bewoners, persoonlijke
hulpbronnen en omgevingshulpbronnen. Een deel daarvan zijn objectieve
indicatoren en een deel gaat in op de subjectieve ervaring van bewoners.

SOCIALE INDEXDEEL 2.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie64 65

Vergelijk NPRZ
Het programma Veerkrachtig BoTu 2028 heeft als doel om
de eerste veerkrachtige wijk van Rotterdam te worden en
de Sociale Index te doen stijgen naar het sociaal stedelijk
gemiddeld. Mede door de relatieve aard van deze doel­
stellingen bekijken we de ontwikkelingen ten opzichte
van het Rotterdams gemiddelde en drie vergelijkings­
wijken in Rotterdam-Zuid: Afrikaanderwijk, Hillesluis en
Feijenoord. Dit zijn drie van de zeven focuswijken van het
Nationaal Programma Rotterdam Zuid (NPRZ) waar net
als in BoTu aanvullende investeringen worden gedaan ten
behoeve van wijkverbetering.

Thematisch zijn er veel overeenkomsten tussen
Veerkrachtig BoTu 2028 en de prioriteiten van het NPRZ
(school, werk, wonen) waarvoor al meerderde jaren een
‘data dashboard’ wordt gebruikt van meetbare indicato­
ren (in relatie tot ontwikkelingen in de G4). Als aanvul­
ling op het wijkpofiel bleek dit daarom een bruikbare
databron. Er is gekozen om het vergelijk met NPRZ toe te
spitsen op drie van de zeven focuswijken in Rotterdam-
Zuid. Gekozen is voor de wijken Afrikaanderwijk,
Feijenoord en Hillesluis, omdat de demografische en
sociale samenstelling van deze wijken is vergelijkbaar
met Bospolder en Tussendijken. Het woningaanbod
(typologie, veel coöperatiebezit) in Feijenoord en
Hillesluis heeft veel overeenkomsten met Bospolder en
Tussendijken. De Afrikaanderwijk is weer vergelijkbaar
omdat bewoners in deze wijk ook relatief actief zijn wat
betreft deelname aan wijkinitiatieven. Net als op het
Visserijplein is er elke week een grote markt op het
Afrikaanderplein. De vergelijking met de NPRZ-wijken
is voor iedere indicator in grafieken gevisualiseerd,
maar wordt enkel aanvullend toegelicht als er opvallende
verschillen zijn.

Methode

De grafieken die we in de Sociale Index tonen zijn
gebaseerd op bestaande databronnen. Deze data is
grotendeels aangeleverd door OBI, de afdeling Onderzoek
en Business Intelligence van de Gemeente Rotterdam.
De selectie van indicatoren voor veerkracht bouwt
gedeeltelijk voort op de Veerkracht Monitor Brabant,
ontwikkeld door het PON (Telos, 2018) en de methodiek
van het Nationaal Programma op Zuid (NPRZ).

De Sociale Index is onderdeel van het Rotterdamse Wijk­
profiel en kan gezien worden als een ‘wijkthermometer’.
Het tweejaarlijks monitorinstrument van de Gemeente
Rotterdam presenteert een samenhangend beeld van de
feitelijke en door de bewoners beleefde situatie over de
veiligheid (de Veiligheidsindex), de sociale (de Sociale
Index) en de fysieke staat (de Fysieke Index) van de stad
als geheel, en de daarbinnen gelegen gebieden en wijken.
Het is met nadruk bedoeld als een signaleringsinstrument
(“thermometer”). De Sociale Index in het Wijkprofiel is
ten gevolge van grote veranderingen in het sociale werk­
veld inhoudelijk herzien in 2020. De resultaten van het
Wijkprofiel zijn online te vinden via: https://Wijkprofiel.
rotterdam.nl/nl/2020/rotterdam.

De Sociale Index is opgebouwd volgens de thema’s
zelfredzaamheid, samenredzaamheid, participatie
en binding. Hoewel de Sociale Index een goede
indicatie geeft over de ontwikkeling ten opzichte van
alle Rotterdamse wijken is voor de monitor Veerkracht
in BoTu op enkele thema’s meer diepgang geboden.
Om de sociale veerkracht van de wijk specifieker in beeld
te brengen lichten we eerst de ervaren zelfredzaamheid,
samenredzaamheid, participatie en binding van
bewoners uit. Deze indicatoren geven een indruk van
het vermogen om met veranderingen in de toekomst
om te gaan. Vervolgens gaan we in op persoonlijke
hulpbronnen en omgevingshulpbronnen. Persoonlijke
hulpbronnen zijn de (gemiddelde) capaciteiten of
hulpbronnen van bewoners zelf, bijvoorbeeld het
opleidingsniveau, inkomen, huisvesting maar ook
het sociale netwerk. De omgevingshulpbronnen geven
een beeld van de wijze waarop de veerkracht in de wijk
wordt gefaciliteerd, bijvoorbeeld door aanwezigheid
van voorzieningen en de kwaliteit van de leefomgeving.

In tien jaar tijd de eerste veerkrachtige* wijk van
Rotterdam worden: dat is de ambitie voor de
Rotterdamse wijk Bospolder-Tussendijken (liefkozend
‘BoTu’ genoemd). En het is de bedoeling dat dege-
meente en andere partijen dat samen met de bewo-
ners van BoTu doen. Na drie jaar blijkt dat bewoners-
steeds vaker de leiding kunnen pakken in dit open
programma.

Samenwerken met bewoners: ondanks de goede bedoe­
lingen is de praktijk weerbarstig. Toch zien we in deze
wijk, die de schijn al tegen heeft , dat er niet alleen met be­
wonerssamengewerkt wordt, maar dat bewoners steeds
vaker ook de leiding kunnen nemen. Hoe is dat zo geko­
men?

Het programma ‘Veerkrachtig BoTu 2028’ is ontworpen
als een open programma: iedereen die zich betrokken
voelt en wil aansluiten is welkom. Daarom wordt ervooral
bottom-up gewerkt met een ‘community building’-aan­
pak, waarin formele en informele sociale netwerkenmet
elkaar verbonden worden, zodat bewoners hun collectie­
ve kracht kunnen ervaren en benutten.

Dit open programma werd een jaar na de introductie aan de
ultieme ‘shock test’ onderworpen: de coronacrisis braklos.
Noodgedwongen moesten de gemeente, organisaties en
bewoners op een andere manier met elkaar gaansamen­
werken. Zouden de lokale initiatieven niet stilvallen? De
periodieke monitor laat zien dat ook tijdens de crisistien­
tallen organisaties en initiatieven actief blijven in de buurt.
Er zijn zelfs voorbeelden waarin lokale initiatieveneen
leidende rol nemen in de coronacrisis: ze lopen qua snel­
heid en doelgerichtheid voor op de respons van degemeen­
te. Tijdens de crisis bleken netwerken en verbindingen
tussen formele partijen zoals de gemeente, eninformele
partijen, zoals bewoners en bewonersorganisaties dus van
groot belang om op de crisis te reageren. Daarwaar ‘com­
munity building’ aan het begin ‘slechts’ één van de onder­
delen van het programma was, verwordt datsteeds meer
tot de rode draad in alle onderdelen van het programma.
Steeds meer beweegt het programma van‘community

development’ naar ‘community-led development’. Zeg­
genschap, betrokkenheid en eigenaarschap van en door
bewonersstaan daarbij voorop. Het programma is dus in
beweging: het programma is daarmee eenexperiment
op zichzelf. Dit vraagt van de betrokken ambtenaren om
flexibiliteit en het vermogen tot aanpassing van plannen.
Ditaanpassingsvermogen zien we ook terug in de monito­
ring van het programma, waarin gewerkt wordt met meer­
dereinteractieve tools, zoals een netwerkkaart gemaakt
met GIS-data, die deelnemers in staat stellen real-time te
kunnen reflecteren.

Kortom, een open programma om de veerkracht te verho­
gen, moet ook een veerkrachtig programma zijn dat kan­
omgaan met grote en kleine schokken, zoals een crisis en
spanningen in de buurt. Het programma moet blijvenleren
en zich aanpassen: dat vraagt om verbinding tussen de for­
mele partijen en de informele onderstroom vanbewoners,
initiatieven en organisaties. Veerkrachtige monitoring
helpt daarbij.

* Veerkracht staat voor ‘de mate waarin individuen, gemeenschappen
of organisaties kunnen omgaan met veranderingen, schokken en
spanningen’ en voor hun reactie, herstel, aanpassing of transformatie
hierop (Gemeente Rotterdam, (2019), Programma Veerkrachtig BoTu
2028).

DE SHOCKTEST VOOR
BEWONERS EN GEMEENTE

EEN OPEN EN VEERKRACHTIG PROGRAMMA IN

BOSPOLDER-TUSSENDIJKEN, ROTTERDAM

Linda Zuijderwijk

DIT ARTIKEL IS GEPUBLICEERD OP
PLATFORM 31
20 JUNI 2022

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie66 67

Sociale index

Rond de start van het programma Veerkrachtig BoTu 2028
(2016 – 2020) is er een stijging te zien op de totaalscore
Sociale Index, maar de laatste jaren (2020 – 2022) is deze
iets teruggelopen (figuur 2.1). Stadsbreed is dit ook het
geval, maar in mindere mate. Waar BoTu bij de meting in
2020 aanzienlijk beter presteerde dan vergelijkingswijken
Afrikaanderwijk en Feijenoord is dit nu niet langer het
geval. De daling in de Sociale Index blijkt vooral te komen
door een daling van de subjectieve indicatoren (figuur
2.2). De objectieve score op de sociale index is in
Bospolder namelijk verbeterd van 102,35 naar 110,47
(2020 – 2022). Dit is de hoogste score binnen de meet­
periode van deze monitor (sinds 2014) (figuur 2.3).

In Tussendijken blijft de objectieve score al jaren min of
meer gelijk. De subjectieve score daarentegen is in beide
wijken flink gedaald, in Bospolder van 89,75 naar 74,84 en
in Tussendijken van 91,71 naar 74,08 (2020 – 2022). Voor
beide wijken is dit de laagste score sinds 2014. Daarmee
ligt de subjectieve score ver onder het Rotterdams gemid­
delde. Opvallend is dat er in Bospolder en Tussendijken
een zeer aanzienlijke daling is te zien in het oordeel over
de kwaliteit van leven. De score is in Bospolder gedaald
van 63,58 naar 46,98 (2020 – 2022), zo laag is de score
sinds 2014 niet geweest (figuur 2.4). In Tussendijken is
de daling in deze periode nog sterker en scoort de kwa­
liteit van leven nog slechts 35,35. Het daarmee op grote
afstand van het Rotterdams gemiddelde.

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

60

70

80

90

100

110

120

2014 2016 2018 2020 2022

Figuur 2.2. Sociale Index Subjectief

Figuur 2.1. Sociale IndeX

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder
Rotterdam

80

90

100

110

120

2014 2016 2018 2020 2022

Figuur 2.3. Sociale Index Objectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

70

80

90

100

110

2014 2016 2018 2020 2022

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022 Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

10

20

30

40

50

60

70

80

90

100

110

2014 2016 2018 2020 2022

Figuur 2.4. Oordeel kwaliteit van leven

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie68 69

Vier onderdelen van de sociale index

Binnen het thema Zelfredzaamheid ligt de nadruk op de
verschillende kapitaalsoorten waar individuen in meer of
mindere mate over beschikken om deel te kunnen nemen
aan de samenleving. Er worden vijf soorten onderschei­
den: psychologisch, economisch, cultureel, sociaal en
maatschappelijk kapitaal. Het beschikken over meer
hulpbronnen (kapitaal) betekent een grotere zelfredzaam­
heid voor het individu. De Zelfredzaamheidscore in
BoTu blijft zowel subjectief als objectief achter op het
Rotterdams gemiddelde. Deze achterstand komt overeen
met de vergelijkingswijken op Zuid (figuur 2.5 en 2.6).

Samenredzaamheid is in de Sociale Index op te vatten
als de inzet van burgers voor hun naasten (zorghulp) en
voor het collectief (maatschappelijke belang). De subjec­
tieve Samenredzaamheidsscore is de afgelopen vier jaar
(2018 – 2022) flink afgenomen (figuur 2.7). Een vergelijk­

bare ontwikkeling is in heel Rotterdam te zien. Objectief
gezien scoort Bospolder goed op het vlak van samenred­
zaamheid en komt boven het Rotterdam gemiddelde uit
(figuur 2.8). Deze hoge score was de afgelopen jaren min
of meer constant.

Binding gaat over het gevoel dat bewoners bij hun buurt
en stad hebben en de mate waarin ze aangeven ermee
verbonden te zijn. De indicatoren gaan over de betrokken­
heid, de gehechtheid met de directe leefomgeving
en de verantwoordelijkheid die bewoners voelen en
nemen voor die omgeving. De subjectieve Bindingsscore
laat in eerste instantie een stijgende lijn zien, maar
tijdens de laatste meting is deze in beide wijken weer
gedaald. Objectief gezien scoort Bospolder samen met
Afrikaanderwijk en Feijenoord bovengemiddeld op het
vlak van Binding. Deze hoge score is de afgelopen jaren
ongeveer constant gebleven.

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

60

70

80

90

100

110

2014 2016 2018 2020 2022

Figuur 2.6. Zelfredzaamheid Objectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

70

80

90

100

110

120

130

140

2014 2016 2018 2020 2022

Figuur 2.9. Binding Subjectief

Data: Sociale Index, OBI Wijkprofiel

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

80

90

100

110

120

130

2014 2016 2018 2020 2022

Figuur 2.7. Samenredzaamheid Subjectief

Data: Sociale Index, OBI Wijkprofiel

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

40

50

60

70

80

90

100

110

2014 2016 2018 2020 2022

Figuur 2.5. Zelfredzaamheid Subjectief

Data: Sociale Index, OBI Wijkprofiel

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

70

80

90

100

110

120

130

140

2014 2016 2018 2020 2022

Figuur 2.8. Samenredzaamheid Objectief

Data: Sociale Index, OBI Wijkprofiel

Veldacademie70 71

Participatie gaat over de actieve maatschappelijke deel­
name van individuen of groepen. Dit kan verschillende
vormen aannemen die zowel voor het individu als voor
de samenleving van betekenis kunnen zijn. Binnen de
definitie van participatie in het Wijkprofiel worden drie
deelgebieden onderscheiden, namelijk economische,

maatschappelijke en sociale participatie. Op het vlak van
participatie is de subjectieve score in BoTu beter dan in de
vergelijkingswijken in Rotterdam-Zuid en is in 2022 rond
het Rotterdams stedelijk gemiddelde. Objectief gezien
blijft BoTu achter op het Rotterdams gemiddelde, net als
de wijken op Zuid (figuur 2.11 en 2.12).

VEERKRACHTINDICATOREN

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder

Rotterdam

60

70

80

90

100

110

120

2014 2016 2018 2020 2022

Figuur 2.12. Participatie Objectief

Data: Sociale Index, OBI Wijkprofiel

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

90

100

110

120

130

140

2014 2016 2018 2020 2022

Figuur 2.10. Binding Objectief

Data: Sociale Index, OBI Wijkprofiel Om de sociale veerkracht van de wijk specifieker in beeld te
brengen zoomen we in op hoe bewoners van BoTu hun eigen
veerkracht ervaren en deelnemen aan activiteiten die hun
persoonlijke veerkracht en de gemeenschapsveerkracht vergroten.
Dit betreft ook indicatoren over de sociale structuur van de wijk.

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder
Rotterdam

20

30

40

50

60

70

80

90

100

110

120

2014 2016 2018 2020 2022

Figuur 2.11. Participatie Subjectief

Data: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-Tussendijken

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie72 73

Zelfregie en controle

Een veelzeggende indicator op het vlak van sociale veer­
kracht is de mate waarin bewoners zelfregie en controle
over hun leven ervaren. Alleen dan kunnen zij ook antici­
peren op veranderingen, of zich aanpassen. Uit de Sociale
Index blijkt dat op dit vlak nog winst te behalen is in zowel
Bospolder als, in mindere mate, Tussendijken.

Een van de indicatoren die zelfregie meet is het percen­
tage bewoners dat zegt weinig controle over dingen te
hebben (figuur 2.16). Deze indicator is negatief gefor­
muleerd, dit betekent dat een laag percentage geïnter­
preteerd kan worden als wenselijk en een daling als een
positieve ontwikkeling. In Tussendijken is aanvankelijk

een positieve ontwikkeling zichtbaar (2018 – 2020),
vervolgens neemt dit weer af (2020 – 2022). De scores zijn
vergelijkbaar met de NPRZ-wijken. Daarmee blijft de wijk
ruim achter bij het Rotterdams gemiddelde. Gedurende
de laatste jaren vrij stabiel is gebleven.

Een andere belangrijke indicator voor zelfregie is het
percentage bewoners dat zegt zich vaak hulpeloos te
voelen (figuur 2.17). Dit percentage ligt voor Rotterdam
al jaren stabiel en schommelt rond de 9%. Tussendijken
scoort boven het Rotterdams gemiddelde, maar het ver­
schil is minder groot geworden sinds 2020. In Bospolder
is het percentage juist gestegen tot 19,89%, het hoogste
percentage sinds de start van de meting in 2014.

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam
15%

20%

25%

30%

2014 2016 2018 2020 2022

Figuur 2.13. % bewoners dat zegt belangrijke dingen in hun leven niet te kunnen veranderen

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder
Rotterdam

10%

15%

20%

25%

30%

2014 2016 2018 2020 2022

Figuur 2.14. % bewoners dat zegt niet te kunnen doen wat men wil

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam15%

20%

25%

30%

2014 2016 2018 2020 2022

Figuur 2.15. % bewoners dat zegt de toekomst niet in de hand hebben

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

10%

15%

20%

25%

2014 2016 2018 2020 2022

Figuur 2.16. % bewoners dat zegt weinig controle over dingen te hebben

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

5%

10%

15%

20%

25%

2014 2016 2018 2020 2022

Figuur 2.17. % bewoners dat zegt zich vaak hulpeloos te voelen

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie74 75

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

10%

15%

20%

25%

2014 2016 2018 2020 2022

Figuur 2.18. % bewoners dat zegt problemen soms niet op te kunnen lossen

Klimaatadaptie, energietransitie, verkleinen van so-
ciale achterstand; in de stad stapelen de urgente op-
gaven zich op. Vanwege de beperkte ruimte is het de
uitdaging van gemeenten om hierop een samenhan-
gende aanpak te ontwikkelen. Dat is een complexe
zaak. De wil is er vaak wel, maar het is lastig om het
gebruikelijke proces (“zo gaat het altijd”) te doorbre-
ken. In de Rotterdamse wijk Bospolder-Tussendijken
laten pionierende ambtenaren – en in dit geval school-
directeuren – met “lef en durf” zien hoe je dat bij de
herinrichting van drie schoolpleinen kunt doen.

In het Bospolder-Tussendijken is in 2018 gekozen om pro­
jecten op een integrale manier aan te vliegen: de hefboom­
functie van fysieke opgaven voor een grote sociale opgave
staat centraal in het integrale, gebiedsgerichte en langjari­
ge gemeentelijk programma ‘Veerkrachtig BoTu 2028’.

In BoTu (Bospolder-Tussendijken) ligt een behoorlijke so­
ciale opgave: alhoewel veel buurtbewoners een hoge mate
van binding ervaren en ze zich relatief vaak inzetten voor
de buurt en elkaar, scoort BoTu op vrijwel alle overige va­
riabelen in de sociale index ruim onder het Rotterdams
gemiddelde. De buitenruimte van BoTu is een van de ste­
nigste van Rotterdam: maar zestien procent is waterdoor­
latend of -opnemend en in de zomer warmen de pleinen
behoorlijk op, wat tot hittestress kan leiden. De uitdaging
is daarom klimaatbestendige pleinen te creëren, voor mul­
tifunctioneel gebruik, die dus uitnodigen tot ontmoeten,
sporten en spelen. Daarnaast krijgt de lokale werkgele­
genheid een boost: jongeren uit de buurt kunnen aan de
slag gaan als bijvoorbeeld monteur van zonnepanelen.

De weerbare en veerkrachtige stad

Veerkrachtig BoTu is sterk verbonden met de stadsbrede
resilience-strategie voor een weerbare en veerkrachtige
stad. Rotterdam is sinds 2014 lid van het Resilient Cities

Network en heeft sindsdien een resilience-strategie vast­
gesteld onder leiding van Chief Resilience Officer Arnoud
Molenaar.

Een van de aanleidingen voor de start van het programma
was het bezoek van burgemeester Ahmed Aboutaleb aan
Brownsville in New York, waar hij zich afvroeg hoe de les­
sen van klimaatveerkracht konden worden vertaald naar
sociale veerkracht. De veronderstelling is dat klimaat­
adaptatie en energietransitie als hefboom werken voor
verschillende sociale opgaves. Maar hoe die link op wijk­
niveau precies werkt, is nog de vraag. Molenaar: ‘We zijn
aan het pionieren: we kennen geen voorbeelden waar op
wijkniveau in deze mate verschillende opgaven met elkaar
worden gecombineerd.’

Rotterdam heeft op dit punt al ervaring opgedaan met het
combineren van verschillende opgaven op de waterplei­
nen. ‘Dat zijn wijkpleinen met ontmoetingsfuncties, waar
boven- of ondergronds tijdelijk water wordt opgeslagen
als dat nodig is. Die lessen willen we hier weer in de prak­
tijk brengen.’ Aan de hand van drie schoolpleinen, waar­
van er twee al zijn heringericht en een derde in de planfase
is, beschrijven we drie lessen voor integraal werken in een
hoogstedelijke omgeving.

De veronderstelling is dat
klimaatadaptatie en
energietransitie als hefboom
werken voor verschillende
sociale opgaves

MET LEF EN DURF
OPGAVEN VERBINDEN IN

DE PUBLIEKE RUIMTE

KLIMAATADAPTATIE EN ENERGIETRANSITIE IN BOSPOLDER-TUSSENDIJKEN
ALS HEFBOOM BIJ SOCIALE OPGAVE

Linda Zuijderwijk

Data: Sociale Index, OBI Wijkprofiel

DIT ARTIKEL IS GEPUBLICEERD IN
ROMAGAZINE • JAARGANG 41
APRIL 2023

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie76 77

Schoolplein Kindcentrum De Vlinder
Op het schoolplein van Kindcentrum De Vlinder in Bospolder
is bijna geen tegel meer te vinden. Buitenspelen was nog
nooit zo leuk in deze “natuurspeeltuin”. Dit plein was volle­
dig betegeld en er stonden drie speeltoestellen. Na school­
tijd verbleven er vooral jongeren die veel troep maakten
en niemand voelde zich verantwoordelijk voor het plein,
de school incluis, stelt directeur Loes Viset.

Het plein van De Vlinder is na de herinrichting ‘eigenlijk
nauwelijks meer een plein te noemen. Het is nu een na­
tuurspeeltuin met veel groen, water, zand en natuurlijke
materialen’, zegt Viset. Alle tegels zijn eruit gehaald en er
is ruimte gecreëerd voor de afvoer van regenwater. Daar­
naast is er meer groen gekomen. ‘Omdat het plein mooi
is, wil iedereen het mooi houden. Jongeren zitten er bijna
niet meer en als ze er zitten ruimen ze hun troep op […] Er
wordt nu echt gespeeld.’

In het participatietraject was een rol weggelegd voor de
school, de gemeente, kinderen, hun ouders en buurtbewo­
ners; zowel bij het plannen als bij de uitvoering. De kinde­
ren zijn onder andere bij een natuurspeeltuin geweest en
hebben daar hun ideeën aan ontwerpers gegeven.

Ook valt het Viset op dat buurtbewoners zich na de herin­
richting ‘verantwoordelijk voelen en een oogje in het zeil
houden’. De Vlinder beheert een gedeelte van het plein zelf,
dat onder schooltijd door de kinderen wordt onderhouden
en schoongemaakt. Buiten schooltijd maken buurtbewo­
ners met jonge kinderen gebruik van het plein.

Valentijnschool dependance: Driehoeksplein
Van geasfalteerde vlakte naar buurtpark. Het ontwerp voor
Driehoeksplein in Tussendijken wordt medio 2024 gereali­
seerd. In deze buurt ervaart schooldirecteur Jos de Leeuw
weinig gemeenschap, ‘het wij-gevoel ontbreekt hier”. Het
plein bestaat uit zo’n 3000 vierkante meter asfalt waar te­
keningen op zijn gemaakt, de groene rand is kaal gelopen.
Er is overlast van afval. In de zomermaanden komen buurt­
bewoners met groepjes naar het plein toe. ‘De strandstoel­
tjes komen mee naar buiten’, zegt De Leeuw.

Voor het Driehoeksplein is een nieuw plan gemaakt, samen
met kinderen, ouders en buurtbewoners. Zij hebben actief
geparticipeerd bij het maken van het plan, zegt De Leeuw.
Buurtbewoners geven aan dat zij een gevoel van eigenaar­

schap ervaren, en dat ook al voordat het participatietraject
startte, zo blijkt uit de afstudeerscriptie van Samira van
Lieshout voor haar studie Grootstedelijke Vraagstukken
en Beleid (Erasmus Universiteit Rotterdam). In het nieu­
we ontwerp zijn zonnepanelen op het dak van de school,
vergroening en wateropvang onder het plein een centrale
factor. Verschillende spelvormen, zoals voetbal, basket­
bal en verstoppertje krijgen er de ruimte. ‘Het ontwerp is
bijna een buurtpark’, zegt De Leeuw. De uitdaging zal zijn
om kaalslag te voorkomen en ouder- en kindparticipatie
bij het onderhoud van het plein te behouden. Het plan ligt
momenteel bij de gemeente die kijkt naar de bekostiging
en checks uitvoert op duurzaamheid en beplanting.

Valentijnschool: schoolplein aan de
Gijsingstraat
Het plein bij de hoofdlocatie van de Valentijnschool aan
de Gijsingstraat (Tussendijken) was tot voor kort een vol­
ledig geasfalteerd plein; een open ruimte die niet interes­
sant was voor jongere kinderen, zegt directeur De Leeuw.
Met een subsidie van circa 70.000 euro voor het vergroe­
nen van schoolpleinen werd een derde van het plein ver­
nieuwd met bomen, houtsnippers en houten speelgoed.
Een groot gedeelte van de subsidie moest worden besteed
aan het afvoeren van het asfalt van dit stuk plein en voor
het aanbrengen van ondergrondse waterbeheersings­
maatregelen. De aanwezigheid van het asfalt blijkt vanwe­
ge de kostenpost voor het afvoeren ervan een fikse rem op
de ambitie om dit plein volledig klimaatadaptief te maken.
Dit is geen klein detail in een wijk met veel onderhoudsar­
me, geasfalteerde pleinen.

Net als het plein van De Vlinder wordt het heringerichte
plein aan de Gijsingstraat deels onder schooltijd schoon­
gemaakt samen met kinderen. Na schooltijd is ook hier
aanloop van ouders met jonge kinderen. Dit is na de herin­
richting positief veranderd: voor de herinrichting werd er
gefietst en gevoetbald, maar speelden er na schooltijd
weinig kinderen. Het gebruik van het plein is dus gediver­
sifieerd en toegenomen.

Succesfactoren

Bij de herinrichting van de pleinen zijn meerdere lessen
geleerd over hoe je zo’n complex proces integraal aanpakt.
We lichten de drie belangrijkste succesfactoren eruit.

Vanaf het begin beslist de bewoner mee
‘In alle opzichten geven we bewoners zeggenschap. Ze
ontwerpen ook mee en het hele proces is speciaal inge­
richt hiervoor: steeds wordt een plan weer voorgelegd en
bijgewerkt’, zegt Molenaar. Voor het Driehoeksplein pre­
senteerden drie ontwerpbureaus zich aan de inwoners, die
uiteindelijk het beste bureau kozen. Dit bureau koos voor
een aanpak waarbij het ontwerp en de vraagstukken zelf
al een onderwijzende functie hadden: kinderen werden
betrokken bij de opgaves en het ontwerp werd een aan­
leiding te leren over de problematiek. Stapsgewijs werden
elementen aan het ontwerp toegevoegd, in samenspraak
met de bewoners, die nadachten over de (sociale) functies
voor het plein. De betrokken wijknetwerker wist precies
hoe ze welke inwoners moest bereiken. Dit is een inten­
sieve vorm van participatie en cocreatie, waarin eerlijke
communicatie met bewoners belangrijk is, zodat er over
en weer begrip en vertrouwen tussen de partijen ontstaat.
Dat de bewoner vanaf het begin af aan betrokken is, lijkt
een belangrijke factor in de hefboomwerking van klimaat­
adaptatie en energietransitie op verschillende sociale op­
gaves.

Voor ouders voelt dit als een
veilige plek in een tijd waarin
de mentaliteit buiten de
school verhardt

Actief betrekken van scholen in de wijk
De gemeente ziet scholen als drijvende kracht achter de
veerkrachtige wijk. Het actief betrekken van scholen bij de
herinrichting van de pleinen is een belangrijk onderdeel
van de veronderstelde hefboomwerking. De redenatie
is dat scholen gelijk verdeeld zijn over de stad en dat zij
een kristallisatiepunt in de wijk zijn, waar verschillende
organisaties en belangen samenkomen, net zoals bij de
Parijse resilient schoolyards. Directeur De Leeuw van de
Valentijnschool erkent dat de school een belangrijk punt
is in de wijk: voor ouders voelt dit als een veilige plek in
een tijd waarin de mentaliteit buiten de school verhardt.
De Valentijnschool heeft bijvoorbeeld “een gemeenschap
van ouders opgezet”.

Toch waarschuwt De Leeuw ook voor de druk die dit op
scholen legt: de scholen zullen naast hun eigenlijke taken
ook een rol spelen in het onderhoud van het plein. Het
moet nog blijken of de scholen deze voortgaande partici­
patie voor het onderhoud duurzaam kunnen organiseren
met de kinderen en de ouders.

Een divers projectteam met lef en durf
Het werken aan een integrale opgave is veeleisend voor de
gemeentelijke organisatie, die voornamelijk thematisch is
ingericht en pas recentelijk meer gebiedsgericht is gaan
werken. Verschillende programma’s en budgetten moeten
bij integraal werken binnen een gebied bij elkaar komen:
‘Daar is lef en durf van slimme ambtenaren voor nodig’,
zegt Molenaar. Zo is het nog lang niet standaard dat ook
het maatschappelijk cluster betrokken wordt bij project­
teams die aan herinrichting werken. Bij het Driehoeksplein
is bijvoorbeeld de wijknetwerker lid van het team. Daar­
naast vraagt de integrale aanpak dat teamleden continu
de samenhang tussen de opgaves te zoeken. Teamleden
moeten dus openstaan voor dit type samenwerking en
flexibel en buiten de eigen expertise om meedenken.

Een integraal budget
Het integraal budget moet idealiter direct vanaf het begin
geregeld worden: Welke programma’s en clusters hebben
baat bij en een rol in deze aanpak? Wat hebben zij in te
leggen? Deze werkwijze wijkt nog sterk af van hoe er stan­
daard gewerkt wordt, dus een groot deel van de tijd en
energie van de projectleider gaat naar het inregelen van
dit budget. Dit soort werk en typen budget moet daarmee
doordringen tot in de haarvaten van de hele organisatie.

Linda Zuijderwijk is stadssociologe en gespecialiseerd in onderzoek op het
snijvlak van fysieke en sociale vraagstukken en interventies in openbare
ruimten. Ook traint ze professionals in het doen van onderzoek op straat en
in buurten. Deze publicatie en het onderzoek ervoor zijn tot stand gekomen
met financiële ondersteuning van Gemeente Rotterdam.

MET LEF EN DURF
OPGAVEN VERBINDEN IN

DE PUBLIEKE RUIMTE

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie78 79

Sociale steun

Sociaal kapitaal kan bewoners helpen beter met
verandering en tegenslag om te gaan. Sociaal kapitaal
definiëren we als de sociale netwerken die acties facili­
teren of toegang bieden tot verschillende hulpbronnen.
Sociaal kapitaal zorgt voor een gedeelde visie en verbe­
tert het probleemoplossend vermogen van initiatieven
en bewoners.

Tijdens de meting van 2022 gaf in Bospolder 68% van
de bewoners aan het oneens te zijn met de stelling “Ik
voel me weleens in de steek gelaten”, in Tussendijken
was dit 66% (figuur 2.19). Dit percentage ligt lager dan
het stedelijk gemiddelde van 76%. In Bospolder en in
Tussendijken is bovendien de laatste jaren een negatieve
trend zichtbaar waardoor de wijken verder op het

Rotterdams gemiddelde zijn achter geraakt. Een soortge­
lijke ontwikkeling is zichtbaar in de vergelijkingswijken in
Rotterdam-Zuid.

Waar de vorige indicator uitgaat van een negatief gevoel,
in de steek gelaten worden, beschrijft deze indicator
positieve aandacht: belangstelling van anderen. Zowel in
Bospolder als Tussendijken blijft het aantal bewoners dat
vindt dat ze genoeg belangstelling van anderen ervaren
(figuur 2.20), achter op het Rotterdams gemiddelde.
Gedurende de jaren is dit percentage in lichte mate toe­
genomen. Hoewel deze indicator er op het eerste gezicht
niet slecht voor lijkt te staan is het toch zorgwekkend dat
bijna een kwart van de bewoners uit de wijk niet genoeg
belangstelling zegt te hebben, met eenzaamheid als
mogelijk vervolg.

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

65%

70%

75%

80%

85%

2014 2016 2018 2020 2022

Figuur 2.20. % bewoners dat zegt genoeg belangstelling van anderen te hebben

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

15%

20%

25%

30%

35%

2014 2016 2018 2020 2022

Figuur 2.21. % bewoners dat het moeilijk vindt hulp te vragen aan buren, vrienden of familie

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

65%

70%

75%

80%

2014 2016 2018 2020 2022

Figuur 2.22. % bewoners dat zegt voldoende mensen te kennen voor hulp en advies

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022
Feijenoord

Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder

Rotterdam

45%

50%

55%

60%

65%

2014 2016 2018 2020 2022

Figuur 2.23. % bewoners dat zegt voldoende mensen te kennen om mee te praten

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder

Rotterdam

60%

65%

70%

75%

80%

85%

2014 2016 2018 2020 2022

Figuur 2.19. % bewoners dat zegt zich niet in de steek gelaten te voelen

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie80 81

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022 Feijenoord
Afrikaanderwijk
Hillesluis

Tussendijken
Bospolder

Rotterdam

50%

55%

60%

65%

70%

75%

80%

2014 2016 2018 2020 2022

Figuur 2.24. % bewoners dat zegt genoeg belangstelling van naaste familie te hebben

Dirck Slabbekoorn zet zich als filiaalmanager van
een supermarkt aan de Schiedamseweg in voor
Bospolder-Tussendijken. Hij initieerde open hiring
in zijn filiaal waarbij hij mensen zonder sollicitatie-
proces aanneemt. Daarnaast heeft hij zich ingezet om
coronarellen in Delfshaven te voorkomen. Vertrouwen
in de ander is het uitgangspunt van zijn handelen.

Op 26 januari 2021 zijn er rellen aangekondigd op de
Schiedamseweg. Samen met de wijkmanager en diverse
actieve bewoners komt Dirck in actie om de rellen op een
bijzondere wijze te stoppen.

“Laten we de mensen die we definiëren
als relschoppers zien als onze broers,
fantastische mensen die klem zitten.”

Hij vroeg de politie het schild in de auto te laten en bewo­
ners en ondernemers van de Schiedamseweg om muziek
te draaien. Ze gingen de straat op in lichte en felgekleurde
kleding en maakte contact met mensen die naar de wijk
kwamen om te rellen.

“Ik geloof in de mensen in deze wijk en
daarom kan het. Het kan overal als je
maar beseft dat mensen tegenover
je volledig identiek zijn aan jou met
dezelfde wensen en verlangens ook al
zien ze er misschien anders uit.”

Het belangrijkste is dat er hoop en vertrouwen voor nodig
is om mensen niet te laten zitten.

BOTU VERHAAL

DUIZEND SPINNEN
MAKEN EEN WEB

Data: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie82 83

Sociale contacten

Voor een sterk lokaal netwerk en daaruit voortkomende
sociale veerkracht is het van belang dat bewoners met
buren en buurtgenoten contact hebben. Minder dan 50%
van de bewoners (zowel in BoTu als stadsbreed) heeft
wekelijks contact met hun buren (figuur 2.27). De laatste
jaren is bovendien een dalende trend te zien. De vergelij­
kingswijken op Zuid laten op deze indicatoren wel een
verbetering zien en scoren boven het Rotterdams gemid­
delde. Het contact met overige buurtbewoners dan de
directe buren laat een schommelende beweging zien, zo­
als zichtbaar in figuur 2.28. Het Rotterdams gemiddelde
op de indicator ‘wekelijkse contacten met buurtgenoten’
is de afgelopen jaren ongeveer constant gebleven.

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022 Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken

Bospolder

Rotterdam

70%

75%

80%

85%

2014 2016 2018 2020 2022

Figuur 2.25. % bewoners met wekelijkse familiecontacten

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken
Bospolder

Rotterdam

65%

70%

75%

80%

85%

2014 2016 2018 2020 2022

Figuur 2.26. % bewoners met wekelijkse vriendencontacten

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk
Hillesluis

Tussendijken

Bospolder

Rotterdam

40%

45%

50%

55%

60%

65%

2014 2016 2018 2020 2022

Figuur 2.27. % bewoners met wekelijkse burencontacten

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder
Rotterdam

20%

25%

30%

35%

40%

2014 2016 2018 2020 2022

Figuur 2.28. % bewoners met wekelijkse contacten met overige buurtgenoten

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

45%

50%

55%

60%

65%

70%

2014 2016 2018 2020 2022

Figuur 2.29. % bewoners met wekelijkse contacten via internet

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie84 85

Eenzaamheid

Zoals uit de Gezondheidsmonitor 2012, 2014 en 2020
blijkt, voelt ongeveer de helft van alle Rotterdammers
zich eenzaam (figuur 2.30). Zij kunnen in een sociaal
isolement raken en moeten eventuele obstakels dan
alleen overwinnen. Zowel in Bospolder als Tussendijken
is er een flink aantal bewoners dat zich eenzaam voelt
(respectievelijk rond de 60%), wat in beide gevallen
boven het stedelijk gemiddelde ligt. Het percentage is
de afgelopen jaren iets gestegen.

Een deel van de mensen die zich eenzaam voelt heeft te
maken met gevoelens van ernstige eenzaamheid1. Met
name de ernstige eenzaamheid onder 65+ers is in BoTu
toegenomen tussen 2016 en 2020 (figuur 2.33) Deze
toename is sterker dan de toename van het Rotterdams
gemiddelde, waardoor het verschil tussen BoTu en het
Rotterdams gemiddelde is vergroot. De focuswijken op
Zuid laten een vergelijkbare ontwikkeling zien als in BoTu.

1	 (Ernstige) eenzaamheid in de Gezondheidsmonitor wordt door het
CBS, RIVM en GGD berekend basis van De Jong Gierveld schaal.

0%

20%

40%

60%

80%

100%

2012 2016 2020

Feijenoord
Afrikaanderwijk
Hillesluis

Tussendijken
Bospolder

Rotterdam

45%

50%

55%

60%

65%

70%

2012 2016 2020

Figuur 2.30. % bewoners dat zich eenzaam voelt (18-65 jaar)

0%

20%

40%

60%

80%

100%

2012 2016 2020

Feijenoord
Afrikaanderwijk
Hillesluis
Tussendijken
Bospolder

Rotterdam

50%

55%

60%

65%

70%

2012 2016 2020

Figuur 2.31. % bewoners dat zich eenzaam voelt (65+)

0%

20%

40%

60%

80%

100%

2012 2016 2020

Feijenoord
Afrikaanderwijk
Hillesluis

Tussendijken
Bospolder

Rotterdam

10%

15%

20%

25%

2012 2016 2020

Figuur 2.32. % bewoners dat zich ernstig eenzaam voelt (18-65 jaar)

0%

20%

40%

60%

80%

100%

2012 2016 2020

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

10%

15%

20%

25%

2012 2016 2020

Figuur 2.33. % bewoners dat zich ernstig eenzaam voelt (65+)

Data: Gezondheidsmonitor,
GGD Rotterdam-Rijnmond

Data: Gezondheidsmonitor,
GGD Rotterdam-Rijnmond

Data: Gezondheidsmonitor,
GGD Rotterdam-Rijnmond

Data: Gezondheidsmonitor,
GGD Rotterdam-Rijnmond

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie86 87

Gedeelde ontmoetingsplekken in buurten zoals plei-
nen en publieke panden versterken de lokale gemeen-
schapsveerkracht. Ze zorgen voor een voedingsbodem
waarop netwerken kunnen groeien die het welzijn van
bewoners op peil houden. De huidige vastgoedmarkt
zet het aanbod van gedeelde ontmoetingsplekken
echter onder druk. Door maximaal te verhuren of
verkopen aan de hoogste bieder wordt een buurthuis
een tandartspraktijk en een schuldenloket een wo-
ning. Het overkwam de Rotterdamse wijk Bospolder-
Tussendijken (hierna: BoTu). Hoe borgen bewoners,
de woningcorporatie en de gemeente betekenisvolle
plekken in de buurt?

Bij het investeren in lokale gemeenschappen is het van
belang dat mensen elkaar kunnen ontmoeten. Niet alleen
om gezellig koffie te drinken, maar ook zodat groepen zich
kunnen organiseren om lokale oplossingen te vinden voor
impactvolle veranderingen zoals de energietransitie of
toenemende druk op de zorg. Op gedeelde plekken wor­
den individuele problemen van collectieve aard en kunnen
mensen zich verenigen om deze samen aan te pakken. Ze
bieden bewoners de kans om frustratie om te zetten in
schonere straten of talenten te uiten in een lokaal kookcol­
lectief. Verbonden netwerken zorgen voor meer toegang
tot hulpbronnen, zoals financiële middelen en (vrijwillige)
inzet. Bovendien klinkt een verenigd geluid luider naar in­
stituties en kan men zo meer invloed hebben op bestuurlij­
ke keuzes. Kortom, gedeelde plekken dragen eraan bij dat
problemen worden aangepakt en leiden tot meer effectie­
ve oplossingen.

Het blijkt voor initiatiefnemers in BoTu steeds lastiger om
zich voor een redelijke prijs in de wijk te vestigen. Stijgen­
de vastgoedprijzen en een gebrek aan financiële middelen
dwongen sommigen de afgelopen jaren tot verhuizing of
zelfs tot het verlaten van de wijk. In 2021 protesteert de
wijk tegen de verkoop van het Zelfregiehuis, het buurthuis
waar nu een tandarts zit. Het is de aanleiding voor bewo­
ners en leden van Delfshaven Coöperatie om samen met

Dat het programma Veerkrachtig BoTu 2028 investeert
in de buurthuiskamers en het verbeteren van de school­
pleinen komt overeen met die in andere steden van het
Resilient Cities Network, waaronder Houston en Parijs,
die een vergelijkbare aanpak volgen waarbij geïnvesteerd
wordt in ‘resilience hubs’ en klimaatscholen. Deze bieden
lokale gemeenschappen ruimte om collectief om te gaan
met extreme weersomstandigheden zoals bijvoorbeeld
hittegolven.

Huurkortingen voor buurthuiskamers op
‘rol en kruipafstand’
“De ambitie is een netwerk van kleinschalige en laag-
drempelige buurthuiskamers op kruip- en rollatorafstand
voor bewoners, verspreid over de acht buurten in de wijk”,
aldus initiatiefnemer Robbert de Vrieze. De strategie leidt
tot huurkortingen, de opening van een nieuwe plek en
een samenwerkingsnetwerk tussen de buurthuiskamers.
Om te beslissen hoeveel huurkorting een buurthuiska­
mer krijgt stellen de drie partijen een afwegingskader op.
Criteria die de beslissing beïnvloeden zijn ligging en sociale
functie, zoals programmering en bereik. Buurthuiskamers
die zich richten op kwetsbare bewoners ontvangen meer
korting dan plekken die dat niet doen. Het geeft Haven­
steder ‘betere handvatten’ om huurkorting te realiseren en
helpt de buurthuiskamers voorruit. Toch is het faciliteren
van de ruimte alleen niet voldoende. De buurthuiskamers
hebben beperkte openingstijden, waarbij een dichte deur
vaak samenhangt met beperkte (vrijwillige) inzet om te
exploiteren.

Volgens het buurthuiskamernetwerk beschikt de ideale
buurthuiskamer over een werkplaats, een kletshoek, een
werk- en een vergaderkamer en een ruimte voor privé­
gesprekken. Activiteiten zoals verhalenwandelingen sti­
muleren bewoners om de wijk beter te leren kennen en
letterlijk op plekken over de drempel te krijgen. Dat initi­
atiefnemer Tonny regelmatig te zien op het bankje voor
haar Bollenpandje, een gesprek aanknopend met buurt­
bewoners terwijl ze het aangrenzende groen verzorgt
draagt ook bij aan de waarde van de plek. Het laat zien
dat gemeenten en woningcorporaties niet alleen moeten
investeren in toegang, maar ook in de kwaliteit van lokale
ontmoetingsplekken en sociale programmering. Mogelijk
biedt het nabijgelegen Middelland inspiratie. Daar is het
Huis van de Wijk niet centraal ingericht, maar verdeeld
over 14 buurtplekken. Zo wordt de informele sociaal-
fysieke infrastructuur benut om meer verschillende bewo­
ners te bereiken. In een hyperdiverse wijk als BoTu is een
aanbod van verschillende soorten ontmoetingsplekken
geen overbodige luxe. Een vruchtbaar uitgangspunt zou
zijn om de fysieke condities van de Huizen van de Wijk zo
veel mogelijk te doen aansluiten op het sociale karakter
van de wijk, zodat er synergie kan ontstaan.

gemeente Rotterdam en woningcorporatie Havensteder
tot een gezamenlijke strategie te komen voor het behoud
en ondersteuning van verschillende lokale ontmoetings­
plekken. Volgens de coalitie is een netwerk van kleinere
buurthuiskamers een essentiële aanvulling op het centra­
le Huis van de Wijk. Gemeente Rotterdam en Havensteder
besluiten de plekken beter te faciliteren.

Waarom één buurthuis per wijk te weinig is
In BoTu loopt sinds 2018 het wijkontwikkelingsprogram­
ma Veerkrachtig BoTu 2028. Een van de uitgangspunten
van het programma is het versterken van bestaande net­
werken volgens een ABCD Community Building aanpak.
Onderzoekers zagen dat deze investeringen vruchten af­
werpen tijdens de coronapandemie. De wijk weet zich snel
aan te passen aan veranderde omstandigheden. Gemeen­
schappelijke plekken speelden een belangrijke rol in het
ondersteunen van netwerkvorming en om aan de nieuwe
hulpvragen te voldoen.

Sinds 2012 is het gemeentelijk beleid in Rotterdam gericht
op één buurthuis per wijk – het Huis van de Wijk. Dit leid­
de tot de sluiting van meerdere kleinere buurthuizen, of
‘buurthuiskamers’. Toch zijn er nog diverse informele ont­
moetingsplekken te vinden. Zij hebben een uniek karak­
ter, verschillen in functie en sfeer en bedienen hun eigen
sociale netwerk. Ze richten zich onder meer op vrouwen,
vergroening, armoedebestrijding of energietransitie. Dit
zorgt voor fijnmazige verbinding die ‘tot in de haarvaten’
van de wijk reikt. De buurthuiskamers faciliteren niet en­
kel verbinding tussen bewoners(groepen), maar ook tus­
sen professionals en bewoners. Buurthuiskamers slaan
ook een brug tussen instituties en doelgroepen die voor
ambtenaren moeilijk te bereiken zijn en dragen bij aan het
toegankelijk houden van zorg en ondersteuning. Het voor­
komen dat mensen buiten de boot vallen is met name be­
langrijk voor degene met hulpvragen die het vertrouwen in
de overheid zijn verloren of de weg niet vinden door digita­
le hindernissen en taalbarrières.

De investeringen in buurthuiskamers in BoTu zijn onder­
deel van een bredere ontwikkeling in Rotterdam naar het
behouden en waarderen van maatschappelijk vastgoed.
De gemeente is bezig de maatschappelijke waarde van
panden zorgvuldiger te evalueren. Op verschillende plek­
ken bestendigen bewoners en ondernemers panden mid­
dels aankoop, zoals het Keilepand in Merwe-Vierhavens en
het Wijkpaleis in Middelland. In BoTu zijn zorgen van ini­
tiatiefnemers voor de komende jaren deels weggenomen,
maar de wens dat overheid en woningcorporaties structu­
reel investeren in kleinschalige en kwalitatief hoogwaardi­
ge ontmoetingsplekken blijft voorlopig onvervuld.

Conclusies en aanbevelingen
•	 Diverse, kleine en kwalitatief hoogwaardige ontmoe­

tingsplekken zijn essentieel voor een gezonde sociale
structuur in wijken en lokale gemeenschapsveerkracht.
Om deze plekken te behouden zouden gemeenten en
woningcorporaties moeten investeren in huurkortingen
en subsidies om de financiële belemmeringen die initi­
atiefnemers ervaren te verzachten.

•	 Laat het beheer, de inrichting en de programmering van
de buurtplekken zo veel mogelijk over aan bewoners en
lokale initiatieven. Zo wordt er ruimte gemaakt voor de
wijk om zelf initiatief te nemen en activiteiten te organi­
seren die aansluiten op de lokale behoeften.

•	 Naast de sociale omgeving hebben ruimtelijke kenmer­
ken van een plek, waaronder leesbaarheid, zichtbaar­
heid en aantrekkelijkheid, invloed op de ontmoetingen
die er plaatsvinden en netwerken die ergens ontwikke­
len. Het verdient aanbeveling dit mee te nemen in de
afweging en te investeren in de kwaliteit van het vast­
goed.

•	 Breng voorafgaand aan de verkoop of het ontwikkelen
van maatschappelijk vastgoed de maatschappelijke
waarde in kaart met professionals en lokale actoren.
Kijk daarbij naast het alledaags gebruik ook naar de
(potentiële) waarde van een plek in crisistijd.

BETEKENISVOLLE
ONTMOETINGSPLEKKEN

MAKEN ÉN BEHOUDEN

Marthe van Gils

MAART 2024

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie88 89

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

35%

40%

45%

50%

55%

60%

2014 2016 2018 2020 2022

Figuur 2.34. % bewoners dat zegt dat buurtbewoners elkaar helpen

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

30%

35%

40%

45%

50%

55%

60%

2014 2016 2018 2020 2022

Figuur 2.35. % bewoners dat zegt zich thuis te voelen bij buurtbewoners

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

20%

25%

30%

35%

40%

45%

2014 2016 2018 2020 2022

Figuur 2.36. % bewoners dat zegt dat buurtbewoners veel met elkaar om gaan

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

15%

20%

25%

30%

35%

40%

2014 2016 2018 2020 2022

Figuur 2.37. % bewoners dat zegt dat buurtbewoners elkaars opvattingen delen

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022
Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

35%

40%

45%

50%

55%

2014 2016 2018 2020 2022

Figuur 2.38. % bewoners dat zegt dat jong en oud goed met elkaar omgaan in de buurt

Sociale samenhang

Het deelonderzoek ‘netwerken’ van deze monitor laat
zien dat er in BoTu de afgelopen jaren verschillende
bewonersinitiatieven zijn ontstaan om de leefomgeving
verbeteren. Het percentage bewoners dat aangeeft dat
buurtbewoners elkaar helpen is echter niet toegenomen
(figuur 2.34). Minder dan de helft van de bewoners
heeft het idee dat buurtbewoners elkaar helpen. Zowel
in Bospolder als in Tussendijken is dit percentage in de
laatste meting (2020 – 2022) met zo’n 9% gedaald.
Voor beide wijken is het sinds de laatste vier metingen
(2014 – 2022) nog niet zo laag geweest.

Minder dan de helft van de bewoners in BoTu zich thuis
voelt bij hun buurtbewoners (figuur 2.35). Het thuisge­
voel in Tussendijken is zeer constant, rond de 44%. Dat is
wel lager dan het Rotterdams gemiddelde van ongeveer
50%. In Bospolder is het percentage sinds de laatste
meting met bijna 9% gedaald. Daardoor lopen voor deze
indicator zowel Bospolder als Tussendijken achter op
NPRZ -wijken Afrikaanderwijk en Feijenoord.

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie90 91

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

40%

45%

50%

55%

60%

65%

2014 2016 2018 2020 2022

Figuur 2.39. % bewoners dat zegt dat de omgang tussen etnische groepen in de buurt goed is

Bilal Taner is bewoner van Bospolder en strateeg
bij het cluster Maatschappelijke Ontwikkeling van
Gemeente Rotterdam. Hij heeft bijgedragen aan de
totstandkoming en doorontwikkeling van Veerkrachtig
BoTu 2028, aanvankelijk in het kernteam en later als
onderdeel van de BoTu raad.

“Wij zijn hier niet om BoTu te
repareren of om top-down
interventies te ontwikkelen.”

Een lokale gemeenschap beschikt reeds over de capaci­
teiten om oplossingen te bedenken en uit te voeren. Een
wijk wordt daarbij niet gezien als een leeg canvas, maar
een plek die bestaat uit mensen, gemeenschappen en
netwerken waarvan een deel zich inzet voor een betere
buurt. Wijkontwikkeling moet voortbouwen op bestaande
lokale initiatieven en ontwikkelingen. Het beeld dat pro­
fessionals hebben van een wijk beïnvloedt het ontwikke­
lingsproces. Een gelaagd perspectief is nodig waarbij er
naast het oplossen van problemen ook ruimte is voor de
positieve kanten en de potentie van mensen. Hij vergelijkt
het beeld van een wijk met een bloem.

“Wij als institutionele partij zien vaak
alleen de doornen en niet de roos.”

BoTu zit vol met talenten en uiteraard ook uitdagingen.
Het is aan institutionele partijen om de lokale gemeen­
schap te faciliteren en ruimte te geven in plaats van te
nemen. Gelijkwaardige samenwerking is daarbij essentieel.

BOTU VERHAAL

HET GLAS IS
HALFVOLData: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie92 93

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

35%

40%

45%

50%

55%

60%

2014 2016 2018 2020 2022

Figuur 2.40. % bewoners dat zegt zich verbonden te voelen met buurt

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

60%

65%

70%

75%

80%

2014 2016 2018 2020 2022

Figuur 2.41. % bewoners dat zegt zich verbonden te voelen met stad

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder

Rotterdam

5%

10%

15%

20%

25%

2014 2016 2018 2020 2022

Figuur 2.42. % bewoners dat zich actief inzet voor de buurt

Binding

Bijna de helft van de bewoners van Bospolder (47%)
en Tussendijken (43%) geeft aan zich verbonden te
voelen met hun buurt (figuur 2.40). Het percentage blijft
achter op het Rotterdams gemiddelde en op de wijken
Afrikaanderwijk en Feijenoord. In Bospolder is het
percentage bewoners dat zich inzet voor de buurt echter
wel toegenomen. In 2022 scoort de wijk hoger dan het
Rotterdams gemiddelde en de vergelijkingswijken (figuur
2.42). In Bospolder is bovendien een sterke verbonden­
heid met de stad te zien (figuur 2.41).

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

“HET IS FIJN OM HIER
EEN BEETJE ANONIMITEIT
TE HEBBEN, MAAR WE
KENNEN DE MAN VAN
DE GROENTEBOER
EN DE MAN VAN DE
WASSERETTE.”
– Bewoner

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie94 95

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

15%

20%

25%

30%

2014 2016 2018 2020 2022

Figuur 2.44. % bewoners dat actief is als vrijwilliger

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder

Rotterdam

15%

20%

25%

30%

2014 2016 2018 2020 2022

Figuur 2.45. % bewoners dat actief is in een bewonersinitiatief

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

15%

20%

25%

30%

35%

2014 2016 2018 2020 2022

Figuur 2.46. % bewoners dat betrokken is geweest bij het maken van plannen voor buurt of stad

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

20%

25%

30%

35%

40%

2014 2016 2018 2020 2022

Figuur 2.43. % bewoners dat vaak initiatief neemt om actief bezig te zijn

Initiatiefgeneigdheid

Het aantal bewoners dat zegt vaak initiatief te nemen om
actief bezig te zijn is de afgelopen jaar toegenomen en
stijgt in 2022 boven het Rotterdams gemiddelde uit, zie
figuur 2.43. Relatief veel bewoners zijn actief in een
bewonersinitiatief en met name Bospolder laat hier een
aanzienlijke stijging zien. Dat geldt ook voor de betrok­
kenheid bij het maken van plannen voor stad of buurt.

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie96 97

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder

Rotterdam

10%

15%

20%

25%

30%

35%

40%

45%

50%

2014 2016 2018 2020 2022

Figuur 2.48. % bewoners dat maandelijks culturele voorzieningen bezoekt

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken
Bospolder

Rotterdam

10%

15%

20%

25%

30%

2014 2016 2018 2020 2022

Figuur 2.49. % bewoners dat maandelijks een hobbyclub of vereniging bezoekt

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam
15%

20%

25%

30%

35%

40%

45%

50%

2014 2016 2018 2020 2022

Figuur 2.47. % bewoners dat maandelijks levensbeschouwelijke of religieuze bijeenkomsten bezoekt

0%

20%

40%

60%

80%

100%

2014 2018 2022

25%

30%

35%

40%

45%

50%

2014 2018 2022

Figuur 2.50. % Opkomst gemeenteraadverkiezigen

Hillesluis
Bospolder

Tussendijken

Afrikaanderwijk
Feijenoord

Rotterdam

Participatie

Het percentage bewoners dat maandelijks levens­
beschouwelijke of religieuze bijeenkomsten bezoekt
laat een lichte schommeling zien de afgelopen jaren.
Het blijft in BoTu bovengemiddeld in vergelijking tot
Rotterdam (figuur 2.47). Het aantal bewoners dat een
hobbyclub of vereniging bezoekt is nog altijd minder
dan gemiddeld in Rotterdam (figuur 2.49).

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Een opvallende stijging is te zien op de indicator ‘het
percentage dat maandelijks culturele voorzieningen
bezoekt’ (figuur 2.48). Deze scoort in 2022 aanzienlijk
hoger dan de jaren ervoor. Dat geldt voor zowel BoTu als
het Rotterdams gemiddelde en de vergelijkingswijken.
Een opvallende daling is te zien bij de opkomst voor de
gemeenteraadverkiezingen. (figuur 2.50). De daling geldt
zowel voor BoTu als voor Rotterdam en de vergelijkings­
wijken in Zuid.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie98 99

Hulpbereidheid

Opvallend is dat bewoners van BoTu wat vaker bereid
zijn te zorgen voor anderen in de omgeving dan gemid­
deld in Rotterdam (figuur 2.53). Dat geldt niet voor het
zorgen voor familieleden, buren of vrienden die het nodig
hebben figuur 2.51 en 2.52). Een soortgelijk verschil
is te zien in de vergelijkingswijken in Rotterdam-Zuid.
Bewoners zijn wel bereid om meer te doen voor familie­
leden, buren en vrienden dan voor andere buurtgenoten.
Ongeveer eenderde van de bewoners geeft aan bereid te
zijn om te zorgen voor andere mensen in de omgeving,

ten opzichte van zo’n tweederde dat hiertoe bereid is bij
familie, vrienden of buren. De percentages zijn met name
tussen 2020 – 2022 toegenomen.

Het aandeel bewoners dat daadwerkelijk zorg draagt
als mantelzorger of burenhulp verleent is iets lager dan
de bereidheid hiertoe (figuur 2.54 en 2.55). In Bospolder
is dit hoger dan in Tussendijken en hoger dan het
Rotterdams gemiddelde. Dit wijst er mogelijk op dat
niet iedereen de bereidheid vertaalt naar actie. Het kan
ook simpelweg betekenen dat er niet bij iedereen
hulpbehoevenden in de omgeving aanwezig zijn.

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

55%

60%

65%

70%

75%

2014 2016 2018 2020 2022

Figuur 2.51. % bewoners dat zegt bereid zijn te zorgen voor familieleden die hulp nodig hebben

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022
Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder
Rotterdam

40%

45%

50%

55%

60%

65%

2014 2016 2018 2020 2022

Figuur 2.52. % bewoners dat zegt bereid zijn te zorgen voor buren of vrienden die hulp nodig hebben

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022 Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken

Bospolder

Rotterdam

20%

25%

30%

35%

2014 2016 2018 2020 2022

Figuur 2.53. % bewoners dat zegt bereid zijn te zorgen voor anderen in de omgeving die hulp nodig hebben

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder

Rotterdam

0%

5%

10%

15%

20%

25%

2014 2016 2018 2020 2022

Figuur 2.54. % bewoners dat mantelzorg verricht

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022 Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder
Rotterdam

30%

35%

40%

45%

50%

2014 2016 2018 2020 2022

Figuur 2.55. % bewoners dat burenhulp verleent

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie100 101

In de monitor 2020 1 is een aanzet gegeven voor een con-
ceptueel model van veerkracht. Dit initiële model stelt
dat veerkracht afhankelijk is van gemeenschapscapa-
citeit en handelend vermogen, die op hun beurt worden
bepaald door de toegang tot hulpbronnen via so-
ciale relaties ofwel sociaal kapitaal (inclusief ver-
trouwen), de sociaal-fysieke infrastructuur en het
governance regime. In ‘De weg naar een veerkrachtig
Rotterdam’ (Van der Weiden, 2020) is bekeken in hoe-
verre door middel van het Rotterdamse wijkonderzoek
(componenten van) veerkracht te onderzoeken zijn.
Deze analyses is verder aangevuld om het veerkracht-
model te toetsen en verder te ontwikkelen.2

Wijkonderzoek Rotterdam
Zoals besproken in het position paper (Doff, 2017) is de
literatuur niet helder over het conceptueel onderscheid
tussen ‘ex ante’ en ‘ex post’ veerkracht. Kan je pas veer­
kracht meten als zich een stressor heeft voorgedaan of
is het ‘potentieel’ aan veerkracht ook iets dat centraal
zou moeten staan? Als we alleen zouden kijken naar
het feitelijk handelen van bewoners op wijkniveau dan
zouden we wellicht informatie missen over het potenti­
eel aan veerkracht; bewoners hoeven alleen in actie te
komen als er iets aan de hand is. We onderscheiden in
de analyse daarom potentiële en effectieve veerkracht.

Het potentieel handelen wordt gemeten aan de hand van
de stelling of men zich verantwoordelijk voelt voor de leef­
baarheid en veiligheid van de buurt en het daadwerkelijk
handelen aan de vraag of men tot een groep bewoners
behoort die:

1	 Veerkracht in Bospolder-Tussendijken: Startfoto monitor maart 2020,
Veldacademie (2020).

2	 Zie het theoretisch model voor gemeenschapsveerkracht op
pagina 27.

•	 Zelfredzaamheid / zelfregie
•	 Samenredzaamheid / sociale steun
•	 Sociale samenhang in de buurt / sociale cohesie
•	 Vertrouwen in instanties
•	 Contacten in de buurt
•	 Sociaal-fysieke infrastructuur van de buurt

(aanwezigheid voorzieningen)

Van de concepten wordt nagegaan hoe ze met elkaar
samenhangen en hoe ze relateren aan potentiële en effec­
tieve veerkracht.

Effectieve veerkracht hangt vooral samen met of iemand
contacten heeft in de buurt. De directe relatie met ande­
re dimensies is zwak. Contact in de buurt hangt op haar
beurt wel samen met de mate van sociale samenhang in
de buurt, en sociale samenhang met vertrouwen alsook de
sociaal-fysieke infrastructuur. Het is aannemelijk dat de in­
frastructuur een voedingsbodem biedt voor contacten en
dat dit uiteindelijk het handelen beïnvloedt. Kortom, deze
aspecten kunnen wel indirect van invloed zijn. Hoe de cau­
sale paden precies lopen is lastig na te gaan met data van
een tijdsmoment, omdat niet is na te gaan wat eerst komt
of wat een resultaat/uitkomst is van iets.

Potentiële veerkracht hangt met alle aspecten behalve de
sociaal-fysieke infrastructuur vrij sterk samen, maar vooral
met de mate van sociale samenhang in de buurt. De relatie
tussen effectieve en potentiële veerkracht is erg zwak. Dat
kan zijn omdat voor de meeste bewoners geldt dat zij zich
wel verantwoordelijk voelen maar (nog) geen aanleiding
zien om zich werkelijk te gaan inzetten of dat er tussen
gevoel en praktijk nog allerlei obstakels bestaan.

Wanneer in de analyse rekening gehouden wordt met de
onderlinge samenhang tussen variabelen zien we dat de
kans op effectief handelen groter wordt bij meer contact
in de buurt en meer zelfregie. De kans op potentiële veer­
kracht neemt toe bij meer sociale samenhang in de buurt,
zelfregie, meer vertrouwen, meer contact in de buurt en
meer voorzieningen in de buurt.

Ook de invloed van persoonlijke hulpbronnen (het hebben
van werk, opleiding, taalbeheersing) en overige persoon­
lijke kenmerken (geslacht, leeftijd, huishoudenssituatie)
is onderzocht. De kans op effectieve veerkracht is minder
groot bij bewoners met een minder goede gezondheid en
groter bij hoger opgeleiden, bij bewoners die geen pro­
blemen hebben met de Nederlandse taal, bij bewoners
die ouder zijn dan 35 jaar en iets groter voor mannen. Bij
potentiële veerkracht is er geen effect van gezondheid,
taal en gender, wel bij opleiding en leeftijd, werk en huis­
houdensamenstelling. De kans op potentiële veerkracht is
groter bij hoger opgeleiden, mensen met werk, paren (met

•	 opkomt voor de belangen van bewoners, of
•	 voorzieningen beheert, zoals een buurthuis,

zwembad, leeszaal, stadstuin, of
•	 praktische hulp voor bewoners organiseert, zoals

hulp bij het invullen van formulieren, of
•	 sociale activiteiten voor bewoners organiseert zoals

een straatfeest of het bezoeken van eenzame ouderen.

Waarschijnlijk leidt deze operationalisatie tot een onder­
schatting van effectieve veerkracht omdat je nog meer zou
kunnen doen dan bovenstaande handelingen. Toch is ge­
kozen voor deze items omdat het wijst op collectief hande­
len (behorend tot een groep).

Het wijkonderzoek biedt verder informatie over verschil­
lende componenten van veerkracht. Zoals gebruikelijk
in sociaalwetenschappelijk onderzoek gebruiken we
hiervoor schalen: een optelsom van verschillende stel­
lingen die aan bewoners worden voorgelegd. Dat is een
manier om concepten die niet eenduidig te interpreteren
zijn, zoals de sociale samenhang in de buurt, meetbaar
te maken. Een voorbeeld van zo’n stelling is: “De mensen
in deze buurt kennen elkaar nauwelijks” waarbij mensen
worden gevraagd in hoeverre ze het eens of oneens zijn,
en die met andere soortgelijke stellingen de sociale sa­
menhang in de buurt meet. Aan de hand van statistische
analyses, te weten een factor- en betrouwbaarheidsana­
lyse, wordt gekeken of de antwoorden op de afzonderlijke
stellingen bij elkaar kunnen worden opgeteld. Voor de ana­
lyse wordt gebruik gemaakt van een databestand met in
totaal 14.662 cases.

Op basis van de stellingen uit de wijkmonitor kunnen we
valide en betrouwbare schalen maken van de volgende
componenten/dimensies. Een overzicht van de onderlig­
gende indicatoren is te vinden in bijlage IV.

of zonder kinderen) en bij bewoners ouder dan 35 jaar.
Wanneer in het statisch model rekening wordt gehouden
met persoonlijke kenmerken dan is zelfregie niet langer
significant bij effectieve veerkracht en infrastructuur bij
potentiële veerkracht.

Tot slot is het verschil tussen bewoners van Bospolder-
Tussendijken met de rest van Rotterdam bekeken. In het
algemeen hangen de componenten op eenzelfde wijze sa­
men met potentiële en effectieve veerkracht als in de rest
van Rotterdam. Wel is zichtbaar dat het effect van contact
op werkelijk handelen iets minder sterk is voor bewoners
van Bospolder-Tussendijken en de invloed van voorziening­
en juist iets sterker. Bewoners van Bospolder-Tussendijken
laten over het geheel genomen een positieve afwijking
zien, wat inhoudt dat gegeven de persoonlijke kenmerken
van bewoners en de factoren van veerkracht, zij een iets
hogere kans hebben op (met name effectief) handelen dan
de overige bewoners van Rotterdam.

Samenvattend leidt deze verdieping tot de volgende
bevindingen:

•	 Met het Wijkprofiel kan de belevings- en gedrags­
component ten aanzien van leefbaarheid worden
gemeten, daarmee resteert wel de vraag in elke mate
veerkracht breder is dan dat.

•	 Effectieve veerkracht hangt vooral samen met
contacten in de buurt en potentiële veerkracht met
de mate van sociale samenhang in de buurt.

•	 Bij beide vormen van veerkracht zijn opleiding en
leeftijd van belang; bij effectieve veerkracht daarnaast
gezondheid, taal en gender; bij potentiële veerkracht
werk en huishoudensamenstelling.

•	 Met indicatoren uit het wijkprofiel zijn (statistisch)
betrouwbare schalen te maken voor zelfregie, sociale
steun, sociale samenhang, vertrouwen, contacten in
de buurt en infrastructuur.

VERDIEPING: METEN VAN
VEERKRACHT OP BASIS VAN

WIJKPROFIEL

Wenda Doff

DIT ARTIKEL IS GEPUBLICEERT IN
VEERKRACHT IN BOSPOLDER-TUSSENDIJKEN:
STARTFOTO MONITOR MAART 2020

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie102 103

Meedoen

Meedoen gaat over de verschillende vormen waarop
bewoners kunnen meedoen in de samenleving, bijvoor­
beeld door te werken, naar school te gaan en/of deel
te nemen aan vrijetijdsactiviteiten. Bewoners die actief
deelnemen aan de samenleving hebben vaak een groter
sociaal netwerk en doen minder vaak een beroep op
sociale voorzieningen. De indicatoren gaan in op hoe
men dit meedoen persoonlijk beleeft.

Een ruime meerderheid in BoTu is tevreden over de mate
waarin ze meedoen (figuur 2.56).De percentages komen
ongeveer overeen met het Rotterdamse gemiddelde.
Het percentage bewoners dat zegt geen discriminatie te
ervaren in en buiten de eigen woonbuurt is ongeveer 75%
en schommelt iets onder het Rotterdams gemiddelde
(figuur 2.57). Dat betekent dat ongeveer een kwart van
de bewoners wel discriminatie ervaart.

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

50%

55%

60%

65%

70%

75%

2014 2016 2018 2020 2022

Figuur 2.56. % bewoners dat zegt over eigen meedoen tevreden te zijn

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder
Rotterdam

65%

70%

75%

80%

85%

2014 2016 2018 2020 2022

Figuur 2.57. % bewoners dat zegt geen discriminatie te ervaren in en buiten de eigen woonbuurt

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder

Rotterdam

60%

65%

70%

75%

80%

85%

2014 2016 2018 2020 2022

Figuur 2.58. % bewoners dat zegt vertrouwen te hebben in overheidsorganisaties

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken
Bospolder

Rotterdam

40%

45%

50%

55%

60%

2014 2016 2018 2020 2022

Figuur 2.59. % bewoners dat zegt vertrouwen te hebben in instanties en hulpverleners

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken

Bospolder

Rotterdam

35%

40%

45%

50%

55%

2014 2016 2018 2020 2022

Figuur 2.60. % bewoners dat zegt vertrouwen te hebben in gebiedsbestuur

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie104 105

Vertrouwen

De mate waarin bewoners vertrouwen hebben in institu­
ties kan bepalend zijn voor de wijze waarop bewoners
open staan om ondersteuning te ontvangen of een initia­
tief op te starten. Het percentage bewoners met vertrou­
wen in het gemeentebestuur is afgenomen tussen 2020
– 2022 (figuur 2.61). Deze ontwikkeling wijkt af van de
ontwikkeling in de NPRZ-wijken en het stedelijk gemid­
delde waar het vertrouwen is gegroeid of gelijk gebleven.
Hierbij moet opgemerkt worden dat het vertrouwen in
het gemeentebestuur in BoTu voorheen juist een stuk
hoger lag dan het stedelijk gemiddelde en het huidige
percentage niet bijzonder veel lager is. In Tussendijken is
het vertrouwen in het gebiedsbestuur licht toegenomen
(tot 52%) (figuur 2.60). Dit overstijgt het stedelijk gemid­
delde (48%) en de NPRZ-wijken. In Bospolder is een
opvallende daling te zien in het vertrouwen in het gebieds­
bestuur, van 54% naar 37% (-17%) tussen 2020 – 2022.

Het vertrouwen in de toekomst van de stad blijft zowel in
Bospolder als in Tussendijken bij een meerderheid van de
bewoners aanwezig. Het ligt in 2022 maar net onder het
stedelijk gemiddelde, wat al jaren vrij stabiel is. In beide
wijken is wel een daling zichtbaar over de afgelopen vier
jaar. Met name in Bospolder is deze aanzienlijk, terwijl die
in de meting in 2018 en 2020 juist bovengemiddeld hoog
scoorde (figuur 2.63).

In alle vijf wijken, en in Rotterdam als geheel is het per­
centage bewoners dat zegt dat de gemeente initiatieven
ondersteunt sterk afgelopen tussen 2020 – 2022 (figuur
2.65). In BoTu (-15%) is deze daling het sterkst te zien.
Terwijl BoTu in de meting in 2018 en 2020 juist boven­
gemiddeld hoog scoorde. Mogelijk hangt dit samen met
de coronacrisis waarbij de overheid in BoTu afwezig was
als gevolg van de maatregelen en lokale initiatieven een
gebrek aan duurzame ondersteuning ervaarden.

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

35%

40%

45%

50%

55%

60%

65%

70%

2014 2016 2018 2020 2022

Figuur 2.61. % bewoners dat zegt vertrouwen in gemeentebestuur te hebben

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

25%

30%

35%

40%

45%

50%

55%

60%

2014 2016 2018 2020 2022

Figuur 2.62. % bewoners dat zegt vooruitgang van stad te verwachten

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

50%

55%

60%

65%

70%

75%

80%

85%

2014 2016 2018 2020 2022

Figuur 2.63. % bewoners dat zegt vertrouwen te hebben in toekomst stad

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk
Hillesluis

Tussendijken

Bospolder

Rotterdam

40%

45%

50%

55%

60%

2014 2016 2018 2020 2022

Figuur 2.64. % bewoners dat zegt dat de gemeente voor meedoen zorgt

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

30%

35%

40%

45%

50%

55%

2014 2016 2018 2020 2022

Figuur 2.65. % bewoners dat zegt dat de gemeente initiatieven ondersteunt

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

107

PERSOONLIJKE HULPBRONNNEN

Hulpbronnen zoals een betaalde baan en een goede gezondheid
dragen bij aan de persoonlijke veerkracht van bewoners in BoTu.
Dit onderdeel geeft inzicht in welke mate bewoners beschikken
over deze hulpbronnen.

Monitor Veerkracht in Bospolder-Tussendijken

“IK HAD WEINIG
VERTROUWEN IN DE
TOEKOMST … DAAR KAN
JE OVER ZEUREN, MAAR
IK DACHT: ‘WAT GA JE
ER ZELF AAN DOEN?’”
 – Bewoner

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie108 109

Werk en inkomen

Financiële slagkracht is een belangrijke persoonlijke
hulpbron die bijdraagt aan sociale veerkracht. Gezinnen
die moeilijk rond kunnen komen, zullen ook meer moeite
hebben met veranderingen om te gaan.

In BoTu is men op dit vlak kwetsbaar. Het aantal bewo­
ners dat financiële problemen ervaart was de afgelopen
jaren aan het afnemen (figuur 2.66). Alleen in Bospolder
lijken de financiële problemen van bewoners tussen 2020
– 2022 te zijn toegenomen van 23 tot 29 procent. Het gat
met het stedelijk gemiddelde is daardoor vergroot van
zo’n 7% tot bijna 17%. Deze stijging is in de NPRZ-wijken
niet (in die mate) zichtbaar en ook in Tussendijken is
dat niet het geval. Daar is het percentage juist met 6%
afgenomen.

Dat ongeveer een kwart van de huishoudens in BoTu
moeilijk kan rondkomen is niet verwonderlijk, aangezien
ruim eenderde van de huishoudens (30% Bospolder,	
33% Tussendijken) een inkomen heeft tot 110% van het
sociaal minimum (figuur 2.73), waarvan 21% (Bospolder)
en 25% (Tussendijken) zelfs langdurig in armoede leeft
(figuur 2.74). Ondanks dat dit percentage licht is afgeno­
men de afgelopen jaren blijft het aanzienlijk meer dan het
stedelijk gemiddelde (18% in het afgelopen jaar en 13%
langdurig). Deels is dit te verklaren door het percentage
niet-werkende beroepsbevolking in de wijken. Dat aan­
deel is ook licht afgenomen maar blijft in zowel Bospolder
(20%) als Tussendijken (20%) aanzienlijk hoger dan in het
Rotterdam als geheel (13%).

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022
Feijenoord
Afrikaanderwijk
Hillesluis

Tussendijken

Bospolder

Rotterdam
10%

15%

20%

25%

30%

35%

40%

45%

2014 2016 2018 2020 2022

Figuur 2.66. % bewoners dat zegt met het huishoudinkomen moelijk rond te kunnen komen

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

0%

1%

2%

2014 2016 2018 2020 2022

Figuur 2.67. % bewoners (18 jr en ouder) met schulddienstverlening

BOTU VERHAAL

Yamina Ayadi is lid van bewonersadviesgroep BoTu 12
en werkt als linkwerker bij Team Toekomst. Ze werd
verkozen tot Sociaal Werker van het Jaar 2023.

Na een zware periode van rouw en burn-out zette Yamina
zich als vrijwilliger in voor kwetsbare bewoners in BoTu.
Op uitnodiging van de wijkmanager raakt ze in 2019
als een van de eerste leden van bewonersadviesgroep
BoTu 12 betrokken bij Veerkrachtig BoTu 2028. De groep
adviseert in dat jaar over de ingediende plannen voor de
open oproep ‘Social Impact by Design’. Ze raakt betrokken
bij de ontwikkeling van Team Toekomst, een van de zeven
geselecteerde teams voor Social Impact by Design. Het
team richt zich op de talentontwikkeling van kansarme
kinderen door hen te verbinden aan buitenschoolse
activiteiten. Team Toekomst groeit en ze gaat er aan de
slag als brugfunctionaris. Met behulp van Team Toekomst
en Veerkrachtig BoTu 2028 vult ze haar praktijkkennis aan
met een opleiding. In 2023 wordt ze bekroond tot Sociaal
Werker van het Jaar. In de afgelopen vijf jaar nam haar
zelfvertrouwen nam toe en werden haar talenten gezien.
Naast een betaalde baan leverde het programma een
hechte community op.

“	Het voelt alsof ik er een familie
bij heb gekregen.”

ALLES IS
ER AL

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie110 111

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

10%

15%

20%

25%

30%

2014 2016 2018 2020 2022

Figuur 2.68. % niet-werkende beroepsbevolking

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

50%

55%

60%

65%

70%

75%

2014 2016 2018 2020 2022

Figuur 2.70. % Laag huishoudens inkomen

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

0%

5%

10%

15%

20%

2014 2016 2018 2020 2022

Figuur 2.72. % Hoog huishoudens inkomen

Figuur 2.71. % Midden huishoudens inkomen

€-

€10.000

€20.000

€30.000

€40.000

€50.000

2014 2016 2018 2020 2022

€20.000

€25.000

€30.000

€35.000

€40.000

€45.000

2014 2016 2018 2020 2022

Figuur 2.69. Gemiddeld besteedbaar huishoudens-inkomen

Rotterdam

Hillesluis
Bospolder

Tussendijken

Afrikaanderwijk

Feijenoord

Rotterdam

Hillesluis
Bospolder

Tussendijken

Afrikaanderwijk

Feijenoord

Rotterdam

Hillesluis

Bospolder
Tussendijken

Afrikaanderwijk

Feijenoord

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

10%

15%

20%

25%

30%

35%

40%

45%

50%

2014 2016 2018 2020 2022

Figuur 2.73. % Huishoudens tot 110% sociaal minimum

Rotterdam

Hillesluis

Bospolder
Tussendijken
Afrikaanderwijk
Feijenoord

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

20%

25%

30%

35%

2014 2016 2018 2020 2022

Hillesluis

Bospolder

Tussendijken
Afrikaanderwijk

Feijenoord

Rotterdam

Data: Feitenkaart Werk & Inkomen, OBI

Data: Feitenkaart Werk & Inkomen, OBI Data: Feitenkaart Werk & Inkomen, OBI

Data: Feitenkaart Werk & Inkomen, OBI

Data: Sociale Index, OBI Wijkprofiel

Data: Feitenkaart Werk & Inkomen, OBI

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie112 113

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

10%

15%

20%

25%

30%

2014 2016 2018 2020 2022

Figuur 2.74. % Huishoudens langdurig tot 110% sociaal minimum

Taal en opleiding

Het volgen van een opleiding en een goede taalbeheer­
sing kunnen als persoonlijke hulpbron bijdragen aan
meer sociale veerkracht. Het aandeel bewoners van 23
jaar en ouder zonder startkwalificatie is in Bospolder
(48%) en Tussendijken (43%) iets afgenomen maar blijft
zeer hoog ten opzichte van het Rotterdams gemiddelde
(Rotterdam: 30%) (figuur 2.78), wat hun mogelijkheden
op de arbeidsmarkt beperkt. Ook de Nederlandse taal­
vaardigheid is in BoTu bij lang niet alle bewoners op orde.
Ruim een kwart van de bewoners geeft aan problemen te
ervaren met de Nederlandse taal (ten opzichte van 16%
stedelijk) (figuur 2.75).

Dat percentage is in Bospolder en Tussendijken ongeveer
gelijk gebleven.

Het aantal hoogopgeleiden, personen met een afgeronde
HBO- of WO-opleiding, in Rotterdam stijgt. Dit geldt
ook voor het aandeel hoogopgeleiden in BoTu. Het aantal
laagopgeleiden, en personen zonder startkwalificatie,
neemt licht af. In Tussendijken is het aantal middenop­
geleiden ongeveer gelijk gebleven terwijl het aantal in
Bospolder tussen 2018 – 2020 is afgenomen (-8%). Het
aantal hoogopgeleiden is in deze periode toegenomen
(+5) (figuur 2.80 - 2.82). Mogelijk hangt dit samen met de
nieuwbouwwoningen aan de Hudsonsstraat.

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder

Rotterdam

10%

15%

20%

25%

30%

35%

40%

2014 2016 2018 2020 2022

Figuur 2.75. % bewoners dat zegt moeite te hebben met de Nederlandse taal

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022
Feijenoord
Afrikaanderwijk
Hillesluis

Tussendijken

Bospolder

Rotterdam

0%

5%

10%

15%

20%

2014 2016 2018 2020 2022

Figuur 2.76. % bewoners dat zegt behoefte aan taalhulp te hebben

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Feitenkaart Werk & Inkomen, OBI

Rotterdam

Hillesluis

Bospolder

Tussendijken

Afrikaanderwijk
Feijenoord

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie114 115

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken

Bospolder

Rotterdam

30%

35%

40%

45%

50%

2014 2016 2018 2020 2022

Figuur 2.77. % bewoners (18 t/m 22 jr) zonder startkwalificatie

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022 Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken

Bospolder

Rotterdam30%

35%

40%

45%

50%

55%

60%

2014 2016 2018 2020 2022

Figuur 2.78. % bewoners (23 t/m 75 jr) zonder startkwalificatie

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

1%

2%

3%

4%

5%

6%

2014 2016 2018 2020 2022

Figuur 2.79. % bewoners (18 jr en ouder) dat nog maar kort in Nederland woont Figuur 2.82. % bewoners hoogopgeleid

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

30%

35%

40%

45%

50%

55%

60%

2014 2016 2018 2020 2022

Figuur 2.80. % bewoners laagopgeleid

Rotterdam

Hillesluis

Bospolder

Tussendijken
Afrikaanderwijk
Feijenoord

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

30%

35%

40%

45%

2014 2016 2018 2020 2022

Figuur 2.81. % bewoners middenhoogopgeleid

Hillesluis

Bospolder

Tussendijken

Afrikaanderwijk
Feijenoord

Rotterdam

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

0%

5%

10%

15%

20%

25%

30%

35%

2014 2016 2018 2020 2022

Hillesluis

Bospolder
Tussendijken

Afrikaanderwijk
Feijenoord

Rotterdam

Data: Feitenkaart Opleidingsniveau
Rotterdam, OBI

Data: Sociale Index, OBI Wijkprofiel Data: Feitenkaart Opleidingsniveau
Rotterdam, OBI

Data: Feitenkaart Opleidingsniveau
Rotterdam, OBI

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie116 117

Gezondheid

Een goede gezondheid stelt bewoners in staat te partici­
peren en zelfregie te ervaren. Gezondheidsbelemmering­
en kunnen daarom de sociale veerkracht van een individu
beperken. Zo’n 8% van de Rotterdammers voelt zich sterk
belemmerd door gezondheidsproblemen. In Bospolder is
dit 10% en in Tussendijken 12%, zie figuur 2.84. Het blijft
achter op het Rotterdams gemiddelde.

Ongeveer 65% van de bewoners in BoTu ervaart hun ge­
zondheid als (zeer) goed, wat een stuk lager is dan de 78%
op stedelijk niveau figuur 2.85. De laatste meting laat
voor alle vijf wijken en Rotterdam als geheel een stijging
zien (2016 – 2022). Er zijn ook bewoners die kampen met
mentale gezondheidsproblemen. Meer bewoners in BoTu
voelen zich de afgelopen jaren gelukkig (figuur 2.86).
Vooral in Bospolder is een opvallende stijging te zien
(2016 – 2020), die in 2020 hoger scoort dan Rotterdam als
geheel. In Tussendijken voelt bijna 20% zich ongelukkig.
In de Veerkracht Monitor van het PON (PON, telos 2018)
blijkt geluk een belangrijke voorspeller voor veerkracht
te zijn.

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

20%

25%

30%

35%

40%

45%

2014 2016 2018 2020 2022

Figuur 2.83. % bewoners dat zegt gezondheidsbelemmeringen te ervaren

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder
Rotterdam

5%

10%

15%

20%

2014 2016 2018 2020 2022

Figuur 2.84. % bewoners dat sterk door gezondheidsproblemen wordt belemmerd

Figuur 2.85. % Ervaren gezondheid (zeer) goed (18-64 jr)

Figuur 2.86. % bewoners dat tamelijk of heel gelukkig is (18-64 jr)

0%

20%

40%

60%

80%

100%

2012 2016 2020

40%

45%

50%

55%

60%

65%

70%

75%

80%

2012 2016 2020

Hillesluis

Bospolder
Tussendijken

Afrikaanderwijk

Feijenoord

Rotterdam

0%

20%

40%

60%

80%

100%

2012 2016 2020

60%

65%

70%

75%

80%

85%

90%

95%

100%

2012 2016 2020

Hillesluis

Bospolder

Tussendijken
Afrikaanderwijk
Feijenoord

Rotterdam

Data: Gezondheidsmonitor,
GGD Rotterdam-Rijnmond

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Gezondheidsmonitor,
GGD Rotterdam-Rijnmond

Veldacademie118 119

OMGEVINGSHULPBRONNEN
BOTU VERHAAL

Milja Kruijt is bewoner en mede-initiatiefnemer van de
Delfshaven Coöperatie. Ze heeft bijdragen aan de tot
standkoming en doorontwikkeling van Veerkrachtig
BoTu 2028, aanvankelijk in het kernteam en later als
onderdeel van de BoTu raad. Ze faciliteerde daarbij
als Community Builder het toe-eigenen van het ABCD-
gedachtegoed in de wijk.

“	Ik sta op de schouders van reuzen.”

Ze heeft het over de schouders van alle personen die in
BoTu investeren in de wijk. Zij werken aan netwerken en
investeren in losse verbindingen en weten elkaar daardoor
sneller te vinden. Ze weten waar een ander goed in is en
wat men van een ander kan vragen. Milja benadrukt dat
elke bijdrage van mensen wordt gewaardeerd, ook als
die bijdrage lastig is. Ze ziet dat het bewonersinitiatieven
zijn die het verschil maken en niet de professionals die
voor 2 jaar in een wijk werken. Duurzame betrokkenheid
is haalbaar als men dicht bij de eigen betrokkenheid blijft.
Een drijfveer kan zowel positief of negatief zijn als het maar
leidt tot ‘wat gaan we doen’. Daarbij viert ze liever feest
dan te vergaderen en is ze voorzichtig met het werken met
plannen en deadlines. Samen met bewoners rustig aan
doorbouwen aan wijkontwikkeling is essentieel, maar dat
kan alleen maar als iedereen geduld heeft.

“	BoTu is geen project, het is geen
experiment, maar een veranderproces.
Daar hoort haast je langzaam bij.”

HAAST JE
LANGZAAM

De omgevingshulpbronnen geven een beeld van de wijze waarop
de veerkracht in de wijk wordt gefaciliteerd, bijvoorbeeld door
aanwezigheid van voorzieningen en hoge kwaliteit woningen.

Monitor Veerkracht in Bospolder-Tussendijken

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie120 121

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

40%

45%

50%

55%

60%

65%

70%

2014 2016 2018 2020 2022

Figuur 2.87. % bewoners dat zegt dat er in de buurt genoeg plekken zijn voor gezamenlijke bewonersactiviteiten

Voorzieningen

De fysieke context waarin een bewoner zich bevindt
bepaalt gedeeltelijk welke mogelijkheden diegene heeft
voor ontwikkeling, ontmoeting en participatie. Het voor­
zieningenaanbod is daarin een prominente factor.

Het percentage bewoners dat zegt dat er genoeg
plekken zijn voor gezamenlijke bewonersactiviteiten is
in Tussendijken min of meer gelijk gebleven (56%) (figuur
2.87). In Bospolder is eerst een stijging (2016 – 2018) en
daarna een daling zichtbaar (2018 – 2022). Verder zijn
er geen grote wijzigingen in het voorzieningenniveau

bekend. Wel zijn veel voorzieningen voor gezamenlijke
activiteiten tijdens de coronacrisis (tijdelijk) gesloten.
De daling is ook zichtbaar in het Rotterdams gemiddelde.
In ieder geval lijkt het huidige tevredenheidspercentage
aan te duiden dat de vraag naar deze plekken op dit
moment het aanbod nog overstijgt (figuur 2.88 – 2.92).
Bewoners in BoTu maken ten opzichte van het Rotterdams
gemiddelde relatief veel gebruik van maatschappelijke
voorzieningen (figuur 2.96).

Er zijn bovengemiddeld veel woningen met basis-
scholen binnen normafstand in BoTu. De wijken scoren
hier hoger dan 86% (zie figuur 2.93).

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam
55%

60%

65%

70%

75%

80%

85%

90%

95%

2014 2016 2018 2020 2022

Figuur 2.88. % bewoners dat zegt dat er in de buurt genoeg plekken zijn voor geloofsbetuiging en levensbeschouwlijke
bijeenkomsten

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder
Rotterdam

25%

30%

35%

40%

45%

2014 2016 2018 2020 2022

Figuur 2.89. % bewoners dat zegt dat er in de buurt genoeg ouderenvoorzieningen zijn

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam
30%

35%

40%

45%

50%

55%

2014 2016 2018 2020 2022

Figuur 2.90. % bewoners dat zegt dat er in de buurt genoeg vrijetijdsvoorzieningen voor jongeren zijn

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

35%

40%

45%

50%

55%

60%

65%

2014 2016 2018 2020 2022

Figuur 2.91. % bewoners dat zegt dat er in de buurt genoeg speelplekken zijn voor kinderen tot 4 jaar

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie122 123

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken

Bospolder

Rotterdam

40%

45%

50%

55%

60%

65%

2014 2016 2018 2020 2022

Figuur 2.92. % bewoners dat zegt dat er in de buurt genoeg sport- en speelplekken zijn voor kinderen van 4-13 jaar

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022 Feijenoord

Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder

Rotterdam

30%

40%

50%

60%

70%

80%

90%

100%

2014 2016 2018 2020 2022

Figuur 2.93. % woningen met basisscholen binnen normafstand

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2014 2016 2018 2020 2022

Figuur 2.94. % woningen met VMBO scholen binnen normafstand

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2014 2016 2018 2020 2022

Figuur 2.95. % woningen met HAVO VWO scholen binnen normafstand

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

50%

55%

60%

65%

70%

75%

80%

2014 2016 2018 2020 2022

Figuur 2.96. % huishoudens dat geen gebruik maakt van maatschappelijke voorzieningen (WMO, Participatiewet,
Jeugdwet)

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel Data: Sociale Index, OBI Wijkprofiel

Data: Sociale Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie124 125

Groen

Openbaar groen, en specifiek gebruiksgroen, biedt
mogelijkheden tot activiteiten en ontmoeting en vormt
een belangrijk onderdeel van een infrastructuur die
sociale veerkracht mogelijk maakt. Op deze indicator
scoorde zowel Bospolder als Tussendijken in 2014 nog
zeer laag, met tevredenheidspercentages van 36% en
40% ten opzichte van een stedelijk gemiddelde van 65%
(figuur 2.100). Mogelijk hangt de stijging samen met de
opening van het Dakpark (2014 – 2016). In 2022 zijn de
percentages gestegen tot 55% in Bospolder en 55% in
Tussendijken, maar blijven nog achter op het stedelijk
gemiddelde (65%). Bospolder kwam in de periode 2016
– 2020 even boven het Rotterdamse uit. Daarna is het
gedaald van 66% naar 55% (2020 – 2022), mogelijk
hangt dit samen met de nieuwbouwwoningen aan de
Hudsonstraat. In Bospolder zijn er in de afgelopen vier
jaar wel een aantal pleinen aangepakt en vergroend,
waaronder de schoolpleinen van basisschool De Vlinder
en het binnenterrein van OBS Dakpark. Dit is niet direct
terug te zien in deze cijfers.

Een groene leefomgeving staat voor veel bewoners sym­
bool voor gezondheid (zowel mentaal als fysiek), biedt
mogelijkheden voor recreatie en ontspanning en draagt

bij aan een duurzame wijk. Indirect kan groen zo bijdra­
gen aan een meer veerkrachtige wijk. In de afgelopen
jaren zijn een aantal pleinen verduurzaamd, waaronder
het plein in het hof van de Dakparkschool en het (school)
pleintje voor De Vlinder. Ondanks deze fysieke investerin­
gen en de aanwezigheid van onder meer het Dakpark blijft
de waardering van de groenvoorzieningen achter op het
Rotterdams gemiddelde. Het deel van de bewoners dat
tevreden is over de groenvoorzieningen (63% tevreden
bewoners in Bospolder en 61% in Tussendijken) en loopt
achter op het stedelijk gemiddelde (80% vindt dat er
voldoende groen is) (figuur 2.99). Het is aannemelijk dat
stadsbewoners door de veranderingen van het klimaat
meer last gaan ondervinden van bijvoorbeeld hevige
regenbuien. Op hen wordt beroep gedaan veerkracht te
tonen en deze veranderingen het hoofd te bieden. Binnen
BoTu heeft nu zo’n 6% van de huishoudens wateroverlast
in hun tuinen en binnenplaatsen. Ter vergelijking in
2014 waren deze percentages nog 4% (Bospolder) en 2%
(Tussendijken). Zo’n 5% (Bospolder) en 4% (Tussendijken)
heeft ook wateroverlast onder de woningen. Beide vormen
van overlast liggen net boven of onder het stedelijk
gemiddelde (figuur 2.97 en 2.98).

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022 Feijenoord

Afrikaanderwijk

Hillesluis
Tussendijken
Bospolder

Rotterdam

30%

40%

50%

60%

70%

2014 2016 2018 2020 2022

Figuur 2.100. % bewoners dat vindt dat er voldoende gebruiksgroen (picknick, sporten, spelen) aanwezig is

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

0%

2%

4%

6%

8%

10%

2014 2016 2018 2020 2022

Figuur 2.97. % bewoners dat veel wateroverlast in tuinen/binnenterreinen ervaart

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

0%

5%

10%

15%

2014 2016 2018 2020 2022

Figuur 2.98. % bewoners dat veel wateroverlast onder woningen ervaart

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

40%

50%

60%

70%

80%

90%

2014 2016 2018 2020 2022

Figuur 2.99. % bewoners dat vindt dat er voldoende aanwezig groen is (grasveldjes, bomen)

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie126 127

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

25%

30%

35%

40%

45%

50%

55%

2014 2016 2018 2020 2022

Figuur 2.101. % tevreden over onderhoud fietspaden

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder

Rotterdam

35%

40%

45%

50%

55%

60%

65%

2014 2016 2018 2020 2022

Figuur 2.102. % tevreden over onderhoud stoepen

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022 Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

20%

25%

30%

35%

40%

45%

50%

55%

60%

2014 2016 2018 2020 2022

Figuur 2.103. % tevreden over veiligheid fietspaden

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

45%

50%

55%

60%

65%

70%

2014 2016 2018 2020 2022

Figuur 2.104. % tevreden over veiligheid stoepen

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

40%

45%

50%

55%

60%

65%

70%

75%

2014 2016 2018 2020 2022

Figuur 2.105. % tevreden over toegankelijkheid wijk voor auto

Mobiliteit

Om vrij in wijk en stad te kunnen bewegen, en zo deel te
kunnen nemen aan de maatschappij, is een goede mobili­
teit onmisbaar. Deels wordt mobiliteit beïnvloedt door de
mogelijkheden van het individu (vervoersmiddel, fysieke
gesteldheid), maar even belangrijk is de toegankelijkheid
van de openbare ruimte. Slechts 32% (Bospolder) en 41%
(Tussendijken) van de bewoners is tevreden over het on­
derhoud van de fietspaden (figuur 2.101). De tevreden­
heid over de stoepen is iets hoger maar scoort lager dan
het stedelijk gemiddelde (figuur 2.102). Ongeveer de
helft is tevreden over de veiligheid van de stoepen en krap
eenderde van de bewoners in BoTu zegt tevreden te zijn

over de veiligheid van fietspaden. Hier blijft BoTu achter
op het stedelijk gemiddelde (figuur 2.103). Er is een
aanzienlijke daling (-15%) te zien van het aantal bewoners
dat enthousiast is over de toegankelijk van de wijk
voor de auto (in 2022 is dat 44% voor Bospolder, 50%
Tussendijken, 63% stedelijk) (figuur 2.105). Mogelijk
is dit een tijdelijke daling die samenhangt met de weg­
versperringen in BoTu door de werkzaamheden aan de
ondergrond, waaronder de aanleg van het warmtenet.
De tevredenheid over het aanbod van het openbaar
vervoer in de wijken scoort nog altijd hoog, vrijwel
iedereen is hierover tevreden (95% Bospolder; 99%
Tussendijken). Dit ligt boven het Rotterdams gemiddelde
(figuur 2.106).

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie128 129

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken

Bospolder

Rotterdam

80%

85%

90%

95%

100%

2014 2016 2018 2020 2022

Figuur 2.106. % voldoende aanwezig OV

Binnenstedelijke gebiedsontwikkeling gaat om veel
meer dan alleen stenen stapelen. Het creëren van
maatschappelijke impact is minstens zo belangrijk.
Maar hoe dan? In de Rotterdamse wijk Bospolder-
Tussendijken wordt de koppeling expliciet gelegd.
Linda Zuijderwijk zet de eerste lessen voor gebieds-
ontwikkelaars op een rij, aan de hand van twee
projecten.

Het creëren van maatschappelijke meerwaarde in ge­
biedsontwikkelingen is een complexe aangelegenheid, zo
blijkt uit onderzoek naar binnenstedelijk verdichten. Uit
een eerdere analyse van binnenstedelijke projecten blijkt
dat gemeenten hier wel degelijk op wel kunnen sturen met
een aantal instrumenten, effectieve regie, maatwerk en sa­
menwerking. Toch is maatschappelijke meerwaarde ook
dan niet vanzelfsprekend. Mogelijk dat de lessen van Bo­
spolder-Tussendijken kunnen helpen. De afgelopen jaren
stonden er verschillende fysieke opgaven centraal in deze
wijk, die gekoppeld werden aan een maatschappelijke op­
gave. In dit artikel kijken we naar twee van deze opgaven,
waarvan er één succesvol werd opgezet en bij de ander de
business case niet rondkwam.

Wijk wordt veerkrachtig
De vooroorlogse wijk Bospolder-Tussendijken ligt in het
stadsdeel Delfshaven. Hier wordt geprobeerd een ‘veer­
krachtige’ gebiedsontwikkeling te realiseren door de
maatschappelijke meerwaarde expliciet te koppelen aan
fysieke opgaven. Deze ambitie moet vorm krijgen met een
nieuwe manier van samenwerken binnen het programma
‘Veerkrachtig BoTu 2028’.

Het praten en dromen met
bewoners en ondernemers over
herontwikkeling moet gepaard
gaan met reële financiële uit-
gangspunten en verwachtingen

Het doel van het programma is van ‘BoTu’ de eerste veer­
krachtige wijk van Rotterdam te maken: een wijk waar be­
woners, organisaties, publieke en private partijen kunnen
omgaan met veranderingen, schokken en spanningen.
Concreet betekent dit dat er in de wijk onder andere pro­
jecten plaatsvinden op het gebied van energietransitie en
klimaatadaptatie, om de wijk toekomstbestendig te maken.

Iedereen is welkom
Het programma voor de wijk is ‘open’ opgezet: iedereen
die zich betrokken voelt, wil aansluiten en een project wil
initiëren is welkom. Van bewoner tot beursgenoteerd ont­
wikkelaar. Binnen het programma is in principe sprake van
gelijkwaardige samenwerking tussen private, publieke en
maatschappelijke partijen, zoals we dat tot op heden nog
niet gewend zijn.

Hoe pakt die manier van werken uit in de praktijk? Het eer­
ste project dat daarvoor is onderzocht betreft de aanpak
van de Gijsingflats. Dit zijn vijf naoorlogse galerijflats, met
in totaal 435 woningen, gebouwd na het vergeten bom­
bardement door de geallieerden in 1943. De flats zijn ver­
duurzaamd waarbij de woningcorporatie Havensteder en
de gemeente deze werkzaamheden aangrepen om tegelij­
kertijd een sociale aanpak voor de bewoners van de flats
te ontwikkelen. Het doel hiervan was de gemeenschap
binnen de flats te versterken en zorgvragen eerder te sig­
naleren.

In de sociale aanpak werd er met een sociaal team per
huishouden gekeken wat de behoeften en problemen wa­
ren, maar ook welke talenten men had en of bewoners
zich wilden inzetten voor de gemeenschap in de flats. Het
sociaal team kon direct doorverwijzen naar hulpverleners
of met de bewoners naar een passende oplossing zoeken
voor hun problematiek.

Buurthuiskamer
Ten tweede is gewerkt aan een plan voor het nabijgelegen
Visserijplein: dat is het centrale wijkplein met verschillen­
de maatschappelijke voorzieningen, zoals een markt en
het ‘huis van de wijk’ Pier 80. Hier vinden we een biblio­
theek, ontmoetingscentrum, allerhande maatschappelij­
ke organisaties zoals schuldhulpverlening en gymzalen.
De gemeente, maatschappelijke en private partijen wilden

DE LESSEN VAN BOTU

SAMENWERKEN AAN SOCIAL IMPACT
BIJ BINNENSTEDELIJKE FYSIEKE OPGAVEN

Linda Zuijderwij

Data: Fysieke Index, OBI Wijkprofiel

DIT ARTIKEL IS GEPUBLICEERD OP
GEBIEDSONTWIKKELING.NU
12 DECEMBER 2022

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie130 131

het Visserijplein en Pier 80 vernieuwen, verdichten met
woningen en daarbij ook een ontmoetingscentrum 2.0,
een ‘buurthuiskamer’ creëren voor álle buurtbewoners –
dus ook de nieuwe, meer kapitaalkrachtige bewoners die
er zouden samenkomen met andere bewonersgroepen.
Uiteindelijk kwam de gemeente tot de conclusie dat deze
maatschappelijke ambitie, gekoppeld aan de wens om het
plein te verdichten, niet financieel haalbaar was.

Voor dit artikel is documentonderzoek verricht en zijn be­
trokkenen van de woningcorporatie en gemeente Rotter­
dam gesproken, die terugkeken op de samenwerking tus­
sen private, publieke en maatschappelijke partijen. Welke
lessen trekken we voor gebiedsontwikkelaars?

1.
Een open oproep tot samenwerking kan
botsen met staande praktijken en regels
in aanbesteding
Een ‘open programma’ is soms niet te verenigen met
staande praktijken en regels. Binnen het programma was
een ‘open oproep’ opgenomen en daaruit volgde in 2019
dat verschillende teams, bestaande uit ondernemers, be­
drijven en bewoners, projecten uitdachten. Deze projecten
richtten zich op verbetering en vernieuwing, rond thema’s
als energie, wonen en buitenruimte. Ook rond het Visse­
rijplein ontstond een team van bewoners en ondernemers,
getrokken door een ontwikkelaar, dat zich richtte op her­
ontwikkeling van dit gebied. Daarbij was helder dat de
ingreep tot maatschappelijke meerwaarde moest leiden:
publieke voorzieningen (zoals gymzalen en een daaraan
verbonden ‘huiskamer van de buurt’), woningen en de
markt zouden een plek krijgen, zo vertelt een voormalige
projectmanager. Maar de steeds concreter wordende plan­
nen van deze samenwerkende partijen vonden uiteinde­
lijk toch geen doorgang bij de gemeente. De open oproep
bleek toch ‘niet bedoeld als een soort aanbesteding van
een ruimtelijk vastgoedproject’. Terugkijkend op dit pro­
ces zegt de toenmalig projectmanager: “[De ontwikkelaar]
snapt ook wel dat er geen formele aanbesteding was maar
tegelijkertijd was niet alles even scherp geregeld waardoor
ze zeiden: ‘wij vinden dat wij hier wel een positie hebben
want wij hebben tijd en geld erin gestoken, dus er moet
wel een goed verhaal komen waarom we niet verder zou­
den kunnen’.”

Een belangrijke les is dus dat de fasering in de aanbeste­
ding van ruimtelijke herontwikkelingsprojecten en open
oproepen voor planvorming helder ontrafeld moet blij­

ven. Deze trajecten mogen zeker niet blindelings in elkaar
overlopen. De Gijsingflats zijn opgevrolijkt door een buurt­
kunstproject van Krista Burger en Kenneth Letsoin ism
Foundation Mesh, Rotterdam ‘Markt met gijsingflats’ door
Florian Braakman (bron: Florian Braakman)

2.
Alleen samen praten en dromen is niet
genoeg: leg ook geld op tafel.
Nadat het plan van de ontwikkelaar het niet haalde, orga­
niseerde de gemeente zelf ook nog workshops en ateliers.
Geprobeerd werd met bewoners en ondernemers, de ont­
wikkelaar en architecten om samen de maatschappelij­
ke meerwaarde voor de plek te bespreken. Dan blijkt dat
praten en dromen met bewoners en ondernemers over
herontwikkeling gepaard moet gaan met reële financiële
uitgangspunten en verwachtingen. Enerzijds was er tij­
dens die workshops wel sturing op het maatschappelijk
concept van de ‘huiskamer van de buurt’. Maar anderzijds
was tijdens dit proces nog niet duidelijk of en hoe het
financieel haalbaar gemaakt kon worden: “niemand wilde
de ambitie loslaten en ook niemand kon het geld op ta­
fel leggen”. De gemeente heeft gecommuniceerd naar de
bewoners en ondernemers dat er op dat moment geen
financiële dekking was voor de plannen en ideeën, maar
toch bleken bewoners en ondernemers teleurgesteld dat
hun werk in de ateliers op dat moment tot niets leidde.

De les is dat vooraf heel helder moet zijn welke financië­
le ruimte er is tijdens het atelier met bewoners en andere
partijen. Deze ruimte moet een uitgangspunt voor de ge­
sprekken zijn. “Wat is het kader?” en “Wat kunnen we nog
‘weggeven’?”

3.
Organiseer een team specifiek voor de
sociale meerwaarde: een sociaal team
Ten derde blijkt dat de koppeling van de fysieke aan de
sociale opgave succesvol kan zijn als er ook specifiek in de
sociale meerwaarde wordt geïnvesteerd. Bewoners raak­
ten dus teleurgesteld bij de Visserijplein-ateliers, maar de
casus van de Gijsingflats laat zien dat het wél mogelijk is
bewoners voor langere termijn op elkaar en hun direc­
te leefomgeving betrokken te houden. De gemeente en
woningcorporatie maakten hier samen extra geld vrij om,
naar aanleiding van de verduurzamingsopgave die op het
punt stond te beginnen, een sociale aanpak en sociaal
team te ontwikkelen. Niets nieuws op het eerste gezicht,
maar toch is de koppeling met fysieke opgave wel dege­

lijk bijzonder. De begeleider van de bewoners kwam naar
aanleiding van de werkzaamheden voor de verduurzaming
in contact met de bewoners. In deze contacten kwam ook
de problematiek van de huishoudens aan bod. In het
sociaal team van allerhande maatschappelijke organisa­
ties werden die de signalen van de begeleider omgezet
naar actie, door een bewoner bijvoorbeeld in contact te
brengen met schuldhulpverlening. Zo droeg het sociaal
team eraan bij dat er op een gegeven moment geen uit­
zettingen meer plaatsvonden in de flat en dat het aantal
huurachterstanden terugliep, zo vertelt de manager wo­
nen van Havensteder. Daarnaast ontstond naar aanleiding
van de aanpak een groep van meer dan 30 actieve bewo­
ners die zich samen wil inzetten voor hun buren en ver­
schillende activiteiten organiseert.

De les die we hieruit leren: een sociaal team dat zich focust
op die maatschappelijke meerwaarde, en niet in eerste
instantie op de fysieke opgave die eraan gekoppeld is,
blijkt een succesvolle zet.

Conclusie: samenwerking moet gepaard
gaan met goede instrumenten
Het samenwerken aan gecombineerde opgaven in een
bestaande wijk is an sich geen garantie voor succes, zo laat
de casus van Bospolder-Tussendijken zien. Organisatie en
geld zijn minstens zo belangrijk als randvoorwaarden. Zo
kunnen gebiedsontwikkelaars die een nieuwe manier van
samenwerking onderzoeken, á la Veerkrachtig BoTu 2028,
in de eerste plaats overwegen om een team op te zetten
dat zich specifiek richt op de sociale vraagstukken. Ten
tweede moeten ontwikkelaars aandacht hebben voor de
mogelijke clash met klassieke aanbestedingstrajecten. En
tot slot moet er gewaakt worden voor het wekken van te
hoge verwachtingen bij bewoners en ondernemers. De
financiële haalbaarheid van de gezamenlijke dromen en
plannen moet expliciet onderdeel zijn van het gesprek met
bewoners, ondernemers en gemeenten.

DE LESSEN VAN BOTU

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie132 133

Wonen

Ruim eenderde van de bewoners in beide wijken geeft
aan een wens te hebben om te verhuizen, mogelijk
omdat hun huidige woonsituatie (51% Bospolder,
50% Tussendijken) of woning (65% Bospolder, 60%
Tussendijken) niet geheel naar tevredenheid is, zie
figuur 2.107-2.109. Op deze indicatoren blijft BoTu
nog steeds achter op het Rotterdams gemiddelde.

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

45%

50%

55%

60%

65%

70%

75%

2014 2016 2018 2020 2022

Figuur 2.107. % (zeer) tevreden over de huidige woonsituatie

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022 Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

15%

20%

25%

30%

35%

40%

45%

2014 2016 2018 2020 2022

Figuur 2.108. % verhuisgeneigdheid uit buurt

0%

20%

40%

60%

80%

100%

2014 2016 2018 2020 2022 Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken

Bospolder

Rotterdam

55%

60%

65%

70%

75%

80%

2014 2016 2018 2020 2022

Figuur 2.109. % tevreden woning algemeen

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

“ER ZIJN MENSEN GAAN
PRIKKEN MET KNIJPERS
EN DIE PROBEREN DAT TE
PROMOTEN. ZO VAN JE KAN
EEN BEETJE MEER VERANT-
WOORDELIJKHEID VOOR JE
EIGEN BUURT NEMEN OM
HET SCHOON TE HOUDEN.
IK ZIE HET NOG NIET WIJD-
VERSPREID DOOR DE BUURT
HOOR MAAR MENSEN
PROBEREN DE MENTALITEIT
HIER TE VERANDEREN.”
– Ambtenaar Gemeente Rotterdam

Veldacademie134 135

RANDVOORWAARDEN

Veiligheid en leefbaarheid van de wijk zijn een randvoorwaarde
voor sociale veerkracht. Hier zoomen we in op de deelscores van
de fysieke index en de veiligheidsindex van het Wijkprofiel.

Deniz Yilmaz is bewoner en ondernemer in BoTu. Als lid
van bewonersadviesgroep BoTu 12 en Onwijze Moeders
zet ze zich onder meer in voor een veiligere wijk.

“	Ik had weinig vertrouwen in de
toekomst, want positieve verandering
heeft lang op zich laten wachten en er
was veel overlast en jeugdcriminaliteit.
Daar kan je dan over zeuren, maar ik
dacht: ‘wat ga je er zelf aan doen?’”

De stadsmarinier moedigde Deniz aan om te gaan
ondernemen aan de Mathenesserweg. Dat is ze gaan
doen en inmiddels heeft ze het pand gekocht. In plaats
van wachten totdat de gemeente instapt benadrukt ze
dat bewoners ook zelf het verschil kunnen maken. Toen
er op het Driehoeksplein veel overlast was van dealers
konden kinderen daar niet meer spelen. Ze is op het plein
gaan zitten om het plein toe te eigenen en steeds meer
moeders kwamen erbij zitten. Dat had effect, want er
wordt inmiddels geen drugs meer gedeald.

“	Het geeft een soort vertrouwen van hey
ik kan dit. De gemeente luistert toch
niet verandert naar de gemeente moet
luisteren. En de gemeente luistert.”

DOE MIJ HET
SPEL EN DE
KNIKKERS

BOTU VERHAAL

Monitor Veerkracht in Bospolder-Tussendijken

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie136 137

Kwaliteit leefomgeving

De totaalscore van BoTu op de Fysieke Index laat nog
geen grote verbeteringen zien ten opzichte van vier
jaar geleden (figuur 2.110). Het raakt nog niet aan het
stedelijk gemiddelde. Wel staat de Fysieke Index er in
BoTu nog steeds wat beter voor dan in de NPRZ-wijken
(met name ten opzichte van Hillesluis). De objectieve
Fysieke Index is in beide wijken de positieve uitschieter,
deze groeide bij de laatste meting zelfs voorbij het
stedelijk gemiddelde (figuur 2.112). De subjectieve
Index en de woonbeleving zijn nog niet op niveau
(figuur 2.111 en 2.113). Door de daling die zichtbaar
is van 2020 – 2022 is het verschil tussen BoTu en het
Rotterdams gemiddelde zelfs vergroot.

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022
Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

70

80

90

100

110

2014 2016 2018 2020 2022

Figuur 2.110. Fysieke Index

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022 Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

50

60

70

80

90

100

110

2014 2016 2018 2020 2022

Figuur 2.111. Fysieke Index -subjectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk
Hillesluis

Tussendijken
Bospolder

Rotterdam

80

90

100

110

120

130

2014 2016 2018 2020 2022

Figuur 2.112. Fysieke Index -objectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

20

30

40

50

60

70

80

90

100

110

120

2014 2016 2018 2020 2022

Figuur 2.113. Woonbeleving

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder

Rotterdam

30

40

50

60

70

80

90

100

110

2014 2016 2018 2020 2022

Figuur 2.114. Wonen subjectief

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie138 139

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

40

50

60

70

80

90

100

2014 2016 2018 2020 2022

Figuur 2.115. Openbare Ruimte subjectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

80

90

100

110

120

2014 2016 2018 2020 2022

Figuur 2.116. Voorzieningen subjectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken

Bospolder

Rotterdam

60

70

80

90

100

110

2014 2016 2018 2020 2022

Figuur 2.117. Milieu subjectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

50

60

70

80

90

100

110

120

130

2014 2016 2018 2020 2022

Figuur 2.118. Wonen objectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord
Afrikaanderwijk
Hillesluis

Tussendijken
Bospolder

Rotterdam

70

80

90

100

110

120

130

140

2014 2016 2018 2020 2022

Figuur 2.119. Openbare Ruimte objectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis
Tussendijken

Bospolder

Rotterdam

70

80

90

100

110

120

130

2014 2016 2018 2020 2022

Figuur 2.120. Voorzieningen objectief

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel

Data: Fysieke Index, OBI Wijkprofiel Data: Fysieke Index, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie140 141

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken
Bospolder

Rotterdam

70

80

90

100

110

120

130

140

150

2014 2016 2018 2020 2022

Figuur 2.121. Milieu objectief

De wijk Bospolder-Tussendijken in Rotterdam West
moet van het gas af, en daarin hebben lokale initia-
tieven een belangrijke rol. Maar zij moeten opboksen
tegen grote bedrijven als Eneco of woningcorporatie
Havensteder. Yannick Drijfhout onderzocht hoe die
samenwerking uitpakt.

 “Think global, act local”, een spreuk die de afgelopen de­
cennia in toenemende mate relevant is geworden. De op­
gave om de opwarming van de aarde tegen te gaan dwingt
ons ertoe om actie te ondernemen in eigen stad en wijk.
In Rotterdam wordt de energietransitie langzaam tast­
baarder: sinds 2018 wordt in zeven verschillende wijken
gewerkt aan aardgasvrije energievoorziening. Bospolder-
Tussendijken in Rotterdam-West is een van de eerste wij­
ken die ‘van het gas af moet’. Dat is een top-down geno­
men beslissing die de wijk voor de opgave stelt om naar
een grotendeels energieneutraal systeem over te stappen.

Tegelijkertijd loopt in deze wijk het programma Veer­
krachtig BoTu2028, dat zich richt op het versterken van
de lokale gemeenschap door zelforganisatie. Er ontstaat
spanning omdat een top-down genomen beslissing moet
samengaan met zelforganisatie, gemeenschapsvorming,
en eigenaarschap creëren. Als gevolg van dit beleid worden
bewegingen en initiatieven vanuit het maatschappelijk
middenveld aangemoedigd. Maar hier ontstaat dus een
spanning tussen twee manieren van besturen: een van
hogerop genomen beslissing moet samengaan met het
aanzwengelen van gemeenschapskracht.

Deze spanning is duidelijk zichtbaar in een van de pro­
jecten in de wijk: de inzet van taalmilieucoaches. Dat is
een groep Islamitische vrouwen met roots in de wijk, die
zowel hun moedertaal als de Nederlandse taal uitstekend
beheersen. Zij bezoeken bewoners uit hun eigen netwerk

om samen duurzaamheidsklusjes uit te voeren en hen
toelichting te geven over lokale ingrepen als gevolg van de
energietransitie.

Het taalmilieucoaches-project is een samensmelting van
twee lokale fenomenen: de taalcoaches en de milieucoa­
ches. Dat laatste werd een decennia geleden in het leven
geroepen door het Rotterdams Milieu Centrum om milieu­
bewust gedrag te stimuleren. Tijdens de energietransitie
initieerde Stichting Pauw, die onder andere taallessen
aanbiedt, het idee van de taalmilieucoaches met als doel
om ervoor te zorgen dat huishoudens waarvan het leven
zich veelal achter de voordeur afspeelt, gaan begrijpen
welke veranderingen hen te wachten staan. De gemeen­
te was enthousiast, en verbond hen vervolgens aan wijk­
installatiebedrijf WijkenergieWerkt, dat buurtbewoners
opleidt om in de moet samengaan met aanzwengelen van
gemeenschapskracht.

Er ontstaat spanning omdat een top-down genomen be­
slissing moet samengaan met zelforganisatie, gemeen­
schapsvorming, en eigenaarschap creëren. Als gevolg van
dit beleid worden bewegingen en initiatieven vanuit het
maatschappelijk middenveld aangemoedigd. Maar hier
ontstaat dus een spanning tussen twee manieren van be­
sturen: een van hogerop genomen beslissing moet samen­
gaan met het aanzwengelen van gemeenschapskracht.

Een aantal initiatieven uit de publieke sfeer is dus door de
gemeente aan elkaar gekoppeld, met als gemeenschappe­
lijk doel om als burgers samen de lokale veranderingen op
te vangen. Deze bottom-up aanpak past bij het Program­
ma Veerkrachtig BoTu maar moet plaatsvinden binnen
een structuur waarin economisch machtige en belangrijke
actoren aan de knoppen draaien. De lokale initiatieven
kunnen dus niet heen om grote spelers die uiteindelijk

ISLAMITISCHE VROUWEN
SLAAN DE BRUG

TUSSEN BEWONERS EN
GROTE SPELERS IN BOTU’S

ENERGIETRANSITIE

Yannick Drijfhout

Data: Fysieke Index, OBI Wijkprofiel

DIT ARTIKEL IS GEPUBLICEERD OP
VERS BETON
14 SEPTEMBER 2022

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie142 143

draaien om het omzetten van winst: Eneco heeft een mo­
nopoliepositie in de wijk en woningcorporatie Havensteder
bezit 70 procent van het vastgoed in de wijk.

Hoe pakt die verhouding tussen de lokale initiatieven en
de grote spelers uit in de praktijk? Om dit te onderzoeken
zijn vier taalmilieucoaches en vertegenwoordigers van vijf
verschillende betrokken partijen geïnterviewd.

Opboksen tegen de grote spelers
De manier waarop de verschillende partijen en initiatief­
nemers in het taalmilieucoach-initiatief zich tot elkaar ver­
houden, zegt veel over de verhoudingen tussen private en
publieke partijen in neoliberale structuren, en over de rol­
len en verantwoordelijkheden die burgers nemen binnen
deze structuren in een hyperdiverse wijk. Om daar dieper
op in te gaan is het van belang de houding van de gemeen­
te binnen de lokale context te kennen. In Bospolder-
Tussendijken heeft de gemeente de intentie om bottom-
upinitiatieven te versterken, door bewoners op gelijke
voet te stellen met private en publieke actoren binnen de
energietransitie-aanpak. Zodat burgers zich als autonome
spelers kunnen opstellen in het krachtenveld van verschil­
lende belangen. De gemeente ziet voor zichzelf daarbij de
rol organisaties samen te brengen. Uit de gesprekken met
de verschillende actoren blijkt dat die intentie in de prak­
tijk lastig haalbaar is. Dit komt onder meer omdat partijen
met diepe zakken de door bewoners zo gewenste auto­
nomie al lang hebben verworven. Daardoor neemt Eneco
bijvoorbeeld tegenover het taalmilieucoach-initiatief een
attitude aan waarin doorschemert: “jullie zijn een interes­
sante partij, maar zaken doen we op een ander niveau”.
De lokale stichtingen, kleine bedrijven en organisaties in
de wijk, zoals deze casus illustreert, verkrijgen dus niet de
autonomie die zij verwachten en wensen.

“Faciliteren is dat je iets
mogelijk maakt, maar verder
afblijft van hoe het wordt
vormgegeven. Dat is niet wat
de gemeente hier doet.”

Zo stelt een respondent over de rol van de gemeente
binnen het taalmilieucoach-initatief: “Faciliteren is dat
jij mogelijk maakt dat iets kan, maar dat je verder afblijft
van hoe het daadwerkelijk wordt vormgegeven. Dat is niet
wat de gemeente hier doet, de gemeente voert echt de
regie. Ze zeggen: we willen dat, we willen dat, en we willen
dat niet”. De gemeente ziet dus de waarde in van burge­
rinitiatieven maar ondervindt moeite om hen die waarde
zelfstandig te laten ontplooien. Dit leidt tot een disbalans:
tussen financieel krachtige marktpartijen die op gelijke
voet staan met de gemeente, en partijen uit het maat­
schappelijk middenveld die de ruimte krijgen om zelf
initiatief te nemen maar tegelijkertijd onderworpen
worden aan de macht en financiële afhankelijkheid van de
gemeente. Het uiteindelijke resultaat is dat partijen uit het
maatschappelijk middenveld in BoTu’s energietransitie
moeten opboksen tegen een publiek-private samenwer­
king die wordt overheerst Eneco en Havensteder.

Buiten de machtsstructuren om
Tegelijkertijd biedt het project mogelijkheden voor be­
woners om nieuwe rollen aan te nemen. De wijk waaraan
de taalmilieucoachvrouwen zich verbonden voelen, moet
van het gas af. Zij nemen een belangrijke rol in door een
kwetsbaar gedeelte van de wijk mee te nemen in de aan­
komende veranderingen. Binnen deze rol hebben deze
vrouwen te maken met een complexe dynamiek tussen
neoliberaal beleid – waarbij verantwoordelijkheden
worden geïndividualiseerd door een terugtrekkende
overheid – en empowerment, waar zij zichzelf doorheen
dienen te manoeuvreren. Uit de interviews blijkt dat de
taalmilieucoaches voornamelijk een gevoel van empower-
ment ervaren, omdat zij gemeenschappelijke verantwoor­
delijkheid dragen, zowel voor het klimaatprobleem als
voor de buurtbewoners die de Nederlandse taal niet goed
beheersen. Hun rol blijft niet beperkt tot informeren en
de uitvoer van duurzaamheidsklusjes. Als gevolg van de
ervaren empowerment fungeren de taalmilieucoaches als
belangenbehartigers van kwetsbare netwerken tegenover
de andere actoren in de energietransitie.

Zo vertelt een taalmilieucoach dat zij, na gezien te hebben
hoe de aansluiting op het warmtenet achter de voordeur
uitpakt, private actoren tot verantwoording roept: “Met
deze mensen ben ik nu bezig: ik heb hun gevraagd om de
projectleider naar voren te halen. Dat moeten ze even voor

mij uitzoeken, wie dat is, van Havensteder. En dan wil ik
met hun in gesprek om deze misstanden aan de kaart te
stellen, van ‘dit kan niet’”. De taalmilieucoaches funge­
ren dus als intermediair: tussen groepen die moeite on­
dervinden om te begrijpen wat er op hen af gaat komen
en grote private actoren wiens positie stevig verankerd is
in het aardgasvrij maken van Bospolder-Tussendijken.
Het opboksen tegen top-down georganiseerde structuren
versterkt hun autonomie en verkleint zo de afstand tot de
grote energietransitiespelers.

Voor de gemeenschap
De manier waarop de taalmilieucoaches hun rol invullen
past bij ‘ecologisch burgerschap’, een grensoverstijgende
vorm van burgerschap gebaseerd op sociale identiteit, in
plaats van verwantschap aan een stuk land of een bloed­
lijn. Dit sluit aan bij de hedendaagse werkelijkheid waar­
in identiteit in groeiende mate relevant is geworden voor
burgerschap. Bij ecologisch burgerschap vormt verant­
woordelijkheidsgevoel de fundering, in plaats van verwor­
ven rechten zoals bij liberaal burgerschap. Dit gevoel van
verantwoordelijkheid uit zich bij de taalmilieucoaches in
relatie tot hun eigen etnische gemeenschap: door toe te
lichten welke aanpassingen achter hun deur gaan plaats­
vinden nemen zij deze groep op onbaatzuchtige wijze mee
in de energietransitie. De vrouwen combineren zo het dra­
gen van verantwoordelijkheid voor hun naasten met ver­
antwoordelijkheid voor de directe leefomgeving, in gro­
tere zin: het klimaat. Hiermee tonen ze aan dat bewoners
betrekken bij lokale veranderingen een positieve uitwer­
king heeft op het eigenaarschap over de veranderingen.

Vanuit een kritisch perspectief is de keuze van de gemeen­
te om vrijwilligers in te zetten in twijfel te trekken, omdat
zij in feite ingezet worden voor een taak die in andere wij­
ken door betaalde ambtenaren wordt uitgevoerd. Terwijl
een bedrijf als Eneco financieel vorstelijk groeit doordat zij
de nieuwe infrastructuur mogen optuigen, vullen burgers
een betaalde functie in zonder daar direct economisch
op vooruit te gaan. Daardoor kan gesteld worden dat de
gemeente de taalmilieucoaches gebruikt om doelen om
doelen die voor de gemeente van belang zijn, zoals het aan­
nemen van milieubewust gedrag, te bewerkstelligen. Toch
is dit ook te ontkrachten door de bevindingen. De manier
waarop de taalmilieucoaches hun rol invullen zorgt name­
lijk dat hun gemeenschap sterker staat ten opzichte van

andere partijen. Daardoor worden zij niet onderworpen
aan de krachten van de overheid, maar zorgen zij ervoor
dat verantwoordelijkheden binnen de gemeenschap geza­
menlijk worden gedragen in plaats van worden geïndividu­
aliseerd. De empowerment die de vrouwen in hun rol als
taalmilieucoach ervaren zorgt er daarmee voor dat bena­
deelde groepen rechtvaardiger behandeld worden.

Zo tonen de taalmilieucoaches aan wat het tegenwoordig
betekent om erbij te horen in complexe samenlevingen:
verbonden zijn aan de eigen culturele of etnische gemeen­
schap, in combinatie met participatie binnen grote insti­
tuties.

ISLAMITISCHE VROUWEN
SLAAN DE BRUG TUSSEN BEWONERS

EN GROTE SPELERS IN
BOTU’S ENERGIETRANSITIE

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie144 145

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022 Feijenoord
Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

30

40

50

60

70

80

90

100

110

120

2014 2016 2018 2020 2022

Figuur 2.124. Veiligheidsbeleving

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

50

60

70

80

90

100

110

2014 2016 2018 2020 2022

Figuur 2.122. Veiligheidsindex subjectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

50

60

70

80

90

100

110

120

130

2014 2016 2018 2020 2022

Figuur 2.125. Diefstal subjectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk
Hillesluis

Tussendijken
Bospolder

Rotterdam

80

90

100

110

120

130

2014 2016 2018 2020 2022

Figuur 2.123. Veiligheidsindex objectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

40

50

60

70

80

90

100

110

120

2014 2016 2018 2020 2022

Figuur 2.126. Geweld subjectief

Veiligheid

Veiligheidsindex
Binnen de veiligheidsindex worden indicatoren gemeten
die betrekking hebben op onder meer diefstal, geweld,
inbraak, vandalisme en overlast. Zoals te zien is in
figuur 2.122, laat de Veiligheidindex in Bospolder
en Tussendijken een schommelende beweging zien.
De stijgende lijn zet vanaf 2020 een daling in waardoor
de score in 2022 achterblijft op het Rotterdams gemid­
delde. Met name de Veiligheidsbeleving en subjectieve
Veiligheidsindex scoren laag. De afstand tussen BoTu en
het Rotterdams gemiddelde is de afgelopen vier jaar licht
vergroot. De daling op de Veiligheidsindex wordt met
name bepaald door de onderdelen overlast (subjectief),
vandalisme (subjectief en objectief) en geweld (subjectief
en objectief) (figuur 2.129, 2.128, 1.133, 2.131
en 2.136).

Data: Veiligheidsindex, OBI Wijkprofiel

Data: Veiligheidsindex, OBI Wijkprofiel Data: Veiligheidsindex, OBI Wijkprofiel

Data: Veiligheidsindex, OBI Wijkprofiel

Data: Veiligheidsindex, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie146 147

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022 Feijenoord
Afrikaanderwijk

Hillesluis
Tussendijken
Bospolder

Rotterdam

20

30

40

50

60

70

80

90

100

2014 2016 2018 2020 2022

Figuur 2.129. Overlast subjectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder
Rotterdam

60

70

80

90

100

110

120

130

140

150

2014 2016 2018 2020 2022

Figuur 2.127. Inbraak subjectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

80

90

100

110

120

130

140

2014 2016 2018 2020 2022

Figuur 2.130. Diefstal objectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

40

50

60

70

80

90

100

110

2014 2016 2018 2020 2022

Figuur 2.128. Vandalisme subjectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken
Bospolder

Rotterdam

80

90

100

110

120

130

140

2014 2016 2018 2020 2022

Figuur 2.131. Geweld objectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder
Rotterdam

50

60

70

80

90

100

110

120

130

140

150

160

2014 2016 2018 2020 2022

Figuur 2.132. Inbraak objectief

Data: Veiligheidsindex, OBI Wijkprofiel

Data: Veiligheidsindex, OBI Wijkprofiel Data: Veiligheidsindex, OBI Wijkprofiel

Data: Veiligheidsindex, OBI Wijkprofiel

Data: Veiligheidsindex, OBI Wijkprofiel Data: Veiligheidsindex, OBI Wijkprofiel

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie148 149

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder
Rotterdam

70

80

90

100

110

120

130

2014 2016 2018 2020 2022

Figuur 2.134. Overlast objectief

0

20

40

60

80

100

120

140

160

2014 2016 2018 2020 2022

Feijenoord

Afrikaanderwijk

Hillesluis

Tussendijken

Bospolder

Rotterdam

50

60

70

80

90

100

110

120

130

2014 2016 2018 2020 2022

Figuur 2.133. Vandalisme objectief

Data: Veiligheidsindex, OBI Wijkprofiel

Data: Veiligheidsindex, OBI Wijkprofiel

v

Achter alles wat in de monitor ‘Veerkracht in Bospolder-
Tussendijken’ aan bod komt gaan verhalen van mensen
uit de wijk schuil. Door Stichting Wijkcollectie worden
deze verhalen uit Bospolder-Tussendijken verzameld
en gepresenteerd. Ze leggen deze vast als erfgoed en
deze verhalen vormen de basis van onze toekomstige
wereld.

Een van de onderzoeksmethoden waarmee deze verha-
len worden opgehaald is het Verhalencafé. Hierin worden
verhalen verteld, gezongen of in een gedicht voorge-
dragen. Het afgelopen jaar hebben al veel verhalen zo
hun weg naar andere bewoners, geïnteresseerden en
professionals uit de wijken gevonden.

Stichting Wijkcollectie heeft voor deze editie van de
monitor een selectie verhalen uit BoTu geselecteerd,
deze worden hieronder gepresenteerd. In deze verha-
len vormt het krijgen en geven van vertrouwen steeds
een rode draad. Vertrouwen inspireert en maakt de
weg naar persoonlijke ontwikkeling makkelijker.

Astrid Mennen, Bouwkeet BoTu nr. 0003
Astrid Mennen, woont sinds 2010 in de wijk, is als vrijwilliger
bij Bouwkeet binnengekomen en heeft nu een vaste aan­
stelling als workshopbegeleider en werkplaatsbeheerder
van de keramiekwerkplaats. Na haar studie in Rotterdam
kwam ze door de slechte economie tijdelijk thuis te zitten.
Astrid: “Je begint vol goede moed met solliciteren, maar bij
continue teleurstellingen gaat je zelfvertrouwen achteruit
en wordt je wereld heel klein.”

Op een dag stapt ze binnen bij het toekomstige pand van
Bouwkeet en stelt ze voor om textielworkshops te geven.
Al snel krijgt ze een andere rol, waaronder het organiseren

van de feestelijke opening en andere workshops. Astrid:
“Ik ben nu voor 20 uur per week in dienst bij Bouwkeet en
beheer de keramiekwerkplaats. Voor Bouwkeet had ik nog
nooit met klei gewerkt, maar ik heb mij hier ontwikkeld als
keramist.”

“Mijn leven is enorm veranderd. Als je geen werk hebt, wordt
je kern aangetast. Bouwkeet heeft mij een plek gegeven
waar ik als mens kon groeien. Het heeft me mijn gevoel van
eigenwaarde teruggegeven.”

Dirck Slabbekoorn, Jumbo BoTu nr. 0001
Aan de Schiedamseweg wordt deze aanpak, bewoners
stimuleren door vertrouwen te geven ook succesvol toege­
past door Dirck Slabbekoorn van Jumbo.

Dirck Slabbekoorn is 34 jaar en filiaalmanager van de
Jumbo Rotterdam Schiedamseweg. Hij heeft veel werk­
ervaring in winkels met veel criminaliteit en verwante pro­
blemen. 10 jaar geleden is Dirck knock-out geslagen door
een winkeldief in zijn supermarkt. Hierdoor had hij ernstig
letsel opgelopen, hij functioneerde nog maar als een kind
van 6 jaar en moest alles opnieuw leren. Door die periode
is hij bewuster in het leven gaan staan en anders gaan kij­
ken naar de mensen om hem heen. Dirck heeft veel meege­
maakt in zijn supermarkt, hij is meerdere malen bedreigd,
mishandeld en vernederd, maar toch kent hij geen angst.
Hij zegt zelf: “Ik ben niet bang om dood te gaan, maar wel
bang om niet geleefd te hebben”.

Dirck vindt het belangrijk om echt contact te hebben met
mensen en hen te helpen. Hij gebruikt in zijn Jumbo de
methode ‘open hiring’, waarbij hij iedereen aanneemt die
bij hem solliciteert. Hij vindt dat het niet uitmaakt hoe je
eruit ziet of wat je geslacht is.

VERTROUWEN ALS MOTOR
ACHTER DE VEERKRACHT

IN BOSPOLDER-
TUSSENDIJKEN

Nicole Van Dijk

GEPUBLICEERD IN
VEERKRACHT IN BOSPOLDER-TUSSENDIJKEN:
MONITOR MAART 2021

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie150 151

“Iedereen verdient een eerlijke kans, ongeacht uit welke
baarmoeder je komt”.

Dirck ziet zijn supermarkt als een weergave van de wijk.
Dat is de plek waar de buurtbewoners bij elkaar komen
en waar zij hun belangrijkste levensbehoeften halen,
namelijk voedsel. Hier is winkeldiefstal, en daarmee
armoede, een enorm groot probleem. Hij probeert
aan de hand van de diefstal in gesprek te komen met
de persoon, in plaats van deze te straffen. In vele
gevallen stelen mensen volgens hem uit noodzaak om
te kunnen overleven of hun kinderen te kunnen voe­
den en niet omdat ze graag crimineel gedrag vertonen.
Zijn gedachtegoed geeft hoop, dat is iets wat hij tot nu
toe nog mist in de wijk. In Dirck’s onderneming gaat het
om het vertrouwen in de mensen en wat hij voor hen kan
betekenen. Het helpen is vrijblijvend en zonder voorwaar­
den. Dit zorgt ervoor dat mensen de ruimte hebben in hun
hoofd om te kunnen blijven dromen. Armoede verstoort
die waarde.

Met zijn hulpverleningstraject staat Dirck veel in verbin­
ding met anderen in BoTu, namelijk de politie, de stads­
mariniers, het wijkteam en de winkeliersvereniging. Ook
maakt hij deel uit van de Onwijze Moeders en is hij betrok­
ken bij de ontwikkeling van het Grote Visserijplein.

Deze aanpak zorgt voor veel trotse en zelfbewus­
te bewoners. Dat merkt Deniz Yilmaz (BoTu nr. 0010)
op over het belang van de aanpak van Dirck. Deniz:
“Een baan bij de supermarkt betekent voor heel veel
vrouwen onafhankelijkheid. Zij denken dat ze het niet
kunnen of geen kans manken. Dus als iemand als Dirck
hun dan die kans geeft dan is dat geweldig. Het gaat niet
alleen om geld verdienen maar ook om maatschappelij-
ke erkenning. Je ziet die vrouwen opbloeien. De wereld
van die vrouwen verandert. Zij staan daardoor anders in de
wereld. Ze krijgen zelfvertrouwen en lopen heel trots rond.”

Deniz Yilmaz (BoTu nr. 0010)
Ook het verhaal van Deniz zelf is doorspekt van vertrou­
wen dat ze heeft gekregen en dat zij nu op haar beurt aan
anderen kan geven.

‘De winkel E.D.C. Safety Safety Products aan de
Mathenesserweg in Bospolder Tussendijken is de winkel
van Deniz Yilmaz en haar man. Een aantal jaren geleden
zijn ze begonnen met hun onderneming waarin ze be­
schermende kleding voor in de bouw verkopen, in het
begin werkten ze vanuit een garagebox. De zaak liep goed
omdat in de wijk veel kleine zelfstandige ondernemers
in de bouw werken. Die hebben beschermende kleding
nodig en voor hen is het heel praktisch als ze dat van dicht­
bij kunnen halen.

Danielle van den Heuvel, toenmalig stadsmarinier van
Bospolder-Tussendijken, was bezig de Mathenesserweg
schoon te vegen door drugspanden en andere crimi­
nele haarden te ontmantelen. Trots vertelt Deniz:
“Zij zei me dat ze wilde dat ik vanuit een pand aan de
Mathenesserweg zou gaan ondernemen. Ik dacht: ‘Ik?
Dat kan ik niet! Waarom ik? Toen ging ik nadenken, en
ik dacht ‘wat doe je zelf om energie te creëren in de wijk’. Uit
sociaal maatschappelijk belang zijn wij hier toen gestart en
wauw, het is zo’n succes! Er zijn hier zoveel mensen keihard
aan het werk voor hun geld. En die mensen hebben deze
schoenen nodig.”

Eerst de wijk, dan de rest, is tekenend voor haar doelge­
richte en opgewekte aanpak. Personeel voor de winkel
werft ze alleen in BoTu en ook is ze lid van BoTu 12; een
team van belangrijke veerkrachtige personen in de wijk.
Persoonlijk geïnstalleerd door burgemeester Aboutaleb
en in direct contact met het kernteam van BoTu 2028, het
project dat van de wijk Bospolder Tussendijken samen
met bewoners weer de veerkrachtige wijk maakt die het
in potentie is. Als daar mensen als Deniz bij betrokken zijn
dan kun je niet anders dan de toekomst van deze wijk vol
vertrouwen tegemoet zien. ‘

Pop-up store Yess! BoTu nr. 0017
Het belang vertrouwen te geven en dus te krijgen is groot
in de wijk. Dat merkt ook Nico van Splunter van weggeef­
winkel Yess!! Het liefst laat hij de vrijwilligers zelf aan het
woord om dat te vertellen. Vrijwilligers Jade Corsica en
Alida Adriaan spelen inmiddels een belangrijke rol in de
winkel. De dagelijkse planning en leiding hebben zij zo­
veel mogelijk in handen zodat Nico zijn hoofd kan breken
over de vraag hoe hij 2000 kilo aardappelen van de boer

VERTROUWEN ALS MOTOR
ACHTER DE VEERKRACHT IN
BOSPOLDER-TUSSENDIJKEN

“MIJN LEVEN IS ENORM
VERANDERD. ALS JE GEEN
WERK HEBT, WORDT JE
KERN AANGETAST.
BOUWKEET HEEFT MIJ EEN
PLEK GEGEVEN WAAR IK
ALS MENS KON GROEIEN.
HET HEEFT ME MIJN
GEVOEL VAN EIGENWAARDE
TERUGGEGEVEN.”
– Bewoner

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie152 153

Bedrijven Investerings Zone (BIZ). Het laatste zal volgens
Ron niet gebeuren aan de Schiedamseweg, de winkeliers
willen niet investeren in de straat, die hebben hun han­
den vol aan de binnenkant van hun eigen winkel. Grotere
ketens als McDonald’s en Jumbo doen dat wel. Dan wordt
de straat daar ook beter van.

De investeringen van Ron brengen de straat in stabie­
ler vaarwater. Het vertrouwen dat hij aan de straat geeft
wordt beloond. McDonald’s aan de Schiedamseweg is een
van de succesvolste in Rotterdam en datzelfde geldt voor
De Jumbo. Natuurlijk is dat niet allemaal op het conto van
Ron te schrijven, maar door zijn visie en vertrouwen in de
straat is daar een begin mee gemaakt.

De verhalen uit de Wijkcollectie laten zien dat het vertrou­
wen een belangrijke rol speelt in de ontwikkeling van de
wijk en de mensen. ‘Doe maar, ik denk dat je het kunt’
is wellicht het eenvoudige startpunt voor succesvolle
wijkontwikkeling.

VERTROUWEN ALS MOTOR
ACHTER DE VEERKRACHT IN

BOSPOLDER - TUSSENDIJKEN

uit Hoeksche Waard bij de mensen thuis kan krijgen. De
vrijwilligers draaien mee in de weggeefwinkel en zorgen
ervoor dat alle levensmiddelen en andere producten zo
eerlijk mogelijk worden verdeeld onder de mensen die dat
nodig hebben. Met de opgespaarde vrijwilligersvergoe­
ding kunnen de vrijwilligers die dat willen vervolgens een
opleiding volgen. Dat blijkt voor veel jonge vrouwen een
aantrekkelijke optie, met name hen zie je bij de weggeef­
winkel.

Natuurlijk zijn er onderling ook wrijvingen en wordt er wel
eens gemopperd als iemand met een hele grote tas heel
veel broden komt halen. De jonge vrouwen vinden het
soms wel een lastig om resoluut op te treden tegen bezoe­
kers die iets teveel meenemen. Vooral als het mensen zijn
die zij kennen. Nico en de andere vrijwilligers proberen het
gemopper en de wrijving in goede banen te leiden. Vooral
door mensen het onderling uit te laten praten. Hiervoor
wordt een methode met een stok gebruikt; degene met de
stok in de hand voert het woord, de anderen luisteren. Pas
als je zelf de stok hebt mag jij het woord voeren. Het werkt,
geen schreeuwende ruzie omdat iedereen zijn zegje kan
doen. Met een eenvoudige ingreep geeft Nico behalve het
vertrouwen dat zij het werk kunnen doen, ook het vertrou­
wen dat zij zelf conflicten kunnen oplossen. Dit maakt het
voor alle partijen uiteindelijk makkelijker om excuses aan
te bieden en te accepteren. Ook wordt hierdoor duidelij­
ker waar de gesprekspartners misschien nog aan moeten
werken, iets dat ze vervolgens met Nico handen en voeten
kunnen geven. Als een conflict escaleert worden mensen
niet weggestuurd maar krijgen de kans om er in de veilige
omgeving van Yess!! van te leren. Dit kan alleen maar als
mensen erop kunnen vertrouwen dat anderen geloven dat
zij de capaciteiten hebben om het zelf op te lossen.

Straat
Zo zijn er veel voorbeelden in Bospolder Tussendijken die
gaan over vertrouwen. En dat is goed want vertrouwen
is de basis voor veerkracht. Als iemand gelooft in iets of
iemand, is dat vaak het begin van een opgaande ontwik­
keling. Dat geldt voor mensen, maar ook voor een straat
zoals we leren van het verhaal van Ron de Ruiter en zijn
zoon Phet van het Prinses Theater.

Prinses Theater BoTu nr. 0019
In totaal bezit de vastgoedondernemer Ron de Ruiter
zeven panden aan de Schiedamseweg. Ron kiest zijn huur­
ders zorgvuldig uit zodat de straat er beter van wordt en hij
zelf uiteindelijk ook. Zo heeft hij McDonald’s gevonden als
huurder voor een van zijn panden maar ook Jumbo aan
de overkant. Het eerste idee van Ron toen hij het Prinses
Theater medio 2013 kocht, was om het helemaal te strip­
pen en te verhuren aan Action. Dat is zijn aanpak: kopen,
opknappen en winkelklaar maken. Maar net toen hij dat
concreet wilde maken bleek dat hij hier de vergunningen
niet voor kreeg, het pand had inmiddels de status van een
gemeentelijk monument gekregen. Vervolgens is de zoek­
tocht naar een andere bestemming begonnen. Ron vertelt
smakelijk over de verschillende huurders die zich presen­
teerden: een hypnotiseur, een kerkgenootschap en een
cateringbedrijf. De laatste was een serieuze partner. Het
huurcontract lag al klaar maar toen brak de coronapande­
mie uit en stopte de onderhandelingen.

Hierop besloot Ron, samen met zijn zoon Phet, het the­
ater zelf te gaan exploiteren, verhuren aan commer­
ciële partijen én organiseren van een cultureel pro­
gramma. Om dat te kunnen doen moest het pand in
orde worden gemaakt. Het grondwaterprobleem werd
verholpen en daarnaast waren er veel vergunningen
nodig. Dat traject lijkt nu bijna klaar te zijn. “Nu gaat
mijn zoon Phet de exploitatie doen. Het mooie is dat men-
sen het helemaal kunnen huren voor evenementen, inclusief
catering en beveiliging. Met een mooie bar beneden, een
bar boven, een goed uitgeruste keuken en alle faciliteiten
die je je kunt bedenken.”

Het reilen en zeilen aan de Schiedamseweg wordt in
belangrijke mate beïnvloed door deze Rotterdammer,
hij kiest de huurders voor de panden strategisch.

“De politie? Die doet hier niks! Het wordt hier veilig door
ondernemers zoals ik en doordat McDonald’s tot elf uur
’s avonds open is waardoor er veel mensen op straat zijn.”

Vertrouwen heeft Ron wel in de straat maar hij ziet ook
dat er nog een weg te gaan is. Hij heeft ervaringen in
andere straten in het centrum van Rotterdam en weet dat
het lastig is om de ondernemers samen te laten werken in
bijvoorbeeld een winkeliersvereniging of, nog beter, een

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie154 155Veldacademie155

in het aantal bewoners in BoTu dat het gevoel heeft dat de gemeente initiatie­
ven ondersteunt waar te nemen.

Wat betreft zelfredzaamheid (subjectief/objectief) blijven beide wijken, net als
de vergelijkingswijken in Rotterdam-Zuid, achter op het Rotterdams stedelijk
gemiddelde. Dat heeft met name te maken met beperkte beschikking over
hulpbronnen zoals een opleiding, een baan en inkomen. In Bospolder lijken
de financiële problemen van bewoners toegenomen. Het percentage bewo­
ners dat zegt moeilijk rond te kunnen komen is daar gestegen, waardoor het
gat met het stedelijk gemiddelde is vergroot. Dit geldt niet voor Tussendijken.
Tot slot is veiligheid is een belangrijke randvoorwaarde voor veerkracht.
In Bospolder-Tussendijken is de veiligheidsbeleving er de laatste jaren op
achteruitgegaan, afgaande op de betreffende score in de Veiligheidsindex.
In Tussendijken is dit mogelijk gerelateerd aan dalingen op de subjectieve
scores van geweld, inbraak en vandalisme. In Bospolder is vooral de ervaren
overlast toegenomen.

154

De totaalscore op de Sociale Index is voor BoTu in de afgelopen vier jaar
(2018 – 2022) licht gedaald, net als de gemiddelde score van heel Rotterdam.
De afstand tot het Rotterdams gemiddelde is daardoor toegenomen en ook
de positieve marge ten opzichte van de vergelijkingswijken Afrikaanderwijk,
Feijenoord en Hillesluis is weggevallen. De lichte daling van de totaalscore op
de Sociale Index blijkt vooral voort te komen uit een stevige daling op subjec­
tieve indicatoren. De objectieve score laat namelijk een verbetering zien,
terwijl de subjectieve beleving achteruitgang toont. De objectieve verbeterin­
gen zijn met name zichtbaar in Bospolder, en zijn in Tussendijken min of
meer gelijk gebleven. De subjectieve score is daarentegen voor beide wijken
gedaald tot het laagste punt sinds de nulmeting van 2014. Het in toenemende
mate uiteenlopen van de objectieve en subjectieve scores op de Sociale
Index is een ontwikkeling die in heel Rotterdam te zien is.

Ten opzichte van het stedelijk gemiddelde scoort BoTu nog altijd goed
op het gebied van samenredzaamheid (objectief) en binding (objectief).
Deze hoge score is de afgelopen vier jaar min of meer constant gebleven.
Op het gebied van Participatie (objectief) laat Bospolder-Tussendijken de
afgelopen jaren aanzienlijke verbeteringen zien. De scores zijn in 2022 rond
het stedelijk gemiddelde. Een opvallende daling in de wijze waarop bewoners
uit Bospolder-Tussendijken hun kwaliteit van leven beoordelen. Na een
jarenlange stijgende lijn voor deze indicator ligt de score van 2022 onder
het Rotterdams gemiddelde, en lager dan die in de vergelijkingswijken in
Rotterdam-Zuid. In Tussendijken is de score zelfs meer dan gehalveerd
sinds 2020.

Ondanks dat het wijknetwerk, beschreven is in deel 1, is versterkt lijken niet
alle buurtbewoners de aanwezigheid van een sterk wijknetwerk of de aanslui­
ting daarop te ervaren. Het aandeel bewoners met wekelijkse burencontacten
heeft in Tussendijken een dieptepunt bereikt ten opzichte van de nulmeting
in 2014 (evenals het contact met overige buurtgenoten) en ook in Bospolder
scoort deze indicator inmiddels lager dan de in vergelijkingswijken en ten
opzichte van het Rotterdams gemiddelde. Ook hebben steeds minder bewo­
ners in Bospolder-Tussendijken afgaande op de score uit de Sociale Index
het gevoel dat buurtbewoners elkaar helpen, ondanks de geobserveerde
hoge mate van initiatief in de wijk. Vergelijkbare dalingen zijn ook te zien
bij de teruggelopen verkiezingsopkomst van de gemeenteraad in 2022 en
toegenomen (ernstige) eenzaamheid, met name onder ouderen.

In de afgelopen vier jaar heeft BoTu te maken gehad met diverse tegenslagen
zoals de coronapandemie en de toeslagenaffaire, wat mogelijk van invloed
is geweest op de veerkracht van de wijk en het vertrouwen in de overheid.
In Bospolder-Tussendijken is een daling zichtbaar van het vertrouwen in
overheidsinstanties in het algemeen. In Bospolder heeft daarnaast ook het
vertrouwen in het gemeentebestuur en gebiedsbestuur schade opgelopen,
in Tussendijken het vertrouwen in het gemeentebestuur. Ook is er een afname

SAMENVATTING

Monitor Veerkracht in Bospolder-Tussendijken

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie156 157

De bestuurlijke context van een wijk beïnvloedt het veerkrachtig
handelen van lokale gemeenschappen. Besluitvormingsprocessen
bepalen in hoeverre lokale actoren invloed hebben op ontwikkelingen
in hun omgeving en welke rol is weggelegd voor instituties. De ambitie
van het programma Veerkrachtig BoTu 2028 is om veranderingen
samen met bewoners, ondernemers, lokale initiatieven en instituties
te bewerkstelligen. Het beoogt een responsieve rol voor de overheid,
waarbij de taak vooral bestaat uit reageren op vragen en behoeftes van
wijkbewoners en het faciliteren van lokale initiatieven.

Dit deel biedt inzicht in de organisatiestructuur van Veerkrachtig
BoTu 2028. Wat is de rol van de overheid in het programma? Wie heeft
zeggenschap over de ontwikkelingen in BoTu? En op welke manier
versterkt of belemmert dit de gemeenschapsveerkracht? We gaan in
op de samenwerking tussen individuen, groepen en organisaties die
onderdeel uitmaken van het programma en hoe deze samenwerking
de afgelopen vijf jaar is veranderd. We belichten welke actoren een
sleutelrol speelden en op welke manier zij de gemeenschapsveerkracht
van de wijk beïnvloedden.

 GOVERNANCEDEEL 3.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie158 159

Methode

Voor het deel Goverance verzamelden we data door
middel van participerende observaties, focusgroepen
en diepte-interviews. In de eerste drie jaar van het pro­
gramma Veerkrachtig BoTu 2028 werd het participerend
observeren met name uitgevoerd tijdens het maandelijks
kernteamoverleg. De besproken onderwerpen en besluit­
vorming werden vastgelegd ten behoeve van verdiepend
vervolgonderzoek. Na doorvoering van een aantal grote
veranderingen in de organisatiestructuur van Veerkrachtig
BoTu 2028, wat onder meer het einde van het kernteam
betekende, verplaatsten de participerende observaties
naar andere momenten van besluitvorming in de wijk.
We observeerden onder andere tijdens bijeenkomsten
van de BoTu-raad waar bewoners en ondernemers beslis­
singen namen over budget voor lokale initiatieven,
en tijdens het maandelijks overleg met de wijkmanager.

De wijk als een veerkrachtig systeem

Gemeenschapsveerkracht gaat over het vermogen van
een gemeenschap om zich (preventief) aan te passen
aan een veranderde situatie. Dat kan in reactie zijn op
een stressor zoals de coronacrisis, of in het omgaan
met continue spanningen, zoals door armoede en schul­
den. Een wijk noemen we een ‘dynamisch multi-actor
systeem’ waarbinnen diverse informele en formele
actoren reageren op veranderingen en daarmee lokale
leefomstandigheden beïnvloeden. Informele actoren,
waaronder bewonersgroepen en lokale initiatieven,
typeren we als kleine organisaties die ad-hoc en flexibel
kunnen handelen. Formele actoren zijn instituties die
uitgaan van stabiliteit, verantwoordelijkheid en regule­
ring 1. In een veerkrachtig systeem werken informele en
formele actoren samen om oplossingen te realiseren voor
(toekomstige) uitdagingen.2 Het veerkrachtig vermogen
van het systeem bepaalt de mate waarin het snel en
doeltreffend tot aanpassingen en oplossingen komt.

 1	 Fransen, J., Peralta, D. O., Vanelli, F., Edelenbos, J.,
& Olvera, B. C. (2022).

 2	 Nespeca, V., Comes, T., Meesters, K., & Brazier, F. (2020).

Dit wordt beïnvloed door verschillende factoren, zoals
persoonlijke kenmerken van actoren, onderlinge relaties
en omgevingskenmerken. Het systeem van een wijk
beperkt zich niet tot de wijkgrenzen. Internationale
marktpartijen en fondsen kunnen bijvoorbeeld onderdeel
zijn van het systeem en ook (inter)nationale wet- en
regelgeving beïnvloedt de bestuurlijke context waarin
actoren handelen.

In dit deel van de monitor richten we ons specifiek op
de organisatiestructuur en samenwerkingen van het
programma Veerkrachtig BoTu 2028. We onderzoeken hoe
de organisatiestructuur de afgelopen jaren is veranderd
en in hoeverre dit de gemeenschapsveerkracht van BoTu
beïnvloedde. We beschrijven belangrijke kantelpunten en
opbrengsten verbonden aan het programma Veerkrach­
tig BoTu 2028. Vervolgens gaan we in op faciliterende en
belemmerende factoren van gemeenschapsveerkracht
en de geleerde lessen die de ontwikkelingen in BoTu heb­
ben voortgebracht. Bepalende factoren voor de (gemeen­
schaps)veerkracht van een wijk zijn gemeenschapsgericht
leiderschap, sociaal kapitaal en een faciliterende om­
geving. Deze factoren zijn gebaseerd op literatuur over
sociale veerkracht, crisismanagement, zelforganisatie
en responsief bestuur, gevisualiseerd in figuur 3.1.

Veerkrachtig vermogen
Verandering is niet per definitie iets wat men overkomt.
Mensen hebben invloed op verandering door op spannin­
gen en schokken te anticiperen, zich aan te passen, mee
te bewegen of zelfs te transformeren. Bij sociale veerkracht
staat precies dit handelen centraal. Het veerkrachtig
vermogen van het systeem bepaalt de mate waarin het
snel en doeltreffend tot aanpassingen en oplossingen kan
komen. Daarbij zijn de volgende kwaliteiten van belang:
flexibiliteit, redundantie, robuustheid, vindingrijkheid,
reflexiviteit, inclusiviteit en integraliteit3.

Flexibiliteit houdt in dat het systeem zich steeds aan
moeten kunnen passen aan de veranderende vraag, om
zo op een effectieve manier samen te kunnen werken.

 3	 Arup, Rockefeller Foundation (2015).

������������
��������

�������������������

�������
���

LEIDERSCHAP

Formele
Actoren

�������������������

�����������
����
���������������

��������
	������
��
�����
��

�

������������
�
������������

������������
����
���	

����������������������

����������������

Informele
Actoren

Figuur 3.1. De wijk als veerkrachtig systeem: de werkzame elementen*

* Voortbouwend op Slingerland et al. (2022)

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie160 161

Redundantie betreft het investeren in reserves, bijvoor­
beeld in de vorm van verschillende maatschappelijke ini­
tiatieven. Deze investeringen zorgen ervoor dat wanneer
crisissen zich voordoen, er voldoende capaciteit is om dit
op te vangen. Robuustheid betekent dat het systeem, on­
geacht welke situaties zich voordoen, blijft functioneren
of snel herstelt. Vindingrijkheid houdt in dat er maatwerk
geboden kan worden, waarbij improvisatievermogen van
belang is. Dit betekent dat het systeem hulpbronnen kan
mobiliseren om oplossingen te realiseren. Reflexiviteit
betekent leren van ervaringen en het opdoen van nieu­
we kennis, om vervolgens (verder) te implementeren.
Inclusiviteit omvat het betrekken van een brede groep
actoren, waarbij wordt gestreefd naar het realiseren van
gedeeld eigenaarschap tussen zoveel mogelijk partijen.
Inclusiviteit is van belang voor het formuleren van doelen
en oplossingen, het maken van beslissingen en de uitvoe­
ring. Integratief vermogen betekent domein overstijgend
werken, het aangaan van relevante verbindingen met veel
verschillende partijen en daarnaast het stimuleren van
verbindingen tussen initiatieven.4

Naast deze kwaliteiten kijken we ook naar het soort op­
lossingen dat wordt aangedragen(Keck and Sakdapolrak,
2013) We onderscheiden daarvoor drie dimensies van
sociale veerkracht: coping capacities – het vermogen tegen­
slagen te overwinnen; adaptive capacities – het vermogen
te leren van ervaringen en zich aan te passen aan toe­
komstige uitdagingen; en transformative capacities – het
vermogen mee te doen in het besluitvormingsproces en
zodoende instituties te veranderen5. Deze drie dimensies
verschillen in de mate waarin zij verandering bewerkstel­
ligen. Bij overwinnen (coping) is de respons korte termijn
en reactief, het systeem blijft stabiel en brengt nauwelijks
verandering teweeg. Aanpassen (adapting) gaat over
proactief en preventief te reageren op de middellange ter­
mijn. Veranderen (transforming) gaat over grote institutio­
nele verbeteringen op de lange termijn, via participatieve
processen op verschillende schaalniveaus 6.

Leiderschap
In een veerkrachtig systeem werken informele en formele
actoren snel en doeltreffend samen aan oplossingen en
aanpassingen voor (toekomstige) uitdagingen. Overheden
hebben de kennis, het netwerk en expertise van lokale
initiatieven en burgers nodig om effectief beleid uit te
voeren. Informele initiatieven hebben instituties zoals
de gemeente nodig om te kunnen groeien en blijven
voortbestaan. Responsieve en gemeenschapsgerichte
kwaliteiten zijn belangrijk voor informele en formele

 4	 Val, M., (2020).
 5	 Keck, M., Sakdapolrak, P., (2013).
 6	 Doff, W., (2019).

Het ontstaan en de ontwikkeling
van Veerkrachtig BoTu 2028

Veerkrachtig BoTu 2028 is een wijkontwikkelingsprogram­
ma waarin bewoners, ondernemers, lokale initiatieven,
gemeente, woningcorporatie en kennisinstellingen samen­
werken aan verbeteringen voor Bospolder-Tussendijken.
Het is ontworpen als een open programma: iedereen die
zich betrokken voelt en wil aansluiten is welkom. Daarom
wordt er vooral bottom-up gewerkt met een ‘community
building’-aanpak, waarin formele en informele sociale
netwerken met elkaar verbonden worden, zodat bewo­
ners hun collectieve kracht kunnen ervaren en benutten.
De organisatiestructuur en samenwerkingen van het
programma Veerkrachtig BoTu 2028 zijn in de periode
van 2019 – 2023 veranderd. Door de jaren heen hebben
bewoners, lokale initiatiefnemers en ondernemers een
grotere en meer invloedrijke rol toegekend gekregen.
We beschrijven de belangrijkste opbrengsten en kantel­
punten verbonden aan de organisatiestructuur van het
programma Veerkrachtig BoTu 2028.

Samenwerking Focusaanpak Veilig
Om te begrijpen hoe Veerkrachtig BoTu 2028 is ontstaan,
moeten we terug naar 2016, wanneer de stadsmarinier aan
de slag ging in de wijk. Ze introduceerde een nieuwe ma­
nier van samenwerken in de wijk omtrent de uitvoering
van de Focusaanpak op het gebied van veiligheid. Door
lokale partijen, die al actief waren in de buurt, aan tafel
uit te nodigen en mee te laten denken maakte zij de aan­
pak tot een gedeelde verantwoordelijkheid. Deze nieuwe
manier van samenwerking stond model voor de vorming
van het programma Veerkrachtig BoTu 2028. 11

Bezoek aan New York
Een essentiële rol was weggelegd voor de burgemeester
bij de opdrachtverlening voor de ontwikkeling van het
programma. In mei 2018 bezocht een gemeentelijke
delegatie onder leiding van de burgemeester New York.
Dit moment wordt door verschillende betrokkenen gezien
als starpunt voor Veerkrachtig BoTu 2028. Eén van de
lessen die de Rotterdammers meenamen uit het bezoek
aan New York is dat de gemeenschap centraal moet staan
en dat de overheid en marktpartijen moeten aansluiten
op de ontwikkelkracht van de gemeenschap. Op basis van
deze inzichten gaf de burgemeester opdracht om voor
Bospolder-Tussendijken een programma te ontwikkelen
waarbij de sociale opgave leidend is.

Oprichting Kernteam en Partneroverleg
Omwille van een passende manier van samenwerken
werd een kernteam opgezet waarbij publieke en private

11	 Zuijderwijk, L. (2021). Meer informatie op p. 32.

leiders uit de wijk om samenwerking tussen formele en
informele actoren te faciliteren7-8. Zij kunnen een brug
slaan tussen een gemeenschap en formele instituties, en
ervoor zorgen dat lokaal beleid aansluit op de wensen en
behoeften van de gemeenschap. Dit vraagt om specifie­
ke kenmerken en capaciteiten van sleutelfiguren zoals
bijvoorbeeld een wijkmanager. Om de gemeenschaps­
veerkracht te versterken is het noodzakelijk dat verschil­
len tussen werkwijzen en denkkaders overbrugd worden,
waaronder de verschillen tussen de leefwereld en de
systeemwereld. Om als overheid gemeenschapsveerkracht
te faciliteren is het van belang dat ambtenaren beschikken
over verbindend en mobiliserend vermogen, flexibiliteit en
betrouwbaar zijn9.

Sociaal kapitaal
Sociaal kapitaal betreft de verbanden en netwerken die
het veerkrachtig handelen van een gemeenschap onder­
steunen. Deze netwerken zijn van invloed op de samen­
werking en de toegang tot hulpbronnen om gezamenlijke
acties te organiseren. Meerdere studies maken daarbij
het onderscheid tussen bindend en overbruggend sociaal
kapitaal. Onder bindend kapitaal verstaan we verbanden
en netwerken tussen ‘gelijkgestemden’. Overbruggend
kapitaal betreft verbanden tussen verschillende individuen
en groepen. Onder het overbruggend sociaal kapitaal valt
ook het zogenoemde connectiekapitaal: ‘de mate waarin
personen en gemeenschappen relaties hebben met poort-
wachters, invloedrijke individuen die toegang hebben tot
hulpbronnen’, zoals bijvoorbeeld ambtenaren10.

Faciliterende omgeving
De omgeving waarin de gemeenschap handelt is van
invloed op de sociale veerkracht. We maken daarbij
onderscheidt tussen de sociaal-fysieke, (digitale) com­
municatieve en bestuurlijke omgeving die samen de
frequentie en de kwaliteit van interactie tussen diverse
actoren bepalen. Een omgeving waarin er toegang is tot
informatie over de gemeenschap en een sociaal-fysieke
infrastructuur waar mensen elkaar ontmoeten bevordert
de veerkracht. Het is daarbij van belang dat het delen
van informatie op diverse schaalniveaus plaatsvindt,
en dat de sociaal-fysieke infrastructuur ontmoeting
tussen verschillende actoren en netwerken faciliteert
(overbruggend kapitaal). Tot slot is ook de bestuurlijke
omgeving bepalend voor het veerkrachtig handelen
van een gemeenschap, waaronder wet- en regelgeving.
Door participatieve processen te organiseren en zeggen­
schap bij de lokale gemeenschap te beleggen wordt het
transformerend vermogen vergroot.

 7	 Oelkers, B., (2022).
 8	 Hofstra, R., (2023).
 9	 Van Buuren, A., Meulenbeld, R., (2016).
10	 Doff, W., (2019).

partijen, belangenbehartigers en onderzoekers samen
het programma vormgaven. Het kernteam kwam samen
in een maandelijks overleg en groeide in één jaar tijd van
vier naar twintig leden. Om slagkracht van de uitvoering
te vergroten werd na verloop van tijd parallel aan het
kernteam een partneroverleg ingesteld in kleiner verband. 9

Oprichting bewonersadviesgroep BoTu12
Op initiatief van de programmamanager werd in 2019 een
bewonersadviesgroep opgericht, de BoTu12. Als vertegen-
woordigers van de wijk voorzien zij het programma van
gevraagd en ongevraagd advies. Beoogd werd de bewo­
nersadviesgroep een representatieve afspiegeling te laten
zijn van de wijk. Hiertoe werd een selectieprocedure inge­
steld, waarbij programma manager en wijknetwerkers
een uitvraag deden. Naast een adviserende rol heeft de
BoTu12 ook een ambassadeursrol.

Kick-off programma Veerkrachtig BoTu 2028
Op 9 april 2019 startte het programma met een officiële
kick-off in Park 1943. De burgemeester nam het pro­
grammaboekje in ontvangst met daarin de speerpunten
voor de komende tien jaar. Veerkrachtig BoTu 2028 werd
gepresenteerd als een ‘open aanpak’ waarbij de sociale
ontwikkeling leidend is. De speerpunten werden samen­
gevat in een ‘3x3’ model waarbij de thema’s Werk, Taal &
schulden, Energie, Wonen & Buitenruimte en Zorg, Jeugd
en Opvoeden centraal staan.

Social Impact by Design
Het eerste grote experiment waarmee het programma
Veerkrachtig BoTu 2028 is gestart is de open oproep
Social Impact by Design (SIbD), geïnspireerd op het New
Yorkse Rebuild by Design. De organisatie en uitvoering
van de open oproep werde getrokken door Rebel Group.
Zowel lokale groepen als private partijen werden tijdens
SIbD uitgenodigd om plannen te bedenken ter versterking
van de veerkracht in BoTu.

Bewonersadviesgroep BoTu 12 kreeg de formele rol om
te adviseren in de selectie van ingediende plannen.
In totaal werden zeven teams geselecteerd om hun
plannen uit te werken, waarvan één team snel afviel.
De zes overgebleven teams werden door Rebel begeleid
gedurende vier verschillende fases om hun impact te
vergroten en hun businesscase rond te krijgen. Een aantal
van deze teams zijn tot op heden actief, zoals Team
Toekomst, Buurtmakers West en Oppepper Lokaal.

Het proces heeft geleid tot nieuwe initiatieven in de wijk
en nieuwe samenwerkingsverbanden, met name tussen
lokale partijen en institutionele partners. De bestaande
initiatieven en samenwerkingsvormen vanuit de wijk
hadden baat bij de verbinding met de gemeente en
andere instituties. De meeste teams beschikten reeds

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie162 163

over een netwerk en expertise van de lokale context.
Bewoners werden in beperkte mate betrokken bij de
ontwikkeling van de interventies. De ambitie van SIbD om
financieel kapitaalkrachtige partijen aan te trekken bij
de interventies is minder goed van de grond gekomen.12
Een aantal van de niet geselecteerde teams die een plan
hadden ingediend bij Social Impact by Design verenigde
zich in BoTu Platform. De teams bestonden uit bewoners
die zich al langere tijd inzetten voor de wijk. Ze waren
kritisch over het proces van SIbD en maakten zich zorgen
over de ontwikkelingen die ‘van buitenaf worden bedacht
en opgelegd’. De leden van BoTu Platform zijn groten­
deels dezelfde personen die een half jaar later als eerste
opstonden om hun krachten te bundelen toen de corona­
crisis uitbrak.

Community Building ABCD-aanpak
Cormac Russell, een ervaren ‘ABCD community builder’,
liet tijdens verschillende trainingen initiatiefnemers en
professionals in BoTu ervaren wat het inhoudt om te
denken en handelen vanuit een ‘ABCD mindset’. Bij Asset
Based Community Development (ABCD) gaat het om
een ‘bottom-up’ aanpak met ruimte voor bewoners en
lokale initiatieven om vanuit hun capaciteiten en netwerk
de wijk veerkrachtiger te maken. Deelnemers vonden
de trainingen ‘inspirerend’ en een ‘eyeopener’. Het liet
hen zien hoe je personen en groepen kunt ondersteu­
nen zonder taken van hen over te nemen. “Als iemand
om hulp vraagt, geef de hulp dan niet, maar stap naar
achteren zodat degene zichzelf kan helpen”, aldus een
deelnemer. Het leidende principe van de ABCD-aanpak is
dat de wijk de ontwikkelingen zo veel mogelijk zelf moet
doen. De principes van ABCD werkten in de loop van het
programma in toenemende mate door in de uitvoering
en organisatiestructuur van Veerkrachtig BoTu 2028. In
overeenstemming met het ABCD-gedachtegoed werd in
het najaar van 2019 het redactieteam BoTu opgericht.
Een groep bewoners, waaronder schrijvers en fotograven,
delen voortaan informatie over de ontwikkelingen in de
gemeenschap via diverse kanalen zoals social media, een
nieuwsbrief en website. Er werden ook bewoners opge­
leid tot presentator om wijkbijeenkomsten te presenteren
en modereren.

Coronacrisis en Delfshaven Helpt
In het voorjaar van 2020 brak de coronacrisis uit in
Nederland. Met ingang van de coronamaatregelen in maart
ontstond er in Bospolder-Tussendijken een krachtige
gemeenschapsrespons van bestaande netwerken en ini­
tiatieven die samenwerkten om ondersteuning te bieden
aan kwetsbare buurtbewoners. Binnen enkele dagen
richtten lokale partijen samen het initiatief ‘Delfshaven

12	 Doff, W., (2021).

Versterken van het netwerk van
buurthuiskamers
Naar aanleiding van de verkoop van het Zelfregiehuis
riepen leden van de Delfshaven Coöperatie de gemeente
Rotterdam en Havensteder op om tot een gezamenlijke
strategie te komen voor behoud en ondersteuning van
verschillende lokale ontmoetingsplekken. Daarbij is de
ambitie om te komen tot een netwerk van kleinschalige en
laagdrempelige buurthuiskamers op “kruip-en rollator­
afstand”, verspreid over de wijk. Afgesproken werd dat in
elke buurt tenminste één buurthuiskamer moet komen.
Havensteder en gemeente zeggen toe daar waar nodig
een bijdrage in de kosten te leveren. Er vindt steeds meer
uitwisseling plaats tussen de verschillende buurthuiska­
mers van BoTu.

Aanpassing organisatiestructuur
Veerkrachtig BoTu 2028
De evaluatiebijeenkomst in de zomer van 2021 vormde
een kantelpunt voor de organisatiestructuur van het pro­
gramma. Professionals die betrokken zijn bij Veerkrachtig
BoTu 2028 realiseerden zich dat de lokale gemeenschap
zoveel veerkracht heeft laten zien met hun coronares­
pons, dat zij degene zouden moeten zijn die beslissen
over het programma Veerkrachtig BoTu 2028. Daarnaast
werkten de workshops over de ABCD aanpak langzaam
door in de uitvoering van het programma. Om de groeien­
de bewonersbetrokkenheid binnen BoTu te vertalen naar
meer invloed en zeggenschap zijn een aantal verande­
ringen doorgevoerd in de organisatiestructuur van het
programma.

Allereerst werd het ambtelijke kernteam losgelaten om
plaats te maken voor ‘projectleiders uit de wijk’. De pro­
jectleiders zijn bewoners die een vergoeding ontvangen
en een deel van de taken van ambtenaren overnemen op
specifieke thema’s, zoals armoede, jeugd en energie. De
projectleiders uit de wijk werken samen met de voorma­
lige ambtelijke projectleiders, dan ook wel ‘ambtelijke
counterparts’ genoemd. Daarnaast werd het bestaande
partneroverleg uitgebreid tot een programmaoverleg,
waarbij bewoners, scholen en ondernemers zijn betrok­
ken om een grotere rol aan de wijk toe te bedelen. Tot slot
werd besloten om na Social Impact by Design opnieuw
met een open oproep te werken: de ‘Open Oproep BoTu’.
Voor de besluitvorming van deze nieuwe open oproep
werd de BoTu raad opgericht. Deze nieuwe raad bestaat
uit bewoners die beslissen over welke initiatieven
financiële ondersteuning ontvangen.

Met deze aanpassingen werd voortgebouwd op ontwik­
kelingen uit het netwerk rondom de energietransitie
waarin kleinere experimenten zijn uitgevoerd met
projectleiderschap uit de wijk en participatief begroten.
De veranderingen van de organisatiestructuur zetten in

Helpt’ op. Dit is een coalitie van buurtinitiatieven die zich
onder meer inzette voor voedselhulp en het regelen van
laptops voor bewoners die dat nodig hadden.

Tijdens de coronacrisis bleven tientallen lokale organi­
saties en initiatieven actief in de buurt, terwijl formele
partijen uit het zicht verdwenen. Lokale initiatieven
namen zelfs een leidende rol in de coronacrisis: ze liepen
qua snelheid en doelgerichtheid bijvoorbeeld voor op
de respons van de gemeente. Het sterke sociale weefsel
werd door bewoners en initiatiefnemers benoemd als de
verklaring voor de snelle en effectieve opzet van de lokale
hulpstructuur Delfshaven Helpt. Tevens is gebleken dat
netwerken en verbindingen tussen formele partijen zoals
de gemeente, en informele partijen zoals bewonersorga­
nisaties, van groot belang waren om effectief op de crisis
te reageren. Deze gebeurtenissen beïnvloedden de latere
herziening van de organisatiestructuur van Veerkrachtig
BoTu 2028.

Fysieke opgaven als hefboom voor
maatschappelijke ontwikkeling
Ondertussen werden er in BoTu diverse projecten ontwik­
keld op het gebied van energietransitie en klimaatadap-
tatie om de wijk toekomstbestendig te maken. Een van de
ambities is om deze fysieke opgaven te koppelen aan maat­
schappelijke opgaven en zo meerwaarde te creëren. Deze
ambitie vertaalde zich concreet in onder meer de transfor­
matie van een aantal schoolpleinen en de opzet van een
sociale aanpak bij de verduurzaming van woningen.

Woningcorporatie Havensteder en de gemeente grepen
werkzaamheden rondom de energietransitie aan om
gelijktijdig zorgvragen van bewoners te signaleren en de
gemeenschap te versterken. Dit gebeurde onder meer
door talenten en netwerken te verbinden met behulp
van een sociaal team.13 Daarnaast werden, met het oog
op klimaatadaptatie, meerdere schoolpleinen vergroend.
Daarbij is veel aandacht besteed aan het participatietraject
met de desbetreffende scholen. Onder meer de gemeen­
te, kinderen, hun ouders en buurtbewoners speelden
hierin een rol. Het programma Veerkrachtig BoTu 2028
ziet scholen als drijvende kracht achter een veerkrachtige
wijk, omdat het belangrijke verbindingspunten zijn waar
verschillende netwerken en belangen samenkomen.
Het actief en in een vroeg stadium betrekken van scholen
en bewoners bij de herinrichting van de pleinen is een
belangrijk onderdeel van de veronderstelde hefboom­
werking. De nieuwe schoolpleinen zijn groener, vangen
water op en nodigen kinderen uit op een andere manier
te spelen.14

13	 Zuijderwijk, L. (2023). Meer informatie op p. 77.
14	 Zuijderwijk, L. (2023). Meer informatie op p. 77.

op gelijkwaardige samenwerking tussen bewoners en
professionals. “De grootste verandering in de relatie met
bewoners is dat we steeds meer verantwoordelijkheid bij
hen durven neer te leggen”, aldus een betrokken ambte­
naar. Het proces wordt ervaren als een ontwikkeling waar
zowel ambtenaren als bewoners ‘in groeien’.

Voortzetting ‘Open Oproep BoTu’ en
democratische legitimiteit
Hoewel de ‘Open Oproep BoTu’ eigenaarschap van bur­
gers vergroot, blijkt dat community building in combina­
tie met zeggenschap binnen democratische innovaties
een keerzijde kan hebben. In principe hebben alle wijk­
bewoners toegang tot de besluitvorming, maar het blijkt
dat bepaalde individuen of groepen geen invloed uitoefe­
nen op het besluitvormingsproces. 15 Het programma blijft
innoveren om de BoTu raad te verbreden en het proces
democratisch meer legitiem te maken. Er werd geëxpe­
rimenteerd met andere besluitvormingsmethoden om
de stem van de minderheid beter mee te nemen en met
loting om een nieuwe groep deelnemers te betrekken.

Continuïteit en CLLD
In 2023 is besloten dat de financiering door de gemeente
voor de tweede termijn van het programma niet wordt
gecontinueerd. Hiermee stond de continuïteit van het
programma op losse schroeven en ontstond de noodzaak
om alternatieven te ontwikkelen. Vanuit het programma
Veerkrachtig BoTu 2028 werd besloten om de resterende
financiering van de eerste termijn te benutten om delen
van het programma in de tweede termijn te kunnen voort­
zetten. Daarnaast wordt in de tweede termijn van het pro­
gramma ingezet op Community Led Local Development
(CLLD). Het programma Veerkrachtig BoTu 2028 beweegt
zo van het eerste termijn van ‘community development’
naar ‘community-led development’, waarbij zeggenschap,
betrokkenheid en eigenaarschap van en door bewoners
centraal staan. Deze ontwikkeling wordt onderschreven
door een toegekende Europese financiering voor CLLD.
De financiering biedt de komende jaren continuïteit voor
het programma Veerkrachtig BoTu 2028.

15	 Drijfhout, Y., van Gils, M., (2023). Meer informatie op p. 58.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie164 165

BO
TU

RO
TT

ER
DA

M
N

ED
ER

LA
N

D
1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12

BO
TU

RO
TT

ER
DA

M
N

ED
ER

LA
N

D

2016 2017 2018 2019 2020

Bestuurlijke commitment en
besluit het samen te gaan doen
(2018)
Ambtenaren “beseffen dat de
‘klassieke overheid’ het verschil niet
meer kan maken ‘in een wijk als hier“.

2016 – 2018 Samenwerking
Focusaanpak Veilig
Stadsmarinier nodigt politie,
gemeente, Havensteder
en Delfshaven Coörporatie
uit om samen te werken.
Maakt van de focusaanpak
een gemeenschappelijke
verantwoordelijkheid.

Social Impact by Design
(mei 2019 - 2021)

Workshops Community Building ABCD
aanpak (2019 – 2022)
“Als iemand om hulp vraagt, geef de
hulp dan niet, maar stap naar achteren
zodat degene zichzelf kan helpen”, een
workshop deelnemer.

Fase I

Resilient Strategie
(2016)

Bezoek aan New York (mei 2018)
Burgemeester Aboutaleb, de Chief Resilience Officer,
de stadsmarinier en een strategisch adviseur van
het cluster Maatschappelijke Ontwikkeling gaan op
werkbezoek naar New York – initiatiefnemer van het
100 Resilient Cities Network – en bezoeken de wijk
Brownsville. Één van de lessen die ze trekken, is dat
“de gemeenschap centraal moet staan, en dat de
overheid en marktpartijen moeten aansluiten op de
kracht van die gemeenschap“.

Delfshaven Helpt tijdens coronalockdown
(maart 2020)
“Tijdens corona werd het heel duidelijk. Je kunt
wachten op de overheid, maar beter kun je het
met elkaar regelen. Of het nu gaat over zorg,
over vuil of over veiligheid. Ik zeg niet dat je de
overheid niet nodig hebt, maar het belang van
zo’n gemeenschap werd toen wel duidelijk.” –
ambtenaar Veerkracht, BoTu 2028.

Oprichting
bewonersadviesgroep
BoTu 12 (2019)

Kick-off programma
Veerkrachtig BoTu 2028
(april 2019)

Oprichting kernteam
Veerkrachtig BoTu 2028
(2019)

BoTu platform
(oktober 2019)

Oprichting redactieteam
BoTu (november 2019)

Nederland neemt
maatregelen tegen
verspreiding van
Covid-19 virus (maart
2020)

coronacrisis

Toeslagschandaal (2018)
De overheid is aangesproken
op de fouten met de
kinderopvangtoeslag.

Toeslagschandaal protest
(november 2019)

Fase II

Figuur 3.2. Overzicht van belangrijke ontwikkelingen en kantelpunten voor het Programma Veerkrachtig BoTu 2028

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie166 167

1 2 3 4 5 6 7 8 9 10 11 12

BO
TU

RO
TT

ER
DA

M
N

ED
ER

LA
N

D

1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12

BO
TU

RO
TT

ER
DA

M
N

ED
ER

LA
N

D
2021 2022 2023

Evaluatiebijeenkomst
Veerkrachtig BoTu 2028
(zomer 2021)

Projectleiders uit de
wijk (januari 2022)

Oprichting BoTu
programmaraad
(januari 2022)

Open oproep en BoTu
raad (2022 – 2023)

Start wijkraad
BoTuSpa (maart 2022)

Nieuwe
wijkmanager
(juli 2023)

Oprichting BoTu
bondgenoten

Energiecrisis

Toeslagschandaal
demonstraties
(november 2021)

Gemeenteraad besluit om de wijken meer
middelen en mogelijkheden te geven via
beleidsprogramma ‘Wijk aan Zet’ (2018)

Toeslagschandaal

Programma gaat door
via Community Led
Local Development
(CLLD) (2024)

169

ORGANISATIESTRUCTUUR
EN BETROKKEN ACTOREN

Het samenwerkingsverband van betrokken actoren bij Veerkrachtig
BoTu 2028 is de afgelopen vijf jaar veranderd. Dit onderdeel gaat in
op hoe de samenwerkingen zijn veranderd en welke actoren hierbij
een rol speelden en op welke manier zij de gemeenschapsveerkracht
van BoTu hebben beïnvloed.

“JE MERKT DAT DE ENE
AMBTENAAR MEER
VRIJHEID KAN CREËREN
OM MET DE REGELS OM TE
GAAN DAN DE ANDERE.”

– Informele initiatiefnemer

Monitor Veerkracht in Bospolder-Tussendijken

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie170 171

Veerkrachtig BoTu 2028 is een (gezamenlijk) wijkont-
wikkelingsprogramma van verschillende betrokken
partners. De organisatiestructuur en samenwerkingen
van het programma Veerkrachtig BoTu 2028 zijn in
de periode van 2019 – 2023 veranderd waarbij er een
grotere rol voor bewoners is weggelegd, zie figuur 3.1
en 3.2. Hieronder worden diverse actoren beschreven
die bij het programma betrokken zijn, of betrokken
zijn geweest.

Kernteam
Voor de coördinatie van het programma is in 2018 een
kernteam opgezet dat bestaat uit vertegenwoordigers van
de Gemeente Rotterdam, woningcorporatie Havensteder,
adviesbureau Rebel Group, burgerinitiatief Delfshaven
Coöperatie, en onderzoeksinstelling Internationale
Architectuur Biennale Rotterdam (IABR). Veldacademie
is onderdeel van het kernteam om ontwikkelingen
binnen het programma te monitoren. Naast onderzoek
en observatie werkt Veldacademie daarbij volgens het
principe van actieonderzoek, waarbij nieuwe inzichten
direct worden ingezet om de praktijk van de uitvoering
te versterken.

Veerkrachtig BoTu 2028 en wijkmanager verenigt zich in
één persoon. Net als het merendeel van het kernteam
betreft het een door de gemeente aangestelde ambtelijke
functie. De programmamanager is eindverantwoordelijk
voor de invulling van het programma en de besteding van
de middelen. De programmamanager die van 2018 tot
2023 actief was werkte eerder als wijknetwerker in BoTu
en was tevens woonachtig in het gebied. In de zomer van
2023 startte een nieuw wijk- en programmamanager.

De programmamanager wordt ondersteunt door een
programmasecretaris die de financiën beheert en een
deel van de organisatie van het programma uitvoert.
De programmamanager werd ondersteund door een
communicatiemanager. Met het opheffen van het
kernteam veranderde de rol van communicatiemanager
naar ‘ambtelijke counterpart’ en kwam er op het gebied
van communicatie meer verantwoordelijkheid bij het
redactieteam BoTu te liggen.

Bij aanvang van het programma maakte de stadsmarinier
deel uit van het kernteam. In 2020 heeft BoTu afscheid
genomen van de stadsmarinier. De Chief Resilience Officer
(CRO) is vanuit de gemeente verantwoordelijk voor de

Voor elk van de programmaonderdelen is er een program­
maleider in het kernteam die ook verantwoordelijk is voor
de uitvoering. Het kernteam komt maandelijks samen
in een kernteamoverleg. Het doel van het overleg is om
verschillende netwerken te verbinden, het programma te
evalueren en door te ontwikkelen. Het kernteam groeide
in het eerste jaar van 4 naar 20 leden. Tijdens de corona­
crisis heeft het maandelijks kernteamoverleg digitaal
plaatsgevonden. Eind 2022 is het kernteam opgeheven.

Partneroverleg
Om slagkracht van de uitvoering te vergroten wordt in
2019 parallel aan het kernteam een structureel partner­
overleg ingesteld in kleiner verband. Het partneroverleg
bestaat uit een vertegenwoordiger van de Delfshaven
Coöperatie, Havensteder, Rebel Group en de programma­
manager. De deelnemers van het partneroverleg gaven
gezamenlijk sturing aan het programma. Eind 2022 is
het partneroverleg opgeheven. De partijen zijn vanaf dat
moment onderdeel van de programmaraad BoTu.

Gemeente Rotterdam
Een deel van het kernteam bestond uit ambtenaren van
de Gemeente Rotterdam. De functie programmamanager

stadsbrede resilience-strategie voor een weerbaar en
veerkrachtige stad. BoTu maakt als casestudy onderdeel
uit van deze strategie. De CRO maakt onderdeel uit van de
BoTu programmaraad. Sinds 2023 zet Resilient Rotterdam
zich in voor kennisdeling van lessen uit BoTu middels het
door Europa gefinancierde project UP2030.

In de loop van het programma krijgen de betrokken
ambtenaren een andere rol, waarbij zij steeds meer
adviserend en coachend werken ter ondersteuning van
‘projectleiders uit de wijk’.

Delfshaven Coöperatie
Delfshaven Coöperatie is een bewonersinitiatief dat zich
sinds 2015 inzet voor de ontwikkeling van het gebied
Delfshaven, waar Bospolder-Tussendijken onderdeel van
is. Deze partij is verantwoordelijk voor het programma­
onderdeel Community Building en actief betrokken bij de
plaatselijke energietransitie en de ontwikkeling van het
maatschappelijk vastgoed in de wijk. Aanvankelijk maak­
ten leden van de Delfshaven Coöperatie onderdeel uit
van het kernteam en partneroverleg, in een later stadium
treden ze toe tot de BoTuraad en BoTu programmaraad.

GEMEENTELIJKE
ORGANISATIEBOSPOLDER TUSSENDIJKEN

Kernteam

GEMEENTELIJKE
ORGANISATIE

Resilient
Rotterdam

Havensteder

IABR

Rebel group

Veldacademie

Energie, Wonen
& Buitenruimte

Werk, Taal
& Schulden

Communicatie

Jeugd, Zorg
 & Opvoeden

Partneroverleg

Werk & Inkomen

Maatschappelijke
ontwikkeling

Stads-
ontwikkeling

Stadsbeheer

Bewoners

BoTu 12

Delfshaven
Coöperatie

Initiatiefnemers

Gebieds-
commissie

Ondernemers

Programma-
secretarisWijknetwerkers

Wijk & Programma
manager

Stadsmarinier

Werk & Inkomen

Maatschappelijke
ontwikkeling

Stads-
ontwikkeling

Stadsbeheer

Veerkrachtig BoTu 2028

BoTu
Bondgenoten

BOSPOLDER TUSSENDIJKEN

Bewoners

BoTu 12

Energie Werk
& Activering

Jeugd Armoede
& Schulden

Zorg
& Ouderen

Buitenruimte

Redactieraad

Projectleiders uit de wijk xx

Havensteder
Schooldirecteuren

Politie

Delfshaven
Coöperatie

BoTu raad

Initiatiefnemers

Wijkraad
BoTuSpa

Ondernemers

Programmaraad

GEMEENTELIJKE
ORGANISATIE

Resilient
Rotterdam

Programma-
secretaris

Programma-
secretaris

Wijk & Programma
manager

Energie Werk
& Activering

Jeugd Armoede
& Schulden

Zorg
& Ouderen

Buitenruimte

Veldacademie

Werk & Inkomen

Maatschappelijke
ontwikkeling

Stads-
ontwikkeling

Stadsbeheer

Veerkrachtig BoTu 2028

Figuur 3.4Figuur 3.3

Model van de organisatiestructuur en samenwerkingsrelaties van het
programma Veerkrachtig BoTu 2028 in 2019.

Model van de organisatiestructuur en samenwerkingsrelaties van het
programma Veerkrachtig BoTu 2028 in 2023.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie172 173

Havensteder
Een vertegenwoordiger van woningcorporatie Havensteder
maakt onderdeel uit van het kernteam. De woningcorpo­
ratie geeft als partner ook advies over de selectie van de
teams uit Social Impact by Design. Na het opheffen van
het kernteam blijft Havensteder betrokken in de program­
maraad.

Rebel Group
Rebel Group is een management adviesbureau dat zich
richt op financieel-economische en strategische dienst­
verlening. Deze partij is verantwoordelijk voor de ontwik­
keling en uitvoering van het programmaonderdeel Social
Impact by Design. Rebel Group maakte deel uit van het
kernteam en het partneroverleg. Na de afronding van
Social Impact by Design en het opheffen van het kern­
team speelt Rebel Group geen rol meer in Veerkrachtig
BoTu 2028.

IABR
De Internationale Architectuur Biennale Rotterdam (IABR)
organiseert tweejaarlijks een internationale manifestatie
over stedelijke ontwikkeling. De organisatie is actief be­
trokken bij de ontwikkelingen rondom de energietransitie
in BoTu. IABR had een adviserende rol bij het programma­
onderdeel Social Impact by Design en was onderdeel van
het kernteam. Na het opheffen van het kernteam speelden
zij geen actieve rol meer in Veerkrachtig BoTu 2028. Wel
blijven ze betrokken bij de plaatselijke energietransitie.

Veldacademie
Kenniswerkplaats Veldacademie is verantwoordelijk
voor de monitor Veerkracht in Bospolder-Tussendijken.
De monitor is ingericht als actie-onderzoek, waarbij
gemeenschapsveerkracht niet alleen wordt onderzocht
maar ook een bijdrage wordt geleverd aan de praktijk
door evaluatie en doorontwikkeling van het programma.
Veldacademie stimuleert het leerproces door het orga­
niseren van evaluatiemomenten en kennisuitwisseling
in de wijk, in de stad en op regionale- en landelijke schaal.
Veldacademie nam als observator deel aan het kernteam.
Na het opheffen van het kernteam verplaatsen de obser­
vaties zich naar bijeenkomsten van de BoTu raad en een
maandelijks overleg met de programmamanager.

BoTu12
De BoTu12 is een raad van buurtbewoners die advies
geeft aan de programmamanager en Stichting GoBoTu
bij het maken van plannen en keuzes. BoTu12 had onder
andere een adviserende rol aangaande de selectie van
teams voor Social Impact by Design. Daarnaast gaven ze
de afgelopen jaren op tal van onderwerpen (ongevraagd)

advies16. Vanaf 2022 hadden de leden van BoTu 12 ook
deel uit van de BoTu raad, die beslissingen neemt over
het budget voor wijkinitiatieven via de Open Oproep
BoTu en zit er een vertegenwoordiger van de BoTu12
in de programmaraad.

Redactieteam BoTu
In het najaar van 2019 is het redactieteam BoTu
opgericht. Deze groep bewoners, waaronder schrijvers
en fotograven, delen informatie over de ontwikkelingen
in de gemeenschap via diverse kanalen zoals social
media, nieuwsbrief en website. Zij werken nauw
samen met de gemeentelijke communicatiemanager
die verbonden was aan Veerkrachtig BoTu 2028.

Stichting GoBoTu
Stichting GoBoTu beheert het budget van Social
Impact by Design en beslist over de selectie van teams.
Het driekoppige bestuur van GoBoTu werd geadviseerd
door BoTu12 en het kernteam. Na afronding van Social
Impact by Design in 2021 is de stichting opgeheven.

BoTu Community
Voorafgaand aan de coronacrisis werden elk kwartaal
bewoners, partners en belangstellenden (de zgn. BoTu
Community) uitgenodigd om mee te denken en mee
te doen aan het programma Veerkrachtig BoTu 2028.
Er werden updates gedeeld over de ontwikkelingen in de
wijk en er was de mogelijkheid om te netwerken. Na de
coronacrisis vonden deze bijeenkomsten niet meer plaats.

Projectleiders uit de wijk
Projectleiders uit de wijk zijn bewoners die taken van
het kernteam en de ambtelijke projectleiders overnamen.
Sinds 2022 begeleiden zij initiatiefnemers van de Open
Oproep BoTu. Daarnaast bouwen en onderhouden ze
een netwerk van actieve organisaties, initiatieven en
bewoners in de wijk rond een specifiek thema. Ze ontvan­
gen een vergoeding voor hun werkzaamheden. Project­
leiders zijn onder meer actief op de volgende thema’s:
armoede en schulden, energie, buitenruimte, gezond­
heid, digitalisering, duurzaamheid, schoon en mooi,
werk en activering.

Ambtelijke counterparts
De rol van beleidsambtenaren verandert gedurende het
proces. Sinds het opheffen van het kernteam begin 2022
vervullen zij als ambtelijke counterparts een begeleiden­
de en adviserende rol richting projectleiders uit de wijk.

16	 Post, H., (2020).

Wijkraad BoTuSpa
In 2022 is in Rotterdam het programma Wijk aan Zet
ingevoerd waarbij gebiedscommissies plaatsmaakten
voor de wijkraden.17 De invoering van de wijkraden heeft
als doel om meer middelen en invloed in wijken te beleg­
gen. Er zijn in totaal 39 wijkraden, waarbij de wijkraad van
BoTu samenvalt met de wijk Spangen (BoTuSpa). Deze
ontwikkeling brengt een nieuwe dynamiek naar de wijk.

BoTu raad
De BoTu raad is in 2022 opgericht om bewoners te laten
beslissen over de verdeling van het budget in de Open
Oproep BoTu. De bijeenkomsten van de raad vinden vier
keer per jaar plaats, waarbij er gemiddeld 40 deelnemers
aanwezig zijn. De BoTu raad bestaat uit verschillende
groepen, waaronder BoTu 12 en de wijkraad. In 2023
wordt de BoTu raad uitgebreid door nieuwe raadsleden
te selecteren via loting.18

BoTu programmaraad
De BoTu programmaraad is in 2022 in het leven geroepen
na het opheffen van het kernteam en het partneroverleg.
Deze heeft als hoofddoel om de koers van het programma
te bepalen en te beslissen welke thema’s binnen die koers
belangrijk zijn. Het is een groep van circa 20 persone
die eens per kwartaal samenkomt. De groep bestaat
uit vertegenwoordigers van diverse lokale partijen en
belanghebbenden, waaronder gemeente, scholen, politie,
woningcorporatie, bewoners, ondernemers en lokale
initiatieven. In verband met beperkte slagkracht gaat
de BoTu programmaraad na een jaar op in het kleinere
BoTu bondgenotenoverleg.

BoTu bondgenoten
In 2023 werd de BoTu programmaraad vervangen door
het BoTu bondgenotenoverleg. Dit is een kleinere groep
van 6 à 8 personen die maandelijks bij elkaar komt om
de koers te bepalen van Veerkrachtig BoTu 2028. De groep
bestaat uit woningcorporatie, ondernemers, schooldirec­
ties, bewoners en lokale initiatieven.

17	 Wijk aan Zet, https://www.rotterdam.nl/wijk-aan-zet.
18	 Drijfhout, Y., van Gils, M., (2023). Meer informatie op p.58.

Monitor Veerkracht in Bospolder-Tussendijken 175

BOTU ALS VEERKRACHTIG
SYSTEEM: DE WERKZAME
ELEMENTEN

De elementen die de gemeenschapsveerkracht in BoTu faciliteerden
worden belicht. Belangrijke elementen waren onder meer het sociaal
kapitaal, leiderschap en een faciliterende omgeving.

“ZIJ [BEWONERS] ZIJN
ECHT HANDIG GEWORDEN
OM SAMENWERKING
MET DE GEMEENTE OP
TE ZOEKEN”
– Ambtenaar Gemeente Rotterdam

Monitor Veerkracht in Bospolder-Tussendijken

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie176 177

Sociaal kapitaal

Sociaal kapitaal betreft de verbanden en netwerken die
het veerkrachtig handelen van een gemeenschap onder­
steunen. Deze netwerken zijn van invloed op de toegang
tot hulpbronnen om gezamenlijke acties te organiseren.
We maken daarbij onderscheid tussen bindend, overbrug­
gend en connectie kapitaal. Het sociaal kapitaal wordt
door bewoners en professionals als een van de grote kwa­
liteiten van BoTu beschreven en benoemd als verklaring
voor de snelle en effectieve opkomst van hulpstructuur
Delfshaven Helpt tijdens de coronacrisis. Hierbij is sprake
van zogenaamd connectiekapitaal: de mate waarin
personen en gemeenschappen relaties hebben met
poortwachters, invloedrijke individuen die toegang heb­
ben tot hulpbronnen, zoals bijvoorbeeld ambtenaren.19

Netwerken en verbindingen tussen formele en informele
partijen, bleken onder meer van invloed op de omvang
van hulpacties en ondersteuning van een brede groep
bewoners tijdens de coronacrisis.

Nieuwe vormen van samenwerking tussen bewoners en
ambtenaren ontstonden er ook bij inrichting en beheer
van de openbare ruimte. Zo ontstond bewonersinitia­
tief Schoon en Mooi BoTu, alsmede een samenwerking
rondom verbetering van het Bospolderplein. “Zij [bewo-
ners] zijn echt handig geworden om samenwerking met de
gemeente op te zoeken”, aldus een ambtenaar in BoTu.

Het sociaal kapitaal in BoTu bouwt voort op een veel­
heid aan personen en initiatieven die reeds actief waren
in de wijk voor de start van het programma. Daarnaast
zijn ook nieuwe personen en groepen actief geworden,
waaronder de BoTu 12 en initiatieven uit de open oproep.
Het valt op dat personen die onderdeel werden van het
wijkontwikkelproces op een later moment (ook) andere
rollen in de wijk gingen vervullen. Een lid van de BoTu12
is bijvoorbeeld projectleider geworden en tevens als ini­
tiatiefnemer actief geweest. Bewoners zijn in de periode
2019 – 2023 een grotere rol gaan spelen in de organisatie­
structuur van Veerkrachtig BoTu 2028, onder meer door
de oprichting van nieuwe besluitvormingsorganen zoals
de Programmaraad en de BoTu Raad. Naast bewoners
kregen ook ondernemers, schooldirecteuren en huisart­
sen in toenemende mate een rol in het programma.

19	 Doff, W. (2017).

Nieuwe besluitvormingsorganen zoals de BoTu 12,
BoTu raad en programmaraad zorgden voor nieuwe
verbindingen tussen bewoners en initiatiefnemers in de
wijk. Tevens werden bestaande relaties geïntensiveerd.
Een goed voorbeeld is de BoTu 12, een opvallend hechte
groep die door enkelen wordt beschreven als ‘familie’.

Leiderschap

Van sturen naar faciliteren (formeel)
Leiderschap betreft de kwaliteiten van sleutelfiguren die
nodig zijn om gemeenschapsveerkracht de faciliteren.
Een van de ambities van het programma Veerkrachtig
BoTu 2028 richt zich op een ‘responsieve’ rol voor de
overheid. In BoTu blijkt dat responsiviteit van professio­
nals grotendeels afhangt van persoonlijke kenmerken. Het
geloven in de kracht van de gemeenschap – en met name
een gelijkwaardige samenwerking met bewoners – is een
belangrijke kwaliteit die samenhangt met leiderschap.
Werkzame elementen zijn goed kunnen luisteren, open
staan om te blijven leren, vindingrijk en flexibel zijn,
aanwezig zijn in de wijk, bekend zijn zowel met de
leefwereld als de systeemwereld en de ABCD.20 Het is
belangrijk om daarin ook ondersteuning van leiding­
gevenden te ervaren.

Het is voorwaardelijk dat professionals langdurig
betrokken blijven om relaties te kunnen opbouwen en
onderhouden. Persoonlijke relaties blijken cruciaal
voor gemeenschapsveerkracht en sterk afhankelijk
van individuen. In dit kader wordt lovend gesproken
over de betrokkenheid van de gebiedsorganisatie in
BoTu. De rol van de wijkmanager is in dit kader represen­
tatief: responsiviteit, leiderschap en gelijkwaardige
samenwerking wordt op waarde geschat.

Het mobiliserend en verbindend vermogen van de
wijkmanager faciliteert onder meer het ontstaan en de
groei van een betrokken gemeenschap, waarbij bewo­
ners steeds vaker de leiding nemen. De allereerste stap
in dit proces is het winnen van vertrouwen door ‘dingen
in beweging te zetten’. Er is daarbij aandacht voor het
verbinden van personen en groepen in de wijk. Dat gaat
langzaam, ‘één voor één’. Zo benadrukt de programmama­

20	 Hofstra, R., (2023).

nager dat een responsieve overheid niet leidend of initië­
rend is maar ideeën en initiatieven van de lokale gemeen­
schap volgt en ondersteunt. Zij zag haar rol veranderen
‘van bestuurder naar bijrijder’ en zegt daarover:
“Als steeds meer mensen binnen de community opstaan
om mee te doen, bereik je een punt dat betrekken en
participeren niet meer volstaat. Het wordt pas echt krach-
tig als bewoners invloed en zeggenschap krijgen. Durf je
mandaat te verleggen naar de wijk en laat bewoners daad-
werkelijk beslissen over budgetten, interventies en proces-
sen”. De betrokkenheid in BoTu is niet vanzelfsprekend.
De wisseling van de gehele gebiedsorganisatie binnen
een relatief korte tijdsperiode van zes maanden in 2023 is
mogelijk een bedreiging voor de duurzame betrokkenheid
van de gemeenschap in BoTu. Het is hiervoor van cruciaal
belang dat samenwerking gelijkwaardig is, waarbij bewo­
ners worden gezien en zeggenschap ervaren.

Van meedoen naar meebeslissen (informeel)
Leiderschap gaat over de kwaliteiten van informele acto­
ren in een wijk die als sleutelfiguren fungeren en leider­
schap tonen. Voor hen geldt ook dat het een pre is om
over kennis van zowel de leefwereld als systeemwereld
te beschikken. Actieve bewonersgroepen zoals BoTu12
en Delfshaven Coöperatie vervullen tevens een ambas­
sadeursrol in de wijk. In de afgelopen vijf jaar hebben
bewoners steeds meer invloed en zeggenschap over de
ontwikkelingen in BoTu gekregen. Het ontstaan van de
BoTu raad speelde daarbij een belangrijke rol, waarbij
bewoners niet langer alleen adviseerden en meededen,
maar ook meebeslisten. Dit leidde tot meer betrokken­
heid en een gevoel van eigenaarschap onder de deelne­
mers van de BoTu raad. Betrokkenen benadrukken dat de
raad voldoende groot en divers moet zijn om de demo­
cratische legitimiteit te waarborgen en om de impact op
de wijk te vergroten. In 2023 wordt daarom ingezet op
het vergroten van de BoTu raad door middel van loting.
Daarnaast blijkt het een uitdaging om in een context van
diversiteit het besluitvormingsproces op gelijkwaardige
wijze te laten plaatsvinden. Om dit te verbeteren wordt
geëxperimenteerd met andere besluitvormingsmethoden
om de stem van de deelnemers met minder autoriteit
beter te doen meewegen. 21

21	 Drijfhout, Y., van Gils, M., (2023). Meer informatie op p.58.

Faciliterende omgeving

Bestuurlijke omgeving: wetten, regels en
politieke ondersteuning
Het beleggen van mandaat bij de wijk heeft de veerkracht
van de lokale gemeenschap vergroot door een toegeno­
men betrokkenheid, gevoel van eigenaarschap en het
versterken van lokale netwerken. Doordat er een eigen
budget beschikbaar was voor het programma Veerkrachtig
BoTu 2028 was het makkelijker om dit te realiseren. “Het
eigen budget en mandaat van het programma Veerkrachtig
BoTu 2028 gaf veel vrijheid om te handelen.”, aldus de
toenmalige wijkmanager. Het programma startte in 2019
met een looptijd van 10 jaar. Halverwege het programma
besloot het stadsbestuur om de financiering niet langer
te continueren in een tweede termijn. Desondanks is er
door de gebiedsorganisatie naar mogelijkheden gezocht
om delen van het programma voort te zetten. Vanuit het
programma Veerkrachtig BoTu 2028 werd besloten om de
resterende financiering van de eerste termijn te benutten
om delen van het programma in de tweede termijn te
kunnen voortzetten. Daarnaast wordt in de tweede
termijn van het programma ingezet op Community Led
Local Development (CLLD), middels een toegekende
Europese financiering.

Sociaal-fysieke omgeving
Laagdrempelige en kleinschalige ontmoetingsplekken in
de wijk zijn essentieel voor gemeenschapsveerkracht in
BoTu. De plekken zorgen voor overbruggend en verbindend
sociaal kapitaal in de wijk. Informele buurthuiskamers
bedienen hun eigen netwerken en vullen aan op het Huis
van de Wijk. Daarnaast spelen schoolpleinen een centrale
rol als knooppunten van netwerken in wijk. De gemeente
en woningcorporatie spelen een belangrijke rol in het
creëren, faciliteren en duurzaam borgen van ontmoetings­
plekken, zoals het ondersteunen van buurthuiskamers
die door de wijk worden beheerd en het ontwikkelen van
levendige en veerkrachtige schoolpleinen.

(Digitale) communicatieomgeving
Digitale communicatie schept mogelijkheden om snel te
communiceren en onderling informatie te delen. In BoTu
organiseren diverse actoren zich in lokale online groe­
pen. Een mooi voorbeeld is de Whatsapp-groep ‘Club van
Daan’ – vernoemd naar de voormalig stadsmarinier –
bestaande uit een netwerk van 250 vrouwen woonachtig

Veldacademie178 Monitor Veerkracht in Bospolder-Tussendijken 179

en/of actief in het gebied. Via deze informele communica­
tieomgeving weten actoren in BoTu elkaar gemakkelijk te
vinden en mobiliseren.

Veerkrachtig vermogen

Het veerkrachtig vermogen van BoTu beschrijven we
op basis van acht resilience kwaliteiten: responsiviteit,
flexibiliteit, redundantie, robuustheid, vindingrijkheid,
reflexiviteit, integraliteit en inclusiviteit.22

Robuustheid, responsiviteit, flexibiliteit
en redundantie
BoTu werd in 2020 geconfronteerd met de coronacrisis.
We zagen dat de lokale gemeenschap responsief was
door snel en effectief te handelen, onder meer door op­
richting van Delfshaven Helpt. De respons bouwde voort
op bestaande netwerken en samenwerkingen die met
behulp van eerdere investeringen in het lokale netwerk,
mede door het programma Veerkrachtig BoTu 2028, van
de grond kwamen. De uitvoering van acties vond plaats
in samenwerking met formele actoren, waaronder
Gemeente Rotterdam, woningcorporatie Havensteder
en WMO Radar. De jarenlange investeringen in netwerken
en lokale initiatieven hebben bijgedragen aan de capa­
citeit van de wijk om op de crisis te reageren. De rol van
informele netwerken en lokaal initiatief, dat verbinding
weet te vinden met formele netwerken, blijkt cruciaal
voor responsiviteit van een wijk. 23-24

Integraliteit en inclusiviteit
Het programma experimenteert met een open oproep
met als doel bewoners en ondernemers zelf met plannen
te laten komen voor het verbeteren van de leefomgeving.
De open uitnodiging en het flexibele programmabudget
stimuleren initiatiefnemers om integrale oplossingen te
ontwikkelen. Bewoners in de BoTu Raad beslissen zelf
welke plannen financiering ontvangen. Dit brengt het
risico met zich mee dat dit proces ongelijkheid in de hand
speelt. Om het beslisproces van de BoTu raad in te richten
als een inclusief proces waaraan iedereen kan deelnemen
zijn aanpassingen gedaan om gelijkwaardigheid te vergro­
ten. Het resulteerde onder meer in zorgvuldige begeleiding
van deelnemers en het inzetten van alternatieve, meer
inclusieve manieren van dialoog en besluitvorming, zoals
met behulp van deep democracy, waardoor bijvoorbeeld
de afhankelijkheid van taalvaardigheid kleiner werd.

22	 Arup, Rockefeller Foundation (2015).
23	 Slingerland, G., Edua-Mensah, E., van Gils, M., Kleinhans, R.,

& Brazier, F. (2023).
24	 Veldacademie, (2021).

Vindingrijkheid
Het programma Veerkrachtig BoTu 2028 heeft een brede
groep actoren en hulpbronnen, zoals bewoners en lokale
initiatieven, aan zich weten te verbinden. Betrokken
bewoners en initiatiefnemers ervaren dat er in BoTu naar
hun wensen en behoeften wordt geluisterd. De ambitie
om financieel kapitaalkrachtige partijen aan te trekken
bij initiatieven is minder goed van de grond gekomen.
Bovendien wordt ook de voortzetting van Veerkrachtig
BoTu 2028 bedreigd door de stopzetting van financiële
middelen door het stadsbestuur halverwege de uitvoering
van het programma. Een voorbeeld van vindingrijkheid
wordt ingegeven door het verwerven van Europese mid­
delen voor Community Led Local Development (CLLD).
Met behulp van deze financiering kan er de komende
jaren blijvend worden geëxperimenteerd met een open
oproep voor initiatieven in BoTu.

Reflexiviteit
Reflexiviteit betreft het leren van ervaringen en het op­
doen en implementeren van nieuwe kennis. Het reflexief
vermogen binnen het programma resulteerde in een
aantal veranderingen in de organisatiestructuur waarbij
een groter mandaat bij de wijk is belegd. Dit kreeg onder
meer vorm in het instellen van projectleiders uit de wijk
en het beslissen over initiatieven uit de open oproep door
de BoTu raad. Dit heeft ertoe geleid dat de betrokkenheid
onder bewoners is vergroot en er een grotere mate van
eigenaarschap werd ervaren. De vorm van de open
oproep heeft door de jaren heen verschillende gedaantes
gekend en blijft zich aanpassen, wat het lerend vermogen
van het programma toont.

Nicole van Dijk is initiatiefnemer van Stichting
Wijkcollectie, wat een podium geeft aan het hedendaags
erfgoed in wijken en verbinding in lokale gemeenschap
pen faciliteert. Vier jaar geleden startte Wijkcollectie
in de wijk Bospolder-Tussendijken. Inmiddels is de
Wijkcollectie uitgegroeid tot een organisatie die in
meerdere Rotterdamse wijken actief is. Nicole blikt
terug op de totstandkoming van de collectie BoTu en
wat deze plek uniek maakt ten opzichte van andere
Rotterdamse wijken.

In Bospolder-Tussendijken leeft het idee dat mensen zelf
kunnen bijdragen aan hun wijk. Het is een wijk waar be­
woners door andere bewoners worden ondersteund in het
nemen van initiatief. Als iemand een idee heeft om iets te
gaan doen zijn er veel personen om naar toe te gaan voor
het beantwoorden van allerlei vragen. Deze mensen vormen
een aanspreekpunt in de wijk die anderen aanmoedigen en
doorverwijzen. Als iemand iets wil beginnen zoals bijvoor­
beeld de wijk schoonmaken, dan wordt daar niet raar van
opgekeken maar juist heel enthousiast gereageerd en raad
gegeven. Dus als mensen met ideeën komen wordt dat wel
met open armen ontvangen. In het algemeen kunnen be­
woners hierdoor sneller de weg vinden.

Als iemand een activiteit gaat organiseren, dan weten de
buren dat en die gaan daardoor ook misschien een keertje
iets doen. Als er al een groepje mensen is die bezig is dan
raakt dat ook weer andere mensen. Het een belangrijke
eerste stap om meer mensen actief te krijgen in de wijk.
Waar iedereen welkom is en waar je gewoon met je idee
kunt komen. Als je een keer iets gaat organiseren en er
komt niemand, dan ga je het ook niet nog eens doen. Want
als je ervaart dat je een eigen idee verder kunt brengen in
de wijk werkt dat heel versterkend. Helemaal als je je dan
ook nog gezien voelt door mensen die daar wonen en die
het leuk vinden.

Verbindende steunpunten in de wijk
In het ondersteunend netwerk van verschillende personen
die als steunpunt voor anderen functioneren zit de veer­
kracht van zo’n wijk. Deze mensen en groepen zijn de in­
formele ‘dragers’ van het wijknetwerk in BoTu. We zien een
beweging rondom Veerkrachtig BoTu 2028 van een aantal
sleutelfiguren die een overbruggende functie innemen
tussen verschillende gemeenschappen. In BoTu zijn be­
woners soms onderdeel van een specifieke gemeenschap,
maar het lijkt erop dat er verbindingen zijn tussen ieder­
een. Dat komt door die sleutelfiguren die een overbrug­
gende functie hebben en netwerken met elkaar verbinden.
Dat gebeurt niet alleen binnen de wijk, maar ook buiten
de wijk. Verschillende initiatiefnemers en sociaal onderne­
mers uit BoTu zijn bijvoorbeeld ook actief in Schiedam of
andere Rotterdamse wijken.

We ervaren dat in BoTu de deuren letterlijk en figuurlijk
open staan. Het is een soort open houding waardoor het
makkelijk en toegankelijk is om naar binnen te stappen in
het netwerk. We hebben goed contact met verschillende
bewoners, bijna op een vriendschappelijke wijze.

Een open houding naar de ‘de ander’ en verandering
Het valt op dat de houding in BoTu relatief open is naar
andere mensen, bijvoorbeeld nieuwkomers in de wijk,
mensen die moeten integreren, mentale probleem heb­
ben of de taal nog niet machtig zijn. Dat zijn de mensen die
met echte uitdagingen te maken hebben. Dat zien we
bijvoorbeeld is iniatieven zoals de schaatsbaan voor de
Oekraineboot. Om de nieuwe bewoners zich meer thuis te
laten voelen wordt er gezocht naar een verbindende acti­
viteiten. Los van van de vraag of deze verbinding daadwer­
kelijk totstandkomt, de intentie is er in ieder geval wel. Ook
met de mensen die de afgelopen jaren in de nieuwbouw
aan de Hudsonstraat zijn komen wonen. Er heerst het idee
dat nieuwe bewoners ook moeten worden betrokken.

TERUGBLIK OP DE
OPRICHTING VAN

WIJKCOLLECTIE BOTU

ALS ER VEEL DEUREN ZIJN IS HET MAKKELIJK OM NAAR BINNEN TE GAAN

Nicole van Dijk

MAART 2024

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie180 181

Het netwerk is relatief absorberend naar nieuwe bewo­
ners. Wat ook opvalt is dat BoTu voortdurend in beweging
is. Mogelijk vergelijken bewoners het hierdoor minder
vaak met vroeger, want de wijk is al zo lang in verandering.

We zien dat bewoners in andere wijken ook actief zijn,
maar soms meer in een gesloten groep en wat minder
open naar verandering. Mensen vergelijken vaker met een
verleden. Een verleden dat er misschien nooit was, maar
dat leeft in het collectief geheugen. Het gaat over vroeger
en de gemeenschap van toen. Daarnaast zien we dat in
andere wijken de houding naar instituties wat negatiever
is, waaronder de overheid en organisaties die met de over­
heid te maken hebben. In BoTu hoor je ook wel negatieve
geluiden, maar toch wel iets minder. Het idee dat mensen
het samen moeten doen heerst er meer. Samen betekent
dan vooral met andere bewoners, maar ook met de over­
heid. Dat heeft er ook mee te maken dat in andere wijken
een trekkende rol van de overheid verwacht wordt. En
bewoners daarmee wat passiever en afwachtend worden.
Die houding is niet alleen vervelend voor nieuwkomers en
kwetsbaren, maar ook voor die mensen die er al heel lang
wonen. Die voelen zich niet meer thuis en denken dat de
wereld verandert, voelen zich bedreigd of ervaren dat ze
dingen verliezen. Het oude en het nieuwe polariseert dan
eigenlijk meer.

Een omgeving die uitnodigt voor verbinding
Het type wijk maakt uit. BoTu is een echte stadswijk ver­
bonden met omliggende wijken zoals Spangen. Er zijn veel
voorzieningen in de wijk, zoals het ruime winkelaanbod op
de Schiedamseweg. Daarnaast zijn er relatief veel ontmoe­
tingsplekken zoals pleinen, basisscholen en buurthuiska­
mers. En mensen die zich inzetten voor die ontmoetings­
plekken. De buitenruimte nodigt ook uit voor verbinding.
Ook al is het niet altijd even mooi of schoon, het is wel
levendig. In andere wijken zien we soms maar één Huis
van de Wijk, of een centrale voorzieningenplek zoals een
bibliotheek met beperkte openingstijden. Mensen komen
dan niet op het idee dat ze zelf iets kunnen organiseren,
maar denken eerder dat de gemeente dat maar moet doen.

Wat is de meerwaarde van een wijknetwerk?
De verbinding die er tussen verschillende mensen in het
wijknetwerk is, is heel belangrijk voor hen. Het maakt ze
gelukkiger, ook als het geen invloed heeft gehad op de
financiële positie. De verandering die we in de wijk zien

richt zich veel meer op de zachte kanten van wijkontwik­
keling en hoe mensen zich voelen in de wijk. Er is een
betrokkenheid en eigenaarschap over de ontwikkeling.
Mensen voelen zich eigenaar van het ontwikkelproces en
zien dat als heel waardevol. Toch geldt dat natuurlijk niet
voor iedereen in Bospolder-Tussendijken. Het is eigenlijk
een beperkte groep die aangesloten is en we zien de posi­
tieve invloed vooral bij de mensen die zijn aangehaakt. In
hoeverre de hele wijk hiervan profiteert kan ik niet zeggen.

De meerwaarde die duidelijk zichtbaar is zijn de vele
deuren die de wijk heeft om naar binnen te gaan in het
wijknetwerk. Als er maar één deurtje ergens is, dan kom
je ook minder makkelijk naar binnen. Als er geen ingang
is kun je niet meedoen. In BoTu is dit laagdrempeliger
gemaakt door alle deuren die er zijn in de vorm van men­
sen en plekjes. Hierdoor word je meer uitgenodigd om deel
te nemen en mee te doen. Mensen leren elkaar ook hoe ze
deuren kunnen openen voor anderen en er zijn veel men­
sen die deze rol op zich nemen. In BoTu hebben bewoners,
ondernemers, initiatiefnemers, professionals en overheid
een infrastructuur gecreeerd van plekken en sleutelfigu­
ren die er allemaal aan bijdragen dat de deuren naar het
netwerk voor velen worden geopend.

TERUGBLIK OP DE OPRICHTING
VAN WIJKCOLLECTIE BOTU

“IN BOTU IS DIT
LAAGDREMPELIGER
GEMAAKT DOOR ALLE
DEUREN DIE ER ZIJN IN
DE VORM VAN MENSEN
EN PLEKJES. HIERDOOR
WORD JE MEER
UITGENODIGD OM DEEL
TE NEMEN EN MEE
TE DOEN.”
– Initiatiefnemer

SAMENVATTING

“DE POLITIE? DIE DOET
HIER NIKS! HET WORDT
HIER VEILIG DOOR
ONDERNEMERS ZOALS IK
EN DOORDAT MCDONALD’S
TOT ELF UUR ’S AVONDS
OPEN IS WAARDOOR ER VEEL
MENSEN OP STRAAT ZIJN.”
– Ondernemer

Monitor Veerkracht in Bospolder-Tussendijken 183

De organisatiestructuur en samenwerkingsverbanden binnen het programma
Veerkrachtig BoTu 2028 zijn in de periode (2019 – 2023) veranderd. De betrokken
gemeenschap van individuen en groepen rondom het programma is in omvang
en diversiteit toegenomen. De gemeenschap bouwde voort op samenwerkingen
in de wijk voorafgaand aan het programma. Gedurende het programma zijn er
steeds meer nieuwe sleutelfiguren, groepen en initiatieven betrokken geraakt.
De ontwikkelende gemeenschap van Veerkrachtig BoTu 2028 bestaat uit zowel
formele als informele actoren. Bij aanvang van het programma waren dit onder
meer Gemeente Rotterdam, woningcorporatie Havensteder en bewonersinitiatief
Delfshaven Coöperatie. Gedurende het programma zijn er meer bewoners, lokale
initiatiefnemers, ondernemers, huisartsen en schooldirecties bij aangesloten.

In de periode 2019 – 2023 zijn de rollen van deze actoren veranderd en is het
krachtenveld verschoven. Waar invloed en zeggenschap aanvankelijk lag bij
formele instituties, zoals gemeente Rotterdam en Havensteder, is dit na verloop
van tijd in toenemende mate bij de wijk belegd. Deze ontwikkeling was het gevolg
van het besef van een groeiende ‘gemeenschapskracht’ in de wijk, die onder meer
zichtbaar is geworden tijdens de coronacrisis. Er kwam daarnaast steeds meer
nadruk te liggen op Community Building door trainingen in Assett Based Com­
munity Development (ABCD). Dit resulteerde onder meer in het opheffen van het
formele kernteam, het aanstellen van projectleiders uit de wijk en het beleggen
van het mandaat van de programmamanager bij een bewonersraad die beslist
over budget voor lokale initiatieven die zich melden via een open oproep. Het
programma toont daarmee reflexibiliteit, flexibiliteit en responsiviteit.

Voor het faciliteren van gemeenschapsveerkracht in BoTu blijken meerdere
factoren van belang: (1) het leiderschap van individuen, (2) de investeringen in het
verbindende en overbruggende sociaal kapitaal, (3) het open en actief uitnodigen
van bewoners, sleutelfiguren en initiatieven om mee te denken, doen en beslissen
via de open oproep en (4) het continu investeren in een infrastructuur voor ont­
moetingen. Een van de ambities was om marktpartijen te doen aansluiten op de
kracht van de gemeenschap. Dit is niet op grote schaal gerealiseerd. In BoTu zijn
de capaciteiten aanwezig om met verandering om te gaan en zich aan te passen.
Om daadwerkelijk transformatie teweeg te brengen zijn betere feedbackloops
tussen de schaalniveaus van instituties noodzakelijk, waaronder binnen Gemeente
Rotterdam. Daarnaast vraagt het bevorderen van vertrouwen in de overheid om
continuïteit van investeringen vanuit publieke instanties.

Het bouwen en onderhouden van een gemeenschap vraagt om continue investe­
ringen in het verbinden en stimuleren van lokale netwerken. Het gaat langzaam
en vraagt om een lange adem. Daarbij werkt het bevorderend om aan wijkont­
wikkeling te werken vanuit een gelaagd ontwikkelperspectief dat niet alleen kijkt
naar problemen maar ook naar lokale talenten en krachten. Het is aan te bevelen
om deze talenten en netwerken continu een plek te geven in lokale opgaven door
‘lokaal in te besteden’ in plaats van uitbesteden. Zo biedt elke opgave een kans
om het lokale netwerk en economie te versterken. Tot slot verdient het aandacht
om verhalen, netwerken en organisatiekracht van een wijk een plek te geven in de
monitoring van wijkontwikkeling.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie184 185

AAN DE SLAG MET
VEERKRACHTIGE
WIJKONTWIKKELING

We focussen op de geleerde lessen over wijkontwikkeling
en veerkrachtige wijken, waarbij de nadruk ligt op generieke
inzichten voor andere wijken om mee aan de slag te gaan.
De lessen zijn onderverdeeld in drie hoofdthema’s: bouwen
aan een lokale gemeenschap, lokaal eigenaarschap als hefboom
voor wijkontwikkeling en een lerende omgeving.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie186 187

Op basis van de inzichten formuleren we een aantal
lessen over wijkontwikkeling en veerkrachtige wijken,
waarbij de nadruk ligt op generieke inzichten waar-
mee andere wijken aan de slag kunnen gaan. De lessen
zijn onderverdeeld in drie hoofdthema’s: bouwen
aan een lokale gemeenschap, lokaal eigenaarschap
als hefboom voor wijkontwikkeling en een lerende
omgeving.

Bouwen aan een lokale gemeenschap

Les 1.
Een gelaagd ontwikkelperspectief voor de
lange termijn

Wijkontwikkeling richt zich vaak op problemen en achter­
standen in een wijk. Het benadrukken van problemen
leidt tot een gevoel van urgentie, wat effectief blijkt om
institutionele partijen in beweging te brengen en midde­
len te mobiliseren voor grote investeringen. Deze invals­
hoek werkt echter ook stigmatiserend en belemmerend
voor het realiseren van verbeteringen in de wijk. Werken
aan gemeenschapsveerkracht vraagt om een ander
perspectief, waarbij de nadruk ligt op kansen, kwaliteiten
en talenten die aanwezig zijn in de wijk. Een positieve
boodschap naar de wijk is essentieel om sleutelfiguren,
plekken en initiatieven met elkaar te verbinden en onder­
deel te laten worden van ‘het verhaal’. “Alles wat zich door
de wijk heen beweegt moet je aan dat verhaal verbinden
of een plek geven in het verhaal. De corporatie en politie,
maar ook een fijnmazig netwerk van buurthuiskamers
en actieve bewoners”, aldus een betrokken ambtenaar.
In een gelaagd ontwikkelperspectief staan de probleem­
gestuurde en kansengerichte invalshoek naast elkaar
en geven samen een genuanceerd beeld.

Daarnaast is het van belang positieve ontwikkeling op de
lange termijn te willen realiseren. Een veerkrachtige wijk
is niet iets dat in enkele jaren is geregeld. Werken aan ge­
meenschapsveerkracht vereist continu inzet en betrokken­
heid gedurende meerdere jaren. “Jaren waarin netwerken
stukje bij beetje kunnen groeien, jaren waarin bewoners
zich één voor één kunnen aansluiten en jaren waarin
telkens nieuwe initiatieven kunnen ontstaan en groeien”,
aldus de programmamanager. Ontwikkelen voor de lange
termijn sluit niet uit dat ook kansen op de korte termijn
worden benut, zoals het momentum dat kan ontstaan in
een conflict of crisissituatie. Veerkrachtige wijkontwikke­
ling is bij uitstek dynamisch en non-lineair. Het verbinden
van de sociale opgaven aan geplande fysieke ontwikke­
lingen, zoals energietransitie of rioleringsvernieuwing, is
tevens kansrijk. De beweging die in gang wordt gezet door
fysieke opgaven, zorgt voor natuurlijke contactmomenten
met bewoners. Dit biedt kansen voor sociale ontwikke­
ling, zoals het benutten van het contactmoment tussen
aannemer en bewoner met een sociaal team die netwer­
ken verbindt en vroegtijdig zorgvragen identificeert.

Les 2.
Overbruggende coalities vormen
en samenwerken
Om wijken op een duurzame wijze te ontwikkelingen is
organisatie-overstijgende samenwerking tussen formele
en informele actoren essentieel. Coalities van formele
organisaties waaronder een gemeente, woningcorporatie
en/of welzijnsorganisatie en informele netwerken zoals
bewonersgroepen en lokale initiatieven dragen bij aan:
(1) interventies die uitgaan van professionele expertise
en lokale kennis en behoeften (2) effectieve inzet van
capaciteiten en middelen door het benutten van bestaan­
de (informele) netwerken, (3) continuïteit in kennis en
duurzame ontwikkeling op de lange termijn (4) snel en

doeltreffend handelen in tijden van nood. Ondanks het
dynamische karakter van dergelijke coalities bieden ze de
mogelijkheid om diverse netwerken op structurele wijze
aan elkaar te verbinden. Het voortbouwen op eerdere
samenwerkingen blijkt vruchtbaar vanwege het opge­
bouwde wederzijdse vertrouwen en kennis van elkaars
capaciteiten.

Het besef dat organisaties duurzame ontwikkeling niet
alleen kunnen bewerkstelligen bevordert integrale
samenwerking en kan dienen als uitgangspunt bij de
vorming van coalities. Het verdient aanbeveling dat deze
coalities zich niet beperken tot gebruikelijke spelers
zoals de gemeente en een woningcorporatie, maar
zich ook richten op het betrekken van andere (lokale)
partijen zoals de politie, huisartsen, bewonersgroepen,
ondernemers en schooldirecties. Om een gemeentelijk
wijkprogramma van de grond te krijgen is daarnaast een
interne gemeentelijke coalitie van belang, zoals ambtelijk-
bestuurlijk commitment van een betrokken directeur,
burgemeester, afdeling en/of programma. Door ook deze
actoren een plek te geven in ‘het verhaal’ ontstaat er een
brede basis van actoren die samen willen investeren.
Zij zijn de ‘dragers’ van het programma die een sleutelrol
spelen in de realisatie. Het is voor institutionele actoren
van belang om telkens ‘het grotere perspectief’ te
benadrukken. ‘Oefenen’ met organisatie-overstijgende
samenwerking, waarin ook informele netwerken een rol
spelen, ondersteunt het realiseren van overbruggende
verbindingen en wederzijds vertrouwen. Het bouwen
van coalities met vertegenwoordigers van lokale partijen
en bewonersgroepen, op basis van gelijkwaardigheid,
biedt een vruchtbare voedingsbodem voor duurzame
bewonersbetrokkenheid. Mogelijk is deze sociale
fundering van relaties en vertrouwen nodig om meer
zeggenschap en eigenaarschap bij bewonersgroepen
te kunnen beleggen.

Les 3.
Open uitnodigen om mee te doen
en initiatief te nemen
De derde les gaat in op het open uitnodigen van bewo­
ners, ondernemers en organisaties om mee te doen aan
wijkontwikkeling. Via een open oproep kan iedereen
die kansen ziet om de leefomstandigheden in de wijk te
verbeteren een plan indienen. Bij goedkeuring ontvangen
initiatiefnemers een financiële bijdrage om de plannen
tot uitvoering te brengen. Een open oproep stimuleert
initiatiefnemers van binnen en buiten de wijk om plan­
nen te bedenken en te realiseren. Het geeft ruimte voor
flexibiliteit en oplossingen uit onverwachte hoek. Dit staat
haaks op het top-down uitrollen van vooraf bedachte
plannen. Een flexibel ontwikkelbudget bevordert niet
alleen het ontstaan van lokaal initiatief, maar creëert
ook condities voor integrale en innovatieve oplossingen.

Waar gemeentelijke subsidies meestal gericht zijn op
één thema of doel, is het bij een flexibel budget mogelijk
om integrale plannen over meerdere thema’s te honore­
ren. Zowel ondernemers ‘van buiten’ de wijk als lokale
groepen en bewoners hebben allerlei ideeën over wat er
nodig is in de wijk en hoe deze verandering moet worden
bereikt. Een open oproep is een manier om initiatief aan
te moedigen én om lokale kennis en expertise aan elkaar
te verbinden en te benutten. Naast een toename van
lokale initiatieven zorgt een open oproep voor nieuwe
samenwerkingsverbanden en gemeenschapsvorming.
Bestaande initiatieven die hun activiteiten uitbreiden,
nieuwe initiatieven en/of dwarsverbanden die ontstaan
leveren allemaal een bijdrage aan het versterken van
het wijknetwerk.

Les 4.
Investeren in een infrastructuur
voor ontmoetingen
Ontmoeting is van belang voor het ontstaan en de groei
van lokale gemeenschappen. Het gaat daarbij niet alleen
over gezellig koffie drinken, maar vooral over de mogelijk­
heid zich te kunnen organiseren. Het is daarvoor belang­
rijk om elkaar regelmatig tegen te komen en informatie
uit te wisselen. Op gedeelde plekken worden individuele
problemen van collectieve aard en kunnen mensen zich
verenigen om deze samen aan te pakken. De plekken bie­
den bewoners de kans frustratie om te zetten in schonere
straten en talenten te uiten in een lokaal kookcollectief.
Verbonden netwerken zorgen daarbij voor meer toegang
tot hulpbronnen, zoals financiële middelen en (vrijwillige)
capaciteit.

Eén centrale ontmoetingsplek in een gebied is niet
genoeg om verschillende netwerken te bedienen. Het is
belangrijk om een variëteit van kleinere en grotere ont­
moetingsplekken in de wijk te voorzien, om verschillende
initiatieven en netwerken passend te kunnen faciliteren.
Deze plekken dragen tevens bij aan een thuisgevoel in
de wijk. Op het faciliteren van deze plekken moet actief
beleid worden uitgevoerd, met name op het gebied van
bedrijfsvoering. “Het creëren en faciliteren van ontmoetings-
plekken gaat niet vanzelf”, benadrukt een betrokken
ambtenaar. Zeker in tijden van stijgende vastgoedprijzen
is het steeds lastiger voor initiatiefnemers om een plek
in de wijk te vinden waar ze zich voor een redelijke prijs
kunnen vestigen. De ontwikkeling en het beheer van deze
plekken kan het beste door de wijk zelf worden uitgevoerd.
“Samenwerking met instituties en professionele organisa-
ties kan, maar laat de inrichting, het beheer en de pro-
grammering in de huiskamers zoveel mogelijk over aan
bewoners en lokale initiatiefnemers. Zo wordt er maximaal
ruimte gegeven aan bewoners om initiatief te tonen en zélf
activiteiten te organiseren.”

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie188 189

Ook de scholen en pleinen spelen een belangrijke rol in
de sociaal-fysieke infrastructuur van de wijk. Schoolplei­
nen zijn soms stenig en monofunctioneel, maar hebben
de potentie om een belangrijk knooppunt te zijn waar
netwerken in de wijk worden verbonden. Door pleinen
kwalitatief hoogwaardig en multifunctioneel in te richten
ontstaat meer ontmoeting en overbruggend kapitaal.

Tot slot speelt naast de sociaal-fysieke infrastructuur, ook
de digitale ontmoetingsruimte en de beschikbare (online)
communicatie-infrastructuur een belangrijke rol in het
uitwisselen van informatie in een gemeenschap. Het infor-
mele netwerk is voor zowel bewoners als professionals
vaak onzichtbaar. Daarom is het belangrijk om verhalen
te delen en hen te informeren over lokaal initiatief in een
buurt. Bovendien organiseren informele groepen zich
vaak via online kanalen zoals Whatsapp, wat gemeen­
schapsveerkracht ondersteunt doordat op laagdrempe­
lige wijze informatie en hulpbronnen worden gedeeld.
Met behulp van deze online netwerken kunnen groepen
tevens snel en effectief worden gemobiliseerd.

Lokaal eigenaarschap als hefboom
voor wijkontwikkeling

Les 5.
Meerwaarde van ‘lokaal inbesteden’
van werkzaamheden
Het is van belang gebruik te maken van bestaande capa­
citeiten in de wijk. Niet alleen kunnen deze bestaande
capaciteiten of talenten zo worden vergroot, tevens wordt
een directe bijdrage geleverd aan de lokale economie.
Door het principe ‘wat de wijk zelf kan doen, doet de wijk
zelf’ hoeft er voor bepaalde werkzaamheden geen exper­
tise van buiten de wijk naar binnen gehaald te worden.
Als een project of taak is voltooid blijven het opgebouwde
netwerk en de ontwikkelde talenten in de wijk. Daarnaast
neemt het eigenaarschap en daarmee de duurzame
betrokkenheid toe.

“Stop waar mogelijk met extern inhuren of aanbesteden,
en stimuleer bedrijven om lokaal talent op te leiden en/of
in te zetten. Bovendien zorgt het ervoor dat geldstromen zo
veel mogelijk in de wijk blijven. Het werken met talent uit
de wijk vereist aanvankelijk vaak een extra (tijds)investe-
ring. Niet iedereen heeft evenveel ervaring in de rol die van
ze gevraagd wordt. Zorg daarom voor goede begeleiding
en biedt eventueel cursussen aan. Het is zeker in het begin
van nieuwe opdrachten door bewoners erg belangrijk
dat de gemeente betrokken blijft in de rol van begeleider
of sparringpartner. Ervaring leert dat bewoners hun
nieuwe rol erg serieus nemen en snel oppakken, waardoor
de begeleiding vaak al na een jaar (deels) kan worden
afgebouwd.”, aldus de wijkmanager.

Les 6.
Formeel en informeel leiderschap
Responsiviteit van professionals en informele leiders is
grotendeels afhankelijk van persoonlijke kenmerken. Het
vertrouwen in de kracht van de gemeenschap en uitgaan
van gelijkwaardige samenwerking met bewoners zijn
belangrijke kwaliteiten die samenhangen met gewenste
leiderschapskwaliteiten. Goed kunnen luisteren, open
staan om te blijven leren, vindingrijk en flexibel zijn,
bekend zijn zowel met de leefwereld als de systeemwereld
zijn daarbij van belang. Voor professionals is het essenti­
eel om daarin ook ondersteuning van een leidinggeven­
den te ervaren. Fysieke aanwezigheid van professionals in
de wijken is een pre, alsmede langdurige betrokkenheid
van professionals en stakeholders ter bevordering van
de continuïteit. Een belangrijke rol is weggelegd voor
lokale sleutelfiguren. “Iedere wijk kent zijn eigen helden.
De vrijwilliger die zich al jaren inzet, de sportvereniging die
wekelijks actief is, de moskee die mensen in nood helpt of
de buurtmoeder die elke woensdagmiddag spelletjes doet.
De verbinding tussen deze verschillende helden is echter
niet altijd vanzelfsprekend. Werken aan gemeenschaps-
veerkracht betekent investeren in relaties en in de verbin-
ding tussen deze verschillende sleutelfiguren. Hoe sneller
en eerder zij elkaar weten te vinden (zonder tussenkomst
van een professional), hoe sterker de veerkracht van de
wijk”, aldus de wijkmanager.

Les 7.
Bewonersparticipatie en democratische
legitimiteit: meedenken, meedoen en
meebeslissen
Om gemeenschapsveerkracht te versterken is samenwer­
king tussen informele en formele partijen essentieel. Een
startpunt om meer bewoners bij de ontwikkelingen in een
wijk te betrekken is het oprichten van een representatieve
bewonersadviesgroep die gevraagd en ongevraagd kan
meedenken met lokale vraagstukken. Het is van belang
dat deze groep kritisch kan meedenken en professionals
ter verantwoording durft te roepen. Zij vervullen dan
tegelijkertijd ook een ambassadeursrol in de wijk. Om
een representatieve groep samen te stellen dient er actief
geworven te worden op diversiteit, zoals etniciteit,
gender, woonsituatie en leeftijd.

Om de gemeenschapsveerkracht te versterken is het
van meerwaarde om bewoners niet alleen ruimte te
geven om te adviseren, maar ook mee te laten beslissen.
Dit geeft hen het gevoel dat ze serieus worden genomen.
Het vergroot de betrokkenheid en het gevoel van eigenaar­
schap over de ontwikkelingen in de wijk. Dit is een proces
dat vraagt om vertrouwen van alle betrokken partijen en
is iets waar personen en organisaties organisch in moeten
‘groeien’. Hoe meer invloed en zeggenschap hoe belang­
rijker het is om een representatieve groep te hebben.

Het betekent dat er constant geïnvesteerd moet worden
in het betrekken van nieuwe groepen of initiatieven om
deel uit te maken van de gemeenschap. Wanneer een
diverse groep personen met elkaar in gesprek gaat en
beslist over ontwikkelingen in de buurt is het essentieel
om het proces zo in te richten dat personen op een
gelijkwaardige manier met elkaar kunnen communiceren
en consensus kunnen bereiken. Het verdient aanbeve­
ling deelnemers zorgvuldig te trainen en begeleiden en
inclusieve methoden van dialoog en besluitvorming te
implementeren.

Een lerende omgeving

Les 8.
De wijk als open systeem: veerkracht in
verbinding met verschillende schaalniveaus
Een veerkrachtige wijk houdt niet op bij de wijkgrenzen.
Het is een open systeem en verbinding tussen verschil­
lende schaalniveaus is essentieel. Dit betekent dat een
gemeenschap sterker kan worden op wijkniveau, en het
toch kan zijn dat problemen verergeren en dat ontwik­
kelingen op andere schaalniveaus de lokale positieve
impact voor bewoners teniet doen. Dat kan zijn omdat
onderliggende oorzaken van kwetsbaarheid niet worden
weggenomen – zoals armoede, sociale uitsluiting en
discriminatie; of de systeem en leefwerelden niet goed
op elkaar aansluiten. Bovendien liggen onderliggende
problemen en oplossingen veelal buiten de wijk, soms
zelfs (inter)nationaal.25

Het is belangrijk om wijkontwikkeling te beschouwen
binnen het kader van stedelijke en internationale
ontwikkelingen. Wanneer er weinig verbinding is tussen
verschillende schaalniveaus, en daarmee gebrek aan
kennisuitwisseling en feedbackloops is het lastig om
transformatieve verandering te realiseren. Dit wordt
beïnvloed door de manier waarop de overheid in
Nederland is georganiseerd in verschillende silo’s.
Een gevolg hiervan is onder meer dat onderliggende
oorzaken van problemen niet integraal worden aangepakt
of beleid niet aansluit op de praktijk. Het verdient
daarom aanbeveling dat wordt ingezet op uitbreiding van
netwerken van overbruggend kapitaal naar ‘connectie­
kapitaal’. Dat is de mate waarin personen en gemeen­
schappen relaties hebben met poortwachters, invloedrijke
individuen die toegang hebben tot hulpbronnen, zoals
bijvoorbeeld ambtenaren. Daarnaast kan het inrichten
van een brede lerende omgeving rondom wijkontwikke­
ling, bijvoorbeeld met behulp van evenementen gericht

25	 Boonstra, B., (2023).

op kennisuitwisseling bijdragen het verbinden van
verschillende schaalniveaus.

Les 9.
Monitoring voorbij cijfers en gemiddelden:
verhalen en netwerken in beeld
Wijkontwikkeling gaat vaak uit van achterstanden en
problemen die worden uitgedrukt in cijfers. Kwantitatieve
data reduceert zaken echter tot gemiddelden. Dit is niet
toereikend om een gemeenschap te beschrijven of te
begrijpen. Kwalitatieve gegevens, verkregen uit verhalen,
interviews en observaties vormen een belangrijke
toegevoegde waarde. Verhalen geven een gezicht aan
ontwikkelingen, laten contrasten zien en kunnen inspire­
rend werken. Ze helpen om data en feiten over een wijk
te duiden en beter te begrijpen. Verhalen benadrukken
urgentie, nuanceren cijfers en leggen blinde vlekken
bloot. Ook kunnen door middel van de vergelijking
van verhalen overeenkomsten en verschillen zichtbaar
gemaakt worden. Dit geeft een uniek beeld van de iden­
titeit van een wijk. Verhalen leiden zo niet alleen tot een
completer beeld van wijken, maar dragen ook bij aan be­
tere oplossingen voor lokale vraagstukken. De identiteit
van een wijk bepaalt waarom een aanpak in de ene wijk
wél en in de andere wijk niet werkt.

Het zichtbaar maken van het collectief organisatievermo­
gen van een wijk is waardevol. Zo toont men de wijk niet
langer als een optelsom van bewoners, maar biedt men
inzicht in de lokale, collectieve kracht en (zelf)organisa­
tiegraad van een wijk. Hierin spelen ook andere actoren
dan bewoners een rol, zoals ondernemers. Het informele
wijknetwerk blijft echter vaak onzichtbaar voor professio­
nals en bestuurders. Om gemeenschapsveerkracht
te versterken is het aan te bevelen om de monitoring
van wijkontwikkeling in te richten binnen een lerende
omgeving. Het leren gebeurt enerzijds in de wijk in klein
verband door evaluatiebijeenkomsten, maar ook op
verschillende schaalniveaus om feedbackloops te
versterken. De nadruk op actiegericht onderzoek biedt
kansen om het onderzoek direct te laten bijdragen aan
het versterken van gemeenschapsveerkracht.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie190 191

BIJLAGEN

Arup, The Rockefeller Foundation. (2014). City Resilience Framework.
Boonstra, B., & Claessens, S. (2021). Maatschappelijke coalities

in Coronatijd: van spontaan initiatief naar duurzaam
samenwerkingsverband.

Boonstra, B. (2023). Conferentie Werken aan Veerkracht in wijken.
Doff, W. (2017). Veerkracht van lokale gemeenschappen: de literatuur op

een rij. Rotterdam: Veldacademie.
Doff, W. (2019). Obstakels en kansen voor veerkrachtige gemeenschappen:

Een tussentijdse analyse van de Veldacademie scriptiewerkplaats
“Veerkracht van lokale gemeenschappen”. Rotterdam:
Kenniswerkplaats Leefbare Wijken.

Doff, W. (2021). Veerkracht in de context van wijkontwikkeling.
Onderzoek naar het programma Veerkrachtig BoTu 2028. Rotterdam:
Kenniswerkplaats Leefbare Wijken & Erasmus Initiative Vital Cities
and Citizens.

Drijfhout, Y. (2022). Islamitische vrouwen slaan de brug tussen bewoners
en grote spelers in BoTu’s energietransitie. Rotterdam: Vers Beton.

Drijfhout, Y., van Gils, M. (2023) Als bewoners meebeslissen over verdeling
van het wijkbudget. Utrecht: Sociale Vraagstukken.

Fransen, J., Peralta, D. O., Vanelli, F., Edelenbos, J., & Olvera, B. C. (2022).
The emergence of urban community resilience initiatives during the
COVID-19 pandemic: An international exploratory study. The European
journal of development research.

Gemeente Rotterdam. (2023). OBI, Wijkprofiel 2014-2016-2018-2020-2022
Gemeente Rotterdam. (2023). OBI, Onderzoek010: Bospolder-

Tussendijken. Bewerking data uit: Woningtabel 2018,
basisregistratiepersonen (BRP), BAG gegevens

Gemeente Rotterdam. (2020). OBI, Feitenkaart: Inkomensgegevens
Rotterdam op gebieds- en buurtniveau 2017 en 2018. Rotterdam:
Gemeente Rotterdam.

Gemeente Rotterdam. (2019). Veerkrachtig BoTu 2028: In tien jaar naar
het stedelijk sociaal gemiddelde (programma). Rotterdam: Gemeente
Rotterdam.

Gemeente Rotterdam. (2021). OBI, Gezondheidsmonitor volwassenen en
ouderen 2016 en 2020

Tabellenboekgebied Delfshaven. Rotterdam: Gemeente Rotterdam.
Gemeente Rotterdam (2022). Wijk aan Zet. https://www.rotterdam.nl/

wijk-aan-zet.
Hofstra, R. (2023). Asking for slowfood in a fastfood environment.

Interviews Veerkrachtig BoTu 2028.
Keck, M., & Sakdapolrak, P. (2013). What is social resilience? Lessons

learned and ways forward. Erdkunde, 5-19.
Langerak, R. (2019). Interviews kernteamleden
Nespeca, V., Comes, T., Meesters, K., & Brazier, F. (2020). Towards

coordinated self-organization: An actor-centered framework for the
design of disaster management information systems. International
Journal of Disaster Risk Reduction, 51, 101887.

Oelkers, B., (2022). Een lonkend perspectief zo sterk als een vuurtoren:
twaalf leiders van maatschappelijke organisaties laten zien hoe het
kan.

PON, Telos. (2018). Sociale veerkracht Tabellenboek 2018 (monitor).
PON-publicatienummer: 18–06. Tilburg: PON.

Post, H. (2021). De zelfonthulling van de handelende wijk. Interviews
leden BoTu12.

Slingerland, G., Edua-Mensah, E., van Gils, M., Kleinhans, R., & Brazier, F.
(2022). We’re in this together: Capacities and relationships to enable
community resilience. Urban Research & Practice.

Val, M. (2020). Veerkrachtig besturen richting gemeenschapsveerkracht.
Van Buuren, A., & Meulenbeld, R. (2016.). Nieuwe vormen van

organiserend vermogen voor een veerkrachtige stad.
Veerkrachtig BoTu 2028, Gemeente Rotterdam, Veldacademie, Resilient

Delta Initiative (2023). Conferentie werken aan veerkracht in wijken.
Veldacademie (2020) Veerkracht in Bospolder-Tussendijken: Startfoto

monitor maart 2020
Veldacademie (2021) Veerkracht in Bospolder-Tussendijken: Monitor

maart 2021
Veldacademie (2021). Samen sterk in coronatijd: een onderzoek naar

sociale veerkracht in de wijk Bospolder-Tussendijken. Rotterdam:
Veldacademie.

Zuijderwijk, L. (2020). Het ontstaansproces van Social Impact by Design:
hoe overheid en marktpartijen elkaar vonden in Rotterdam (en New
York). Platform O.

Zuijderwijk, L. (2022). De shocktest voor bewoners en gemeente: een open
en veerkrachtig programma in Bospolder-Tussendijken, Rotterdam.
Den Haag: Platform 31.

Zuijderwijk, L. (2023). Met lef en durf opgaven verbinden in de publieke
ruimte: klimaatadaptatie en energietransitie in Bospolder-
Tussendijken als hefboom bij sociale opgave. Amersfoort: RO
Magazine.

Zuijderwijk, L. (2023). De lessen van BoTu: samenwerken aan Social
Impact bij binnenstedelijke fysieke opgaven. Gebiedsontwikkeling.nu

Literatuurlijst

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie192 193

Bijlage I. Samenvattingen scripties ZELFZEGGENSCHAP IN EEN AANPAK
NAAR SOCIALE VEERKRACHT

Studie Faculty of Social Sciences, Erasmus Universiteit
Naam Rick Langerak
Datum Juni 2019

Samenvatting
Dit onderzoek gaat over sociale veerkracht in relatie tot
zelfzeggenschap in de Rotterdamse wijk BoTu en het
samenwerkingsverband van het programma Veerkrachtig
BoTu 2028. Uit diepte-interviews en participerende
observatie blijkt dat het de ambitie is van Veerkrachtig
BoTu 2028 om zelfzeggenschap van buurtbewoners
te stimuleren. Het institutioneel vertrouwen van
buurtbewoners en de aanwezigheid van institutionele
veerkracht worden daarbij als belangrijke voorwaarden
voor het creëren van zelfzeggenschap en daarmee voor
het creëren van sociale veerkracht gezien.

FYSIEKE INGREPEN VOOR STERKE
GEMEENSCHAPPEN EN VEERKRACHTIGE
STADSWIJKEN

Studie Social and Behavioural Sciences,
Erasmus Universiteit
Naam Willemijn Bunskoek
Datum Augustus 2020

Samenvatting
Dit onderzoek maakt aan de hand van de Theory of
Change methode inzichtelijk hoe een initiatief via co-
creatie kan bijdragen aan het veerkrachtiger maken
van stadswijken. De specifieke casus Grow BoTu is een
van de teams in open oproep Social Impact by Design
en gaat over de ontwikkeling van het Visserijplein,
waarbij de fysieke infrastructuur als facilitator wordt
gezien voor sterke gemeenschappen. Aan de hand van
documentenanalyse en semigestructureerde interviews
zijn de gehanteerde verandertheorieën en het proces
van co-creatie geanalyseerd. Ondanks het feit dat de
co-creatie binnen deze casus niet volledig uit de verf is
gekomen, bieden de voorgestelde verandertheorieën
van het initiatief wel een veelbelovende basis voor het
verhogen van de veerkracht binnen stadswijken.

DE ZELFONTHULLING VAN DE
HANDELENDE WIJK

Studie Social and Behavioural Sciences,
Erasmus Universiteit
Naam Hugo R. Post
Datum Augustus 2020

Samenvatting
Deze thesis verkent hoe deliberatie via het
bewonersforum Botu12 aan (ervaren) zeggenschap en
handelend vermogen bijdraagt en daarmee aan een
veerkrachtiger BoTu. De Botu12-leden zien de ervaring
en het belang ‘om gezien en gehoord te worden’ als
de grote ervaren meerwaarde. Dat is het resultaat
van de (responsieve) wijze waarmee de overheid hen
tegemoet treedt. Zo leidt dit tot een (her)ontdekking
van de wijk en het reeds aanwezige weefsel van
zelforganisatie en professionals als gemeenschap. Dit
leidt naast het vervullen van een adviesrol tevens tot
een vergrote kansenstructuur voor de betrokkenen,
die helpt zich zowel sociaal en/of economisch en/of
verder te ontwikkelen en tot initiatie en realisatie van
gezamenlijke initiatieven.

VEERKRACHTIG
BOSPOLDER-TUSSENDIJKEN
Re-integratie tot de arbeidsmarkt via open badges

Studie Master Grootstedelijke Vraagstukken en Beleid,
Erasmus Universiteit
Naam Glenn van Eijsden
Datum Juni 2020

Samenvatting
Vanuit het ‘Veerkrachtig BoTu 2028’ is team ‘Open
Badges/Circulaire Markt’ (OBCM) opgezet via
de open oproep Social Impact by Design, welke
zich richt op de ondersteuning van werklozen in
Bospolder-Tussendijken richting de arbeidsmarkt
via open badges. In dit onderzoek wordt met
semigestructureerde interviews en aan de hand
van het ‘Theory of Change model’ onderzocht hoe
team OBCM BoTu veerkrachtiger tracht te maken.
‘Community initiatives’ blijken vaak een complex te
implementeren interventiestrategie. Een vraag hierbij
die in dit onderzoek wordt beantwoord is waarom
‘community initiatives’ dan toch als waardevol
concept wordt gezien bij sociale vraagstukken. De
inzet van open badges kan ertoe leiden dat mensen
door bewustwording van hun eigen kwaliteiten en
vaardigheden op veerkrachtige wijze re-integreren op
de arbeidsmarkt en weer zelfvoorzienend worden.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie194 195

APPROACHES AND INFLUENCES ON
RESILIENT COMMUNITIES: A COMPARATIVE
STUDY OF NPRZ AND BOTU 2028

Studie Master Sociology, Erasmus Universiteit
Naam Zina Hottentot
Datum Juli 2020

Samenvatting
This thesis investigates the impact of governance
programs, specifically Veerkrachtig BoTu 2028 and the
NPRZ, on social resilience in Rotterdam. Qualitative
analysis, secondary data, interviews with municipal
actors, and transcripts to examine the governance
networks of these programs were used. This shows that
both areas face similar challenges, but they are perceived
differently. The NPRZ is more centrally governed (local
and national governments), focusing on creating social
and economic stability for households. While Veerkrachtig
BoTu 2028 focuses on residents’ involvement and is
coordinated by a steering group involving partners
and the municipality of Rotterdam. Furthermore, the
power relations and different values influence agenda
settlement in Rotterdam South, with local civil servants
playing a limited role in connecting organizations and
stakeholders.

SCHULDEN, PERSPECTIEF EN VEERKRACHT

Studie Sociologie, Erasmus Universiteit
Naam Roxanne Remeeus
Datum Augustus 2020

Samenvatting
Deze scriptie is een casusonderzoek over het initiatief
Perspectiefff. Perspectiefff is ontstaan vanuit de open
oproep Social Impact by Design van het programma
Veerkrachtig BoTu 2028 dat BoTu veerkrachtiger wilt
maken. het richt zich richten op de schuldenproblematiek
en zet daarvoor sleutelfiguren in om wijkbewoners in de
schulden te kunnen bereiken. Uit kwalitatief onderzoek
blijkt dat Perspectiefff middels een stress-sensitieve
dienstverlening en schuldhulpverlening met maatwerk
de wijkbewoners zelfredzamer wil maken om ze
toekomstperspectief te kunnen geven. De hulpmiddelen
voor de interventie zijn hiervoor aanwezig, maar de acties
moeten nog verder worden aangescherpt. Concluderend
blijkt dat de interventie van Perspectiefff hoopgevend
is, maar er nog veel verduidelijking mist in het plan van
aanpak.

DE WEG NAAR EEN VEERKRACHTIG
ROTTERDAM

Studie Social and Behavioural Sciences,
Erasmus Universiteit
Naam Renske van der Weiden
Datum Juni 2020

Samenvatting
Dit onderzoek stelt dat veerkracht bestaat uit zelf-,
samen- en community redzaamheid. Hieruit blijkt dat
momenteel alle 71 wijken minimaal gemiddeld scoren
op de vier indicatoren van veerkracht. De invloed van
verschillende persoonskenmerken en hulpbronnen die de
veerkracht van Rotterdammers verbetert of vermindert,
laat over het algemeen een positief verband zien met de
verschillende indicatoren voor veerkracht. Bospolder
en Tussendijken scoren iets lager dan gemiddeld in
Rotterdam op zelfredzaamheid, samenredzaamheid, het
helpen van elkaar in de buurt en het aanspreken van een
respectloos kind, maar springen er zeker niet in negatieve
zin uit. Er kan echter wel ingezet worden op verschillende
hulpbronnen en persoonskenmerken om de stad nog
veerkrachtiger te maken.

‘DE JEUGD HEEFT DE TOEKOMST’
BOTTOM-UP NAAR EEN VEERKRACHTIG BOTU

Studie Sociologie, Erasmus Universiteit
Naam Sophie Claessens
Datum Juni 2020

Samenvatting
In deze casestudie wordt het initiatief van Team Toekomst
in het kader van het programma ‘Veerkrachtig BoTu 2028’
geanalyseerd. Uit het kwalitatieve onderzoek naar het
initiatief van Team Toekomst blijkt dat het team middels
een kindgerichte interventie tracht om Bospolder-
Tussendijken veerkrachtiger te maken: kansarme
kinderen wordt de kans geboden om structureel te
participeren in buitenschoolse activiteiten, gecombineerd
met begeleiding door een mentor. Dit zou op korte
termijn hun sociaal-emotionele vaardigheden, self-
efficacy en schoolprestaties verbeteren, waardoor zij
op lange termijn uitgroeien tot kansrijke, veerkrachtige
jongvolwassenen. Uitgaande van bestaande
wetenschappelijke literatuur kan geconcludeerd worden
dat het initiatief van Team Toekomst veelbelovend oogt
voor de toekomst van Bospolder-Tussendijken, al blijft er
ruimte voor verbetering.

RESILIENT GOVERNANCE DURING
CRISES: COVID-19 IN COMMUNITY BOTU
ROTTERDAM STUDIE

Studie Complex Systems Engineering and
Management, Technische Universiteit Delft
Naam Eusebio Edua-Mensah
Datum December 2020

Samenvatting
Research institute Veldacademie is currently
monitoring a project that aims to increase the
resilience in the neighbourhood Bospolder-
Tussendijken by 2028. This case allowed us to
get a better overview of how formal and informal
institutions play their part in community resilience
during the crises of COVID-19. Policies and guidelines
were affecting the community and its ability to
act. Both informal and formal actors undertook
activities. Most significantly was the emergence of
the Delfshaven Helpt initiative, which was a problem-
solving network that supported the people in the
community in multiple ways, ranging from food
and groceries to providing laptops for kids to allow
online education. All in all, local institutions have
shown that they are indeed able to be resilient in their
cooperation with local communities, more so in time
of crisis.

RECLAIMING (SEMI)PUBLIC SPACE
Two strikes against living at a disadvantage

Studie Master Architecture, Urbanism and Building
Sciences, Technische Universiteit Delft
Naam Maud Ebbers
Datum Juni 2021

Samenvatting
This thesis explores socio-spatial inequality in
urban areas like BoTu in Rotterdam, focusing on the
definition, emergence, and context of focus areas.
It examines political preferences and government
handling of these areas. The thesis aims to explain
societal discourse and the new approach to spatial
planning in these vulnerable urban areas. Rotterdam
faces urban impurities due to fragmentation of the
spatial planning system, political polarization, and
lack of understanding of municipal measures. A
no-boundary-botu approach could strengthen local
networks and fit the needs of different domains,
aiming for proper cross-understanding.

VEERKRACHTIG BESTUREN RICHTING
GEMEENSCHAPSVEERKRACHT

Studie Social and Behavioural Sciences,
Erasmus Universiteit
Naam Maureen Val
Datum Juni 2020

Samenvatting
The aim of this thesis is to investigate and analyse
the elements concerned with resilient governance
of municipalities towards community resilience in
city neighbourhoods like Bospolder-Tussendijken,
Rotterdam, the Netherlands. Interviews were
conducted with six officials of the municipality of
Rotterdam and one external stakeholder. In addition,
secondary data – ten transcripts of interviews also
done within the programme - were used. On the basis
of the results, it can be concluded that in comparable
contexts to Bospolder-Tussendijken, inclusivity
and the integrative, mobilizing and connecting
capability are the most important elements of resilient
governance of the local government in generating
community resilience. Theoretical and practical
implications of the findings are discussed.

EEN VEERKRACHTIGE WIJK MIDDELS
KLIMAATADAPTIEVE MAATREGELEN

Studie Social and Behavioural Sciences, Erasmus
Universiteit
Naam Pim van Limpt
Datum Juni 2020

Samenvatting
Rotterdam tracht via het programma ‘Veerkrachtig
BoTu 2028’ van BoTu de eerste ‘veerkrachtige’
wijk van Rotterdam te maken. Onderdeel van dit
programma is het bottom-up initiatief ‘Buurtmakers
West’, een samenkomst van grote organisaties, de
gemeente en buurtbewoners van de wijken. In dit
evaluatieonderzoek wordt gefocust op het proces
wat het team doorloopt, opererend vanuit een
designfilosofie en werkend aan een wicked-problem
als klimaatadaptatie. Hierbij wordt gefocust op wat
mogelijke obstakels zijn. Verschillen in achtergronden
van organisaties, doelstellingen en manieren van
werken tussen de betrokken partijen worden
behandeld. Het onderzoek toont aan dat terwijl de
samenkomst van verschillende kennis uit systeem- en
leefwereld faciliterend kan werken, samenwerking
ook een obstakel kan zijn.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie196 197

BRINGING THE MIGRANT COMMUNITY TO THE
GOVERNANCE TABLE
A qualitative case-study on governance of the
taalmilieucoach-project in Bospolder-Tussendijken

Studie Master in Sociology, Governance of Migration and
Diversity
Naam Yannick Drijfhout
Datum Juni 2021

Samenvatting
This thesis focusses on a local project revolving around
taalmilieucoaches, that are migrant women who
voluntarily participate in a sustainability intervention
that is part of the energy transition in BoTu. The
results indicate that the complexity of the energy
transition creates a governance process in which private
market actors and the decentralized government
complicate participatory parternships, due to which
civil society is not gaining the autonomy it is seeking.
The taalmilieucoaches, who have gained autonomy
due to their public sphere position, mediate between
their ethnic community and the energy transition.
Their ecological citizenship leads to responsibility
and advocacy, overcoming governmentality and
strengthening civil society’s position in the energy
transition.

INSTITUTIONAL ENABLERS AND BARRIERS
TOWARDS SOCIAL RESILIENCE
A case study in Rotterdam Bospolder-Tussendijken

Studie Master Complex Systems Engineering and
Management, Technische Universiteit Delft
Naam Nitin Biharie
Datum Juli 2021

Samenvatting
The study found that both formal and informal actors
in the BoTu community are resilient, with expertise and
financial resources being crucial for self-organization.
However, formal actors’ rigidity in decision-making
processes and bureaucracy hinder their responsiveness
to informal requests. New ways of working together must
be found, offering adaptability and mutual trust through
improved communication. The application of the IRAD
framework identified both enablers and barriers for
resilient interactions between formal and informal actors.
Formal actors focus on short-term monetary gains, while
informal actors aim to contribute to social resilience
through self-organization and long-term political and
financial awareness. Both actors share the same goal but
have different perspectives on achieving it.

THE UNEXPLAINED TRUST IN LOCAL POLITICS
The effect of the Great Recession in 2008 on the
education gap in local political trust in Rotterdam

Studie Master Sociology: Politics & Society, Erasmus
Universiteit
Naam Rianne van der Meer
Datum Juni 2021

Samenvatting
This study investigates the relationship between
education and political trust in Rotterdam. The study
uses the Rotterdam Neighbourhood Profile dataset from
2008-2019. The results show a small education gap in
local political trust, with the higher educated being the
most trusting and the middle educated least trusting.
The recession had minimal effect on trust levels, and no
moderation effect was found. The study suggests that the
concept of local political trust still needs development,
as it is crucial for the health of a democratic system and
citizens’ satisfaction with the government. The study also
suggests future research to explore possible explanations
and suggestions for further development of the concept
of local political trust.

VEERKRACHTIGE PROFESSIONALS IN DE
PUBLIEKE SECTOR
Een kwalitatief casusonderzoek naar de praktijk van
een nieuwe manier van werken door ambtenaren van de
gemeente Rotterdam binnen het programma BoTu 2028

Studie Master Grootstedelijke Vraagstukken en Beleid,
Erasmus Universiteit
Naam Laurie Stam
Datum Juni 2021

Samenvatting
In dit casusonderzoek is onderzocht hoe ambtenaren van
de gemeente Rotterdam binnen het programma BoTu
2028 invulling geven aan een nieuwe manier van werken
met als doel de veerkracht in wijken te vergroten. Hieruit
blijkt dat het cruciaal is om: 1) rekening te houden met
de veranderende aard van het werk binnen de publieke
sector bij het werven en selecteren van personeel, 2)
ambtenaren te (blijven) ondersteunen bij het ontwikkelen
van de kwaliteiten die nodig zijn voor de nieuwe manier
van werken door middel van trainingen, 3) ambtenaren
de ruimte en gelegenheid te bieden om succesvolle
ervaringen met de nieuwe manier van werken over te
brengen op collega’s en 4) de eigenschappen verbindend
vermogen, institutionele souplesse, mobiliserend
vermogen en betrouwbaarheid van gemeentelijke
organisaties te vergroten, zodat ambtenaren hun werk
beter kunnen uitvoeren.

‘BINDING VOOR EEN KANSRIJKE
TOEKOMST’
Een Participatory Action Research naar het
versterken en verduurzamen van sociale en
structurele binding met kansarme gezinnen in BoTu.

Studie Master Sociology, Erasmus Universiteit
Naam Lisa Stoker
Datum Juli 2021

Samenvatting
Deze scriptie onderzocht hoe binding optreedt en
versterkt kan worden binnen de activiteiten van
Team Toekomst, een van de teams uit open oproep
Social Impact by Design. De bevindingen tonen aan
dat sociale binding, een vertrouwensband tussen
de linkwerker en deelnemers, door de persoonlijke
werkwijze van de linkwerker snel ontstaat. De sociale
binding lijkt cocreatie, een samenwerking tussen link­
werker en deelnemer in de interventie, te bevorderen
waardoor structurele binding optreedt. Structurele
binding treedt niet altijd op: er spelen meer factoren
mee in de ontwikkeling van structurele binding dan de
feedbackloop omvat. Vraagstukken rond de opbouw
van onafhankelijkheid en participatie in de interventie
moeten blijvend in acht genomen worden met oog op
het verduurzamen van binding.

DE WIJKCOLLECTIE
Een participatief actie-onderzoek naar gemeen-
schapsparticipatie en gemeenschapsvorming
rondom erfgoed in Bospolder-Tussendijken

Studie Master Grootstedelijke Vraagstukken en Beleid,
Erasmus Universiteit
Naam Dilara Icer
Datum Juli 2021

Samenvatting
Deze scriptie onderzocht hoe de Wijkcollectie bij­
draagt tot gemeenschapsparticipatie en gemeen­
schapsvorming rondom erfgoed in BoTu. De verhalen
over de wijk en wijkbewoners hebben het doel om
anderen te inspireren om te participeren in en voor de
wijk, vooroordelen en stereotypen weg te nemen en
het creëren van een gemeenschapsgevoel. Wanneer
wijkbewoners meer bekend raken met de Wijkcollec­
tie, zal het mogelijk worden dat wijkbewoners meer
betrokken worden bij definiëren en ontsluiten van erf­
goed binnen de Wijkcollectie en zal het proces overge­
laten kunnen worden aan wijkbewoners. De hoeveel­
heid personen die zich aanmeldt voor de activiteiten is
hoog, echter geven een aantal respondenten aan dat
er weinig diversiteit is onder deelnemers.

GROENE VINGERS VOOR SOCIALE BINDING
Een Participatief Actie-Onderzoek naar de
‘Buurtmaker’ binnen duurzaamheidsinitatieven in
Bospolder-Tussendijken

Studie Master Grootstedelijke Vraagstukken en Beleid,
Erasmus Universiteit
Naam Pim van Limpt
Datum Juni 2021

Samenvatting
Team Buurtmakers West is voortgekomen uit een
oproep van Social Impact By Design, onderdeel van
het programma ‘Veerkrachtig BoTu 2028’. Om te
onderzoeken hoe een Buurtmaker bij kan dragen tot
een inclusieve en ecologisch rechtvaardige aanpak
van duurzame initiatieven binnen BoTu is kwalitatief
onderzoek verricht. Doordat de Buurtmaker als
intermediair fungeert tussen buurt en bewoners
speelt zij een belangrijke rol in het creëren van
vertrouwensbanden en binding tussen bewoners, en
kan zij bewoners bereiken die vaak uitgesloten worden
in traditionele vormen van besluitvorming. Het
stimuleren van contact tussen bewoners onderling en
de financiering blijken uitdagingen te zijn, maar een
inclusieve en rechtvaardige duurzame gemeenschap
ligt in het verschiet.

BONDING, BRIDGING AND LINKING SOCIAL
CAPITAL IN NEIGHBOURHOOD INITIATIVES
IN BOTU DURING COVID-19

Studie Master Sociology, Erasmus Universiteit
Naam Isabel Prins
Datum Juni 2021

Samenvatting
This research qualitatively investigates how bonding,
bridging and linking social capital operates within
neighbourhood initiatives during COVID-19 in the
neighbourhood BoTu. The results show that bonding
social capital was most evident in relationships within
the initiative and between neighbours, while bridging
social capital was found in relationships with other
initiatives and residents. Linking social capital was
most visible in relationships with formal organizations,
providing financial resources and expertise. However,
it also created financial dependency and extra work
for initiatives. The study suggests future policy
should focus on strengthening relationships between
initiatives and formal organizations to enhance
reciprocity and trust.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie198 199

(T)HUIS VAN DE WIJK 	
Een kwalitatief onderzoek naar hoe Huizen van de Wijk
bijdragen aan het thuisgevoel van bewoners in een
grootstedelijke omgeving

Studie Master Grootstedelijke Vraagstukken en Beleid,
Erasmus Universiteit
Naam Claire Verhulst
Datum Juni 2022

Samenvatting
In dit kwalitatieve onderzoek is gekeken naar in hoeverre
Huizen van de Wijk bijdragen aan het thuisgevoel
van bewoners. Pier 80 vormt een interessante casus
om te onderzoeken of Huizen van de Wijk, in hun
multifunctionele vorm, bijdragen aan het thuisgevoel
van bewoners, omdat het een plek is waar verbinding
wordt gelegd en de sociaal-maatschappelijke waarde van
voorzieningen tot uiting komt. Uit de twaalf interviews is
gebleken dat Pier 80 voor één doelgroep als tweede huis
voelt, toe-eigening van de ruimte niet mogelijk is en Pier
80 niet uit gaat van wat de buurt wil. Bewoners zijn naast
de functionele bijdrage van Huizen van de Wijk op zoek
naar een plek om te ontspannen.

GENTRIFICATIE, VERANDERENDE
VOORZIENINGEN EN THUISGEVOELENS:
Een masterscriptie onderzoek naar hoe een
veranderend voorzieningenaanbod ten gevolge
van state-led gentrification invloed heeft op door
bewoners ervaren thuisgevoelens

Studie Master Grootstedelijke Vraagstukken en Beleid,
Erasmus Universiteit
Naam Joëlle Suijker
Datum Juni 2022

Samenvatting
Deze mixed methods masterscriptie had als doelstelling
het vaststellen wat veranderende voorzieningen door sta­
te-led gentrification voor effect hebben op thuisgevoelens
ervaren door gevestigde bewoners in BoTu. Uit kwantitatief
onderzoek blijkt dat state-led gentrification in het huidige
stadium nauwelijks effect gehad heeft op het commerciële
voorzieningenniveau. Uit de interviews kwam onvrede
over huidige voorzieningen naar voren door monotonie
en weinig horeca- en specialiteitenzaken. Empirisch blijkt
een kleine toename in voorzieningsniveau. Groenvoorzie­
ningen bleken van positieve invloed op fysieke- en sociale
buurthechting, alsmede publieke familiariteit. Sterke
veroorzaker van thuisgevoelens bleken initiatieven als
wijkhuiskamers, met name aangezien sociale relaties en
hiermee sociale buurthechting versterkt werden. Het Bol­
lenpandje kwam hierbij door het open karakter en diverse
publiek als belangrijk naar voren.

DUURZAME MAATSCHAPPELIJKE
INITIATIEVEN IN DE CORONACRISIS
Rotterdam op z’n mooist in moeilijke tijden?

Studie Master Grootstedelijke Vraagstukken en Beleid,
Erasmus Universiteit
Naam Amber Prick van Wely
Datum Augustus 2021

Samenvatting
De studie analyseert de rol van sociale initiatieven bij
het bereiken en behouden van duurzaamheid door
maatschappelijke initiatieven en hoe reageerden op
de coronacrisis. De analyse toont dat hechte sociale
netwerken en ervaring van initiatiefnemers bijdragen
aan de duurzaamheid van lokale maatschappelijke
initiatieven, terwijl financiële tekorten en een gebrek
aan overheidssteun de duurzaamheid beperken. In de
coronacrisis droeg gegroeide steun door de urgente
situatie bij aan de duurzaamheid van initiatieven.
Een aantal sleutelfiguren en organisaties met een
verbindende functie zorgen voor hechte sociale
netwerken waarin veel actoren bij elkaar bekend zijn.
Er lijkt sprake te zijn van een scheiding tussen top-down
en bottom-up initiatieven in BoTu.

BUURTINITIATIEF VEERKRACHTHUIS EN DE
VORMING VAN EEN STERK BOTU
Een Participatief Actie-Onderzoek (PAR) naar de
inzet van interventies ter versterking van het
gemeenschapsgevoel in Bospolder-Tussendijken

Studie Master Grootstedelijke Vraagstukken en Beleid,
Erasmus Universiteit
Naam Yvette Watamaleo
Datum Augustus 2021

Samenvatting
Deze studie onderzoekt op welke wijze team
Veerkrachthuis, onderdeel van het project SIBD,
bijdraagt aan het gemeenschapsgevoel in Bospolder-
Tussendijken. Het doel van Veerkrachthuis was het
gemeenschapsgevoel in de wijk vergroten door het
sociaal kapitaal in de wijk te verhogen, door community
building interventies die inspelen op de creativiteit van
deelnemers en begeleiding. De vaardigheden en talenten
kunnen worden ingezet om andere wijkgenoten op een
actieve manier hulp te bieden en bij de ontwikkeling van
nieuwe projecten. Met de krachten en de kwaliteiten van
de buurtbewoners en professionals, zoals Veerkrachthuis,
wordt dagelijks gestreefd naar een veerkrachtige
gemeenschap met een gedeeld gemeenschapsgevoel.

TOE-EIGENING IN DE OVERGANGSZONE 	
Een kwalitatieve case study naar de bijdrage aan
het thuisgevoel van bewoners in de wijk Bospolder-
Tussendijken te Rotterdam.

Studie Master Grootstedelijke Vraagstukken en Beleid,
Erasmus Universiteit
Naam Amber Slegers
Datum Juni 2022

Samenvatting
Deze kwalitatieve studie geeft door middel van
semigestructureerde interviews antwoord op de
vraag hoe toe-eigening door middel van vergroening
in de overgangszone bijdraagt aan het thuisgevoel
van bewoners in de wijk Bospolder-Tussendijken te
Rotterdam. Dit onderzoek toont aan dat de sociale
interactie belangrijker is dan de fysieke inrichting
van de straat voor de thuisgevoelens van bewoners.
Sociale interactie zorgt er namelijk voor dat men
elkaar beter leert kennen waardoor een vorm van
veiligheid ontstaat wat bijdraagt aan het thuisgevoel
van de bewoners in de straat. Het belangrijkste motief
voor toe-eigening is het gebrek aan een fijne eigen
buitenruimte, waardoor men naar de overgangszone
trekt.

VERHALENDER-WIJS DOOR WANDELEN IN
DE WIJK 	
Een kwalitatieve studie naar de bijdrage van
verhalen en routes op het fysiek en sociaal thuis-
maken van deelnemende bewoners

Studie Master Grootstedelijke Vraagstukken en Beleid,
Erasmus Universiteit
Naam Richella Eilering
Datum Juni 2022

Samenvatting
De WijkCollectie is een voorbeeld van een initiatief in
Rotterdam dat verhalen en routes inzet om sociale
interactie tussen diverse bewoners op gang te brengen
en hen kennis te laten maken met (de fysieke omge­
ving van) hun wijk. Om te ontdekken hoe deze sociale
en fysieke dimensie van thuis-maken beïnvloed wordt
is kwalitatief actieonderzoek verricht door middel van
observaties bij verhalenwandelingen van de WijkCol­
lectie en zijn diepte-interviews gehouden met twaalf
deelnemers. Hieruit ontstond er betrokkenheid bij
participanten en kortdurende sociale contacten. Al
met al kunnen verhalen en routes bijdragen aan het
fysiek en sociaal thuis-maken van bewoners in wijken,
maar zouden dergelijke initiatieven zich moeten rich­
ten op het aantrekken van meer buurtbewoners en
diverse groepen.

 KAN CO-CREATIE WORDEN INGEZET ALS
STRATEGIE VOOR EEN VEERKRACHTIGE
SAMENLEVING?
Een onderzoek naar co-creatie in de wijken
Bospolder-Tussendijken

Studie Bestuurskunde, Beleid en Politiek, Erasmus
Universiteit
Naam Stephan Heijkoop
Datum Augustus 2021

Samenvatting
Het doel van dit onderzoek is om de theorie over
co-creatie te construeren en invloedrijke factoren in
kaart te brengen die co-creatieprocessen in de wijk
kunnen stimuleren. Hieruit is gebleken dat co-creatie
niet plaatsvindt in een vacuüm, maar dat contextuele
factoren het co-creatieproces kunnen beïnvloeden. Bur­
gers nemen vooral deel aan co-creatieprocessen om de
leefbaarheid in de wijk te verbeteren. Kenmerken van
burgers spelen hoofdzakelijk een rol bij de initiatie van
het co-creatieproces. Tot slot heeft een hoge mate van
eigenaarschapsgevoel een stimulerende werking op de
bereidheid van burgers om deel te nemen en co-crea­
tieprocessen, die bij kunnen dragen aan het versterken
van de legitimiteit van de besluitvorming en aan het
stimuleren van gemeenschapsontwikkeling.

MIJN PLEIN, JOUW PLEIN, ONS PLEIN?
Een kwalitatief onderzoek naar de betrokkenheid van
bewoners bij de inrichting van de openbare ruimte en
de invloed daarvan op het gevoel van eigenaarschap.

Studie Master Grootstedelijke Vraagstukken en Beleid,
Erasmus Universiteit
Naam Samira van Lieshout
Datum Juni 2022

Samenvatting
In dit kwalitatieve onderzoek is gekeken hoe bewoners
betrokken zijn bij de inrichting van de openbare ruimte
en welke invloed dit heeft op het gevoel van eigenaar­
schap. Het Bospolderplein en het Driehoeksplein in
BoTu dienden hierbij als casus. Beide pleinen worden
herontwikkeld en kennen een ander participatieproces.
Uit onderzoek blijkt dat bewoners enthousiast zijn
over de participatieprocessen, omdat ze hun wensen
kunnen uiten. Hoewel de participatieprocessen van
beide pleinen anders ingericht zijn leidt participatie
in beide gevallen tot een groter gevoel van eigenaar­
schap. Naast participatie blijkt dat de sociale con­
tacten, samenwerking, buurtbinding, uitnodiging tot
eigenaarschap en het hebben van vertrouwen in de
gemeente bijdragen aan het gevoel van eigenaarschap
van bewoners.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie200 201

ASKING FOR SLOWFOOD IN A FASTFOOD
ENVIRONMENT
How individual civil servants have managed to become
responsive towards a long-lasting CBI, despite present
institutional barriers

Studie Research in Public Administration and
Organisational Science, Utrecht University
Naam Roos Hofstra
Datum Juni 2023

Samenvatting
This explorative qualitative case study analyzes ‘Resilient
BoTu 2028’, a Community Based Initiative in the
Netherlands, to understand the factors influencing the
responsiveness of civil servants. The study found that
there is a net level of responsiveness: enablers minus
disablers. The enablers were strong enough to overcome
institutional barriers and be responsive to citizens’
needs. Over time, different factors dominated the level
of responsiveness, with critical turning points leading to
organizational structure adjustments. However, the study
revealed, despite the success of this case study and the
high responsiveness of civil servants, political and work
environment is not yet equipped for this type of equal
cooperation and responsiveness.

SOCIALE NETWERKANALYSE:
ORGANISATORISCH VEERKRACHTIGE
ONTWIKKELINGEN IN HET INITIATIEVEN-
NETWERK VAN BOTU
Onderzoeksvraag: In hoeverre is het netwerk van
sociale initiatieven van BoTu veerkrachtiger geworden
rondom de grote schok van de Covid-19 pandemie
(2019 – 2022)?

Studie Master Sociologie: Grootstedelijke Vraagstukken
en Beleid, Erasmus Universiteit
Naam Milou Mulder
Datum Juli 2023

Samenvatting
Deze thesis onderzoekt de case study naar
netwerkontwikkelingen van BoTu naar aanleiding
van het programma Veerkrachtig BoTu 2028. Hiervoor
wordt gebruikgemaakt van een bestaande kwalitatieve
database van Veldacademie. Door middel van sociale
netwerkanalyses worden de ontwikkelingen van de
initiatieven-netwerken tussen 2019 en 2022 gedetecteerd.
De netwerken die ontstaan tussen burgerinitiatieven zijn
niet eerder bekeken. Het antwoord op de onderzoeksvraag
‘In hoeverre is het netwerk van sociale initiatieven van
BoTu veerkrachtiger geworden rondom de grote schok van
de Covid-19 pandemie (2019 – 2022)?’ is dat de diversiteit,
op basis van het informele en formele karakter van de

DIVERSITY AND BELONGING AT THE
NEIGHBORHOOD SQUARE
A qualitative study on the effects of diversity on the
process of making home in public spaces

Studie Master Sociology, Erasmus Universiteit
Naam Simone van Dis
Datum Juni 2022

Samenvatting
The research aimed to understand how users of the
Bospolderplein feel at home and how the presence of
different groups affects this feeling. Observations and
interviews with eleven participants revealed that most
participants feel at home in the neighborhood, but not so
much on the square itself. This can be improved by con­
tact with neighbors. Whereas a few participants believed
that the square is being claimed by Turkish and Moroccan
residents, making them avoid the square, others were not
bothered by their presence. For most of them, it was not
the presence of others which restricted them from feeling
at home, it is rather the lack of things to do on the square
in combination with its uninviting design, as the square is
mostly gray concrete.

WELCOME TO THE NEIGHBORHOOD!
A study for newcomers’ sense of ‘feeling at home’ in
Bospolder-Tussendijken.

Studie Master Design for Interaction, Technische
Universiteit Delft
Naam Noor Mastenbroek
Datum Oktober 2022

Samenvatting
This research focused on the integration trajectory
of newcomers in the Netherlands and offers practical
insights and interventions to enhance their sense of
feeling at home in their new neighborhoods. The research
is conducted into two parts: the journey towards a
new home and its conflicts and the neighborhood as
a new home and its opportunities. By addressing the
conflicts that were found in the housing process and
translating those to opportunities for newcomers in BoTu.
Leveraging existing networks of locals and initiatives, the
intervention aims to promote inclusion and encourage
participation among newcomers. By involving newcomers
in local initiatives, it seeks to facilitate connections,
collaborations, and a greater sense of community.

initiatieven, alsmede de behandelde doelgroepen en
thema’s van het netwerk toeneemt. Er ontstaat een
groei in kennis, hulpbronnen en het organisatorisch
kapitaal binnen het netwerk.

WAARDEVOLLE BUURTHUISKAMERS VAN
BOTU

Studie Ruimtelijke ontwikkeling, Instituut voor de
Gebouwde Omgeving, Hogeschool Rotterdam
Naam Pien Duffhuis
Datum Januari 2023

Samenvatting
Dit onderzoek richt zich op de publieke meerwaarde
van buurthuiskamers. Het onderwerp treft zowel het
ruimtelijke als het sociale domein met als doel om
deze werkvelden met elkaar te verbinden. De drie
huiskamers met een goede uitstraling hebben ook
een relatie tussen binnen/buiten in de plint, dit geldt
voor: Het Bollenpandje, Yess en Studio Delfshaven.
De meeste buurthuiskamers richten zich niet op
specifieke doelgroepen. Uit de gebiedsanalyse is
gebleken dat BoTu een hyperdiverse stadswijk is waar
veel verschillende culturen en gemeenschappen
samenleven. De 5 unieke kernwaarden voor het
Bollenpandje: betekenisvolle ontmoetingen, lokaal
eigenaarschap, inclusiviteit, sociale netwerken en
talentontwikkeling.

SPACE-MAKING, PAYING IT FORWARD
USING LANGUAGE IN PARTICIPATORY
URBAN CO-CREATION FOR ACCESSING
& VALUING ‘THE UNCONVENTIONAL‘ &
LITERACY BUILDING

Studie Master Architecture, Urbanism and Building
Sciences, Technische Universiteit Delft
Naam Rebecca Baugh
Datum Mei 2023

Samenvatting
The project aims to develop a co-creative approach
to participatory urban planning and design for
improved socio-spatial justice. It is situated within
the context of ‘Them vs Us’ conflicts, including rigid
social hierarchies of coloniality. The project aims
to reimagine the urbanist as a ‘language mediator’,
experimenting with communication methods with
different stakeholders. It also aims to recognize,
access, and value ‘unconventional’ knowledge
and experiences, dismissing ‘othered’ knowledge
paradigms. The co-creation takes place in Rotterdam’s
western BoTu which resulted in a storybook and
reflections for co-creative participatory approaches
valuing ‘unconvential’ knowledge.

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie202 203

Bijlage II. In de publiciteit

Datum 10 april 2019
Bron Trouw

Bij Ilham Mokhtari is al vier keer
ingebroken en ze wil niet dat haar
kinderen buiten spelen in de wijk
Bospolder/Tussendijken. Vanwege de
criminaliteit wordt de komende tien
jaar het wijkprogramma ‘veerkrachtig’
van de gemeente Rotterdam
ingezet. Een gros van de mensen
heeft een inkomen op of onder het
bijstandsniveau.

Datum 16 december 2019
Bron NRC

Van Linschoten kreeg vorig jaar van
de gemeente een startbudget van
75.000 euro voor haar bedrijfsplan
met betrekking tot energitransitie
voor Bospolder-Tussendijken,
afgekort BoTu. Voor en door
wijkbewoners en bestaat uit drie
onderdelen. Wijkinstallatiebdrijf,
wijkenergiecooperatie en toekomstig
wijkenergiefonds. Het idee is dat
woningcorperaties, gemeenten,
provincies en het Rijk gaan bijdragen.

Datum 3 maart 2020
Bron NRC

Piet Huiskens (72), gepensioneerd
bouwkundige en helpt zijn oudste
dochter met het verduurzamen van
haar eerste huis. Koopwoningen in
Bospolder-Tussendijken worden
gepresenteeerd als authentiek
in een hippe buurt, maar betreft
verduurzaming van de woning is niet
duidelijk hoe deze van het gas af zou
moeten en zijn er subsidies voor.

Datum 13 mei 2020
Bron NRC

De Bospoldervos is te zien in
Bospolder-Tussendijken, een arme
maar levendige wijk en het tasje
refereert naar de nabijgelegen markt.
Ontworpen door Florentijn Hofman,
bekend van de reuze badeenden.
Bewoners zullen zich identificeren
als de vos, die een nieuwkomer is en
zich naar omstandigheden zal moeten
aanpassen volgens Hofman.

Datum 25 juni 2020
Bron NRC

In het Rotterdamse Bospolder-
Tussendijken zijn twee duurzame
ambities ter sprake, de aanleg van
een warmtenet en meer bomen
plaatsen. De damens van de ‘Groene
Groep’ proberen de winkelstraat op
te fleuren. Helaas worden bloemen
en planten hier snel vertrapt of
geplet. Met subsidie zijn nu metalen
sierhekjes geplaatst en dat werkt.

Datum 29 oktober 2020
Bron NRC

AIR (Architectuur Instituut Rotterdam)
organiseert het Stadmakerscongres.
dé plek waar verschillende
stadmakers nadenken over stedelijke
opgaven en van elkaar leren. Piet
Vollaard heeft daar twijfels over: „Aan
de ene kant investeert de gemeente
bijvoorbeeld in het proces om
Bospolder-Tussendijken veerkrachtig
te maken, terwijl aan de andere kant
die waarde wordt afgebroken door
de verkoop van het pand van het
Zelfregiehuis.”

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie204 205

Datum 8 juni 2020
Bron NRC

In het Rotterdamse Bospolder-
Tussendijken zijn twee duurzame
ambities ter sprake, de aanleg van
een warmtenet en meer bomen
plaatsen. De damens van de ‘Groene
Groep’ proberen de winkelstraat op
te fleuren. Helaas worden bloemen
en planten hier snel vertrapt of
geplet. Met subsidie zijn nu metalen
sierhekjes geplaatst en dat werkt.

Datum 29 oktober 2020
Bron NRC

Organisaties, actieve bewoners en
wijkbesturen kunnen een waardevolle
rol spelen tijdens de coronacrisis. Om
besmettingen te voorkomen en om
elkaar te steunen bij eenzaamheid
of financiële problemen. Zoals in
Delfshaven waar onder de noemer
Delfshaven Helpt vijfenzeventig
organisaties, wijkbewoners en
huisartsen samenwerken. Ineke Palm:
„Zij spreken de taal van de straat, naar
hen wordt eerder geluisterd.”

Datum 9 november 2020
Bron NRC

Er komt in de Rotterdame
wijk Bospolder-Tussendijken
stadsverwarming met industriële
restwarmte uit de haven, aangelegd
door de gemeente, Eneco en
woningcorporatie Havensteder.
Daarnaast kunnen alle wijkbewoners
zélf groene stroom gaan opwekken
via de zonnepanelen op de
Dakparkschool.

Datum 1 februari 2021
Bron NRC

In de gijsingsflat worden 360
woningen volgend jaar aangesloten
op stadverwarming. In Bospolder
zou de gemeente beginnen met de
aanleg van stadsverwarming tijdens
de rioolvervanging, maar dat wordt
Tussendijken nu. Havensteder zou
daar cv-ketels vervangen en daardoor
heeft de gemeente besloten om daar
de rioolvervanging te vervroegen.

Datum 8 november 2021
Bron NRC

In Pier-80 worden Energieavonden
georganiseerd om de Rotterdamse
wijk Bospolder-Tussendijken te
bereiden op de energietransistie van
gas naar stadsverwarming. Bewoners
moeten goed worden ingelicht en dat
is een uitdaging met de taalbarrières.
Iedere woensdag is er daarom de
theateravond ‘Energie Performance
Botu’. Slogan: „Van uitputting
naar nieuwe energie in Bospolder-
Tussendijken”.

Datum 12 juli 2019
Bron NRC

Gemeente Rotterdam heeft met eigen
Warmtebedrijf voor een financieel
en politiek fiasco gezorgd. Er is een
structurele onderschatting van de
risico's gemaakt en het geïnvesteerde
geld komt hoogstwaarschijnlijk niet
meer terug. Er moet een reddingsplan
komen, maar deze is vastgelopen.
De gemeenteraad zou te laat of
onvolledig de problemen van het
bedrijf hebben geïnformeerd.

Datum 12 maart 2021
Bron NRC

Vorig jaar tijdens de eerste corona-
lockdown viel Angeniet Berker's
fotowerk stil. Ze besloot om bewoners
uit haar wijk te fotograferen en
interviewen. In het begin mensen
op straat en later ging ze vooral
ondernemers of actieve bewoners
fotograferen met het doel om ander
beeld van de wijk te laten zien dan
armoede, overlast en achterstand.
Al veel potretten zijn terug te zien
op de instagram van Bospolder-
Tussendijken.

Datum 21 januari 2021
Bron Gemeente Rotterdam

Stadsverwarming, uit restwarmte van
de havenindustrie, is voor Bospolder-
Tussendijken de makkelijkste en
goedkoopste oplossing voor aardgas.
Vanaf dit jaar kunnen de eerste
woningen en gebouwen worden
aangesloten. De energietransitie
wordt ook ingezet om de positie van
de bewoners en de wijk te versterken
op het gebied van werk, schulden, taal
en zorg, En sluit daarbij goed aan op
het programma Veerkrachtig BoTu.

Datum 15 januari 2021
Bron Vers Beton

Delfshaven is een creatief en
heeft goede verbindingen met
kunstacademies. Dit komt door de
sociale diversiteit en vroeger waren
de kleine woningen heel goedkoop.
Hierdoor willen de middenklassers
hippe techbedrijven zich hier vestigen.
De vastgoedprijzen zijn daardoor
gestegen en wordt het steeds
moeilijker om een betaalbare plek te
vinden.

Datum 19 juli 2021
Bron NRC

Onder de Schiedamseweg worden
tussen de metro en trambaan een
gat geboord voor de aanleg van het
nieuwe warmtenet van Bospolder-
Tussendijken. Afvalverwerkingsbedrijf
AVR in Rozenburg, zal binnenkort
de wijk van warmte voorzien.De
energie die bij het verwerken van
huishoudelijkafval, zoals papier,
glas en plastic vrijkomt, gaat via een
warmtewisselaar de woning in.

Datum 24 november 2021
Bron De Groene Amsterdammer

Bospolder-Tussendijken is een van
de ‘proeftuinen’ in Rotterdam om
de stad aardgasvrij te maken. Vijf
galerijflats worden gerenoveerd, maar
Richard zegt: ‘Alleen de allerslechtste
woningen worden aangepakt, de
rest wordt niet verder geïsoleerd.’
‘Besparende douchekoppen,
tochtstrips, verschillende soorten
spaarlampjes – met zo’n heel pakket
komen we bij de bewoners langs’, zegt
Houria Tourich.

Delfshaven in trek bij
creatief ondernemers en
kunstenaars maar hoe lang
kunnen ze er nog terecht?

Datum 3 februari 2022
Bron NRC

Deze maand zijn potretten van
bewoners in Bospolder-Tussendijken
langs de Schiedamseweg te zien. De
buitenexpositie behoort tot de Foto
Expo van Bo/Tu en vertelt over dit deel
van Delfshaven in de periode van 1950
tot 2022. Het wordt samen met WMO
Radar georaganiseerd. Niet alleen
professionele, maar ook amateur
foto’s.

Weg vrij voor aardgasvrij
Bospoder-Tussendijken

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie206 207

Datum 24 mei 2022
Bron WMO

Uyterlinde: ‘Benut de kracht van
deze professionals, bijvoorbeeld
om ambassadeurs te vinden en
op te leiden die in de wijk mensen
kunnen mobiliseren en activiteiten
organiseren. Een mooi voorbeeld
is de Rotterdamse wijk Bospolder-
Tussendijken, waar bewoners zijn
geworven en nu een betaalde functie
hebben in de uitvoering van de
wijkaanpak.’

Datum 2 september 2022
Bron Reformatorisch Dagblad

De verbindingskamer in opdracht van
de gemeente probeert doormiddel
van bosjes bloemen bewoners met
elkaar te verbinden. En zo ook het
vertrouwen in de overheid te krijgen.
Bospolder-Tussendijken heeft dit het
hardst nodig, vanwege alle negatieve
kenmerken. Mensen worden zo blij
van de bloemen en het raakt hen dan
ook emotioneel.

Datum 1 juni 2022
Bron NRC

In Pier-80 beslissen bewoners
wat er met het gemeentelijk geld
gaat gebeuren, onderdeel van
het 'Veerkrachtig BoTu’. Daarbij
hoort ook dat de bewoners in
Bospolder-Tussendijken zelf bepalen
wat er gebeurt. Aan tafel zit een
professionele gespreksleider van
de gemeente en een betaalde
wijkbewoner met expertise die de
projectleider is.

Datum 31 oktober 2022
Bron NRC

Verhalen van de bewoners, die iets
doen of betekenen voor de wijk,
staan in de wijkcollectie-krant van
Bospolder-Tussendijken. De verhalen
zijn ook online te vinden. Volgens
Nicole van Dijk zorgt dit voor een
thuisgevoel, omdat de gezichten
aan bepaalde plekken gekoppeld
kunnen worden en hierdoor wordt het
bekender voor je.

Ook corona krijgt de arme
Rotterdamse wijk BoTu er
niet onder. ‘We creëren een
community’

Datum 17 oktober 2020
Bron Touw

De Rotterdamse wijk Bospolder-
Tussendijken (BoTu) is de pop-
upsupermarkt Yess! Dit is een
‘weggeefwinkel’ die in coronatijd
ontstond. Ze krijgen donaties zoals
brood en groenten van winkels uit
de buurt en geven deze door aan
buurtbewoners die het nodig hebben.
Dit zijn dagelijks wel 100 tot 150
gezinnen. Je hoeft hier geen inkomen
aan te tonen zoals bij de Voedselbank.

Bijlage III.Initiatieven

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie208 209

(G)OUDER WORDEN
IN BOTU

Het doel van (G)ouder worden in BoTu is om de
ouderen in BoTu inzicht te geven in hun situatie op
het gebied van telecom/IT-infrastructuur.

Aanleiding en ontwikkeling
Het is een initiatief van de sociaal ondernemers van
Gameclub en GeeGee Gaming die met opgedane
kennis ouderen in BoTu willen bijstaan.

Actief in de wijk 2022

Thema's Zorg, Ondersteuning en ouderen

Doelgroep Ouderen

Schaal Wijk

Locatie PIER80

Contact
Website
Sociale media

BEEKHUIZEN BINDT
Beekhuizen Bindt is een eenmanszaak voor het
verbinden van netwerken in de wijk met activiteiten
zoals informele gesprekken en een rijdend terras.

Aanleiding en ontwikkeling
Willem Beekhuizen is bewoner en actief als opbouw­
medewerker in de wijk. “Hierdoor heb ik veel initiatie­
ven van bewoners geboren zien worden. De meeste
van deze initiatieven zijn niet meer terug te vinden
in het hedendaagse straatbeeld maar hebben wel
bijgedragen aan de sociale structuren in de wijk.“
Door gezondheidsbelemmeringen heeft Willem de
afgelopen jaren zijn taken afgebouwd.

Actief in de wijk 2013 tot heden

Thema's Zorg, Ondersteuning en ouderen

Doelgroep Meerdere specifieke doelgroepen

Schaal Wijk

Locatie Tussendijken

Contact
Website
LinkedIn https://nl.linkedin.com/in/beekhuizenbindt/
nl

ACTIE TEGEN
AVONDKLOKRELLEN
SCHIEDAMSEWEG
Bewoners, ondernemers en professionals gaan samen
de straat op om aangekondigde rellen te de-escaleren
met vreedzame muziek, licht en felle kleuren

Aanleiding en ontwikkeling
In reactie op de avondklokmaatregel tijdens de
coronacrisis worden op het internet rellen aangekon­
digd. Dirck Slabbekorn, bedrijfsleider van de Jumbo,

BESOUK
DELFSHAVEN
Besouk Delfshaven is een festival voor en door
bewoners om de multiculturele kracht van de wijk te
vieren en verbinding tussen bewoners te stimuleren.

Aanleiding en ontwikkeling
Besouk is opgericht om meer communicatie tussen
bewoners te creëren.
In verband met de coronapandemie kon het festival
een aantal jaar niet plaatsvinden.

 ALLE OGEN ZIJN
GERICHT OP KWATTA
BESCHRIJVING
Storytellingsproject voor thuiswonende ouderen in
BoTu. Het vertellen en hulp krijgen bij eventueel
herinterpreteren van negatieve ervaringen als
helende activiteit.

Aanleiding en ontwikkeling
Wijkpsycholoog uit Delfshaven die de geestelijke
gezondheid en veerkracht van ouderen wil
ondersteunen

Actief in de wijk 2022

Thema's Zorg, Ondersteuning en ouderen

Doelgroep Ouderen

Schaal Wijk

Locatie Onbekend

Contact
Website
Sociale media

BETER ETEN
Via de pilot Beter Eten krijgen financieel kwetsbare
bewoners een betaalpas met budget om zelf gezond
eten te kunnen kopen in de winkel in plaats van
bestaande voedselhulp.

Aanleiding en ontwikkeling
Uit onderzoek van de Universiteit Wageningen
blijkt dat deelnemers minder schaamte ervaren
ten opzichte van andere vormen van voedselhulp.
Omdat de betaalpas te gebruiken is in een gewone
winkel, zijn de deelnemers niet herkenbaar als
hulpvrager. Ook hebben ze meer keuzevrijheid in
waar, wanneer en welke boodschappen ze doen.
Beter Eten werkt samen met stichtingen Issalaam,
Yess! En Victor Vitamientje.

Actief in de wijk 2022 tot heden

Thema Armoede en Schulden

Doelgroep Kwetsbare groepen

Schaal Wijk

Locatie Onbekend

Contact
Website https://beter-eten.org/

Bedrijf/Onderneming Bedrijf/Onderneming

Bewonersinitatief/-project Bewonersinitatief/-project

Maatschappelijke organisatie Bewonersinitatief/-project

zet een actie op samen met bewoners om gezamenlijk
een positief tegengeluid te laten horen.

Actief in de wijk in januari 2021

Thema Democratie en Meedoen

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Schiedamseweg

Contact
Website https://www.jumbo.com/winkel/rotterdam/
jumbo-rotterdam-schiedamseweg
Facebook: https://www.facebook.com/Jumboschie­
damseweg/?locale=nl_NL

Actief in de wijk 2015 tot 2019

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Tussendijken

Contact
Website https://besoukdelfshaven.stichtingdelood­
sen.nl/
Facebook https://www.facebook.com/besouk/
Instagram https://www.instagram.com/besouk­
delfshaven/

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie210 211Monitor Veerkracht in Bospolder-Tussendijken

Bewonersinitatief/-project

Anders

Bewonersinitatief/-project

Actief in de wijk 2021 tot heden

Thema Energie

Doelgroep Anders

Schaal Wijk

Locatie Geen vaste locatie

Contact
Website
Sociale media https://bospoldertussendijken.nl/ener­
gie-in-de-wijk/

BOTU SERVERTJE
Het BoTu Servetje project is een 5 maanden lang
actie-onderzoek over het thema technologie “op
buurtSchaal”. Wat kan technologie op buurtSchaal
voor ons betekenen? En hoe ziet het eruit?

Aanleiding en ontwikkeling
Je kunt het tegenwoordig niet over veerkracht hebben
zonder rekening te houden met (digitale) technologie.
Het BoTu Servertje wil discussie aanmoedigen over de
impact van hedendaagse technologie op de buurt.

Actief in de wijk 2022

Thema Democratie en Meedoen

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Onbekend

Contact
Website
Sociale media

BOTU 12
BoTu 12 is een klankbordgroep bestaande uit een
representatieve groep bewoners die gevraagd en
ongevraagd advies geven aan het progamma
Veerkrachtig BoTu 2028.

Aanleiding en ontwikkeling
De BoTu12 is opgericht binnen het programma
Veerkrachtig Botu 2028. De leden van de BoTu12
hebben daarnaast een rol gekregen in het selectie­
proces van Social Impact by Design.

BODEGA RADIO
Lokale dj’s en wijkbewoners maken bijna wekelijks
radioprogramma’s, aan de hand van gesprekken en
muziek wordt kennis gedeeld over de waarde van de
hedendaagse stadscultuur en het cultureel erfgoed
van de Superdiverse stad.

Aanleiding en ontwikkeling
Bodega Radio is een initiatief van The Niteshop. The
Niteshop vertrekt vanuit het idee dat de kennis en
kunde van burgers aan de rand van de samenleving
onmisbaar is in het aanpakken van transitieopgaven.
De shop dient als levend arhief voor hedendaagse
diasporische stadscultuur.

Actief in de wijk 2022 tot heden

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke doelgroep

Schaal Stad

Locatie Bospolder

Contact
Website https://theniteshop.com/
Instagram https://www.instagram.com/tokosandbo­
degas/

Actie

Bewonersinitatief/-project

Anders

Actief in de wijk 2019 tot heden

Thema Democratie en Meedoen

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Geen vaste Locatie

Contact
Website
Sociale media

BOTU CURATOR
COLLECTIVE
Het Commens Collectief BoTu is een initiatief van het
IABR bestaande uit een netwerk van lokale initiatieven
en bewoners die op verschillende manieren werken
aan lokale veerkracht en eigenaarschap in de energie­
transitie. Het collectief wil de zichtbaarheid van de
lokale initiatieven vergroten met onder meer een
podcast.

Aanleiding en ontwikkeling
IABR maakt met het BoTu Curator Collective verbin­
ding maken met de wijk en om de grote maatschappe­
lijke energievraagstukken concreter te maken.

Actief in de wijk 2022

Thema Energie

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Geen vaste locatie

Contact
Website https://archief.iabr.nl/botu/gedeeldegrond/
gedeelde+grond/

BOTU ENERGIEWIJK
XL
BoTu EnergieWijk XL is een netwerk waarin informele en
formele stakeholders samenwerken aan de energie­
transitie in BoTu. Het netwerk streeft ernaar om
de energietransitie een hefboom te laten zijn voor
maatschappelijke ontwikkeling.

Aanleiding en ontwikkeling
BoTu is een van de eerste wijken die van het gas afgaat
in Rotterdam. In 2021 tekenden verschillende betrok­
kenen een samenwerkingsovereenkomst (SOK).

BOTU BRUIST
BoTu Bruist is een community building-dag vol
vraag-deel-doe-shops, ideeën, inspiratie en connectie
met aandacht voor het ABCD gedachtegoed.

Aanleiding en ontwikkeling
BoTu Bruist is georganiseerd door de community
builders van Delfshaven Coöperatie en Veerkrachtig
BoTu 2028 om netwerken te verbinden en ervaringen
uit te wisselen.

Actief in de wijk in 2020 en 2022

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Geen vaste locatie

Contact
Website
Sociale media

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie212 213Monitor Veerkracht in Bospolder-Tussendijken

Stichting

Maatschappelijke organisatie

Stichting

Actief in de wijk 2009 tot heden

Thema's Democratie en Meedoen

Doelgroep Geen specifieke groep

Schaal Buurt

Locatie Geen vaste Locatie

Contact
Website
Sociale media

BUURTCAMPING
ROTTERDAM BOTU
Buurtcamping Rotterdam BoTu is een zomerse buurt­
camping op het Dakpark voor bewoners uit BoTu.
Drie dagen lang organiseren buurtbewoners, lokale
initiatieven en ondernemers allerlei activiteiten op het
gebied van natuur, cultuur, sport en ontspanning.

Aanleiding en ontwikkeling
De Buurtcamping BoTu is bedoeld om buurtbewoners
elkaar te leren kennen, dichter bij elkaar te brengen en
vakantie te laten vieren in eigen omgeving.

Actief in de wijk 2022 en 2023

Thema's Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Bospolder

Contact
Website https://debuurtcamping.nl/campings/rotter­
dam-botu/
Instagram https://www.instagram.com/debuurtcam­
ping_botu/

BOUWKEET
Bouwkeet is een maatschappelijke makerspace en
biedt gratis maak-programma’s aan voor kinderen uit
de wijk in de leeftijd 8 tot 15 jaar

Aanleiding en ontwikkeling
Initiatief van Stichting de Verre Bergen geinspireerd
door een makerspaces in de Verenigde Staten

Actief in de wijk 2015 tot heden

Thema's Jeugd en Talentontwikkeling

BOTU TALKS!
In de Spangen-BoTu Talkshows stelden twee
presentatoren uit de wijk de kandidaten voor de
wijkraad voor.

Aanleiding en ontwikkeling
In maart 2022 stemmen bewoners voor het eerst voor
een wijkraad. In de aanloop naar het stemmen stelt
BoTu Talks! de kandidaten voor.

Actief in de wijk in maart 2022

Thema Democratie en Meedoen

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie

Contact
Website
Sociale media

Actie

Stichting

Bewonersinitatief/-project

Doelgroep Kinderen 0-11, jongeren 12-21

Schaal Wijk

Locatie Bospolder

Contact
Website https://bouwkeet.org/
Instagram: https://www.instagram.com/bouwkeet_
makerspace/

BUURCOÖPERATIE
MATHENESSERDIJK
Buurcoöperatie Mathenesserdijk is een bewoners­
groep die zich inzet voor de leefbaarheid van de
Mathenesserdijk, gericht op zowel fysieke als sociale
problemen.

Aanleiding en ontwikkeling
In de hele wijk waren verschillende fysieke en sociale
problemen. Omdat je samen meer kan bereiken
hebben bewoners zich verenigd in de Buurtcoöperatie.
De coöperatie maakt het mogelijk om bepaalde
activiteiten te organiseren en subsidie aan te vragen.

Actief in de wijk 2021 tot heden

Thema's Democratie en Meedoen, Jeugd en
Talentontwikkeling

Doelgroep Kinderen 0-11 jaar, Jongeren 12-21 jaar

Schaal Buurt

Locatie Tussendijken

Contact
Website
Sociale media

BUURT BESTUURT
DELFSHAVEN
Buurt Bestuurt is een groep bewoners die met
gemeente en politie samenwerkt aan een schone en
veilige buurt.

Aanleiding en ontwikkeling
Om de afstand tussen politie en de burger te verklei­
nen ontwikkelden de Rotterdamse wijkagent Hans
Hoekman en wijkteamchef Fons Bijl in 2009 Buurt
Bestuurt. Deze werkwijze is in Rotterdamse wijken
geimplementeerd.

BURGERINITIATIEF
BOSPOLDERPLEIN
Burgerinitiatief Bospolderplein is een initiatief van
bewoners rondom het plein die het Bospolderplein
een centraal punt willen maken voor jong en oud in
Bospolder.

Aanleiding en ontwikkeling
De gemeente Rotterdam heeft het plein nu niet op de
lange termijn investeringsplanning staan. De bewo­
ners hebben daarom zelf het heft in handen genomen
en zijn gestart geld bijeen te zoeken en toestemming
te krijgen voor de vergroening. Voor een deel van het
plein is dit nu gelukt. De Diamanthoek wordt als test­
case gebruikt voor de rest van het plein. De bewoners
willen samen uiteindelijk het hele plein vergroenen.

Actief in de wijk 2021 tot heden

Thema Buitenruimte

Doelgroep Anders

Schaal Buurt

Locatie Bospolder

Contact
Website
Sociale media

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie214 215Monitor Veerkracht in Bospolder-Tussendijken

Maatschappelijke organisatie

Stichting

Bewonersinitatief/-project

van groeiende activiteiten is er behoefte ontstaan aan
een grotere locatie waarin de activiteiten uitgevoerd
konden worden. Ook om de activiteiten te waarborgen
is besloten tot de oprichting van de stichting CCPR.

Actief in de wijk 2016 tot heden

Thema's Zorg, Ondersteuning en ouderen

Doelgroep Anders

Schaal Wijk

Locatie Bospolder

Contact
Website https://www.centrumarrahma.nl/over-ons
Sociale media

CLUB VAN DAAN
(WHATS-APPGROEP)

Een whatsapp-groep voor vrouwen die wonen of
werken in BoTu-Spangen

Aanleiding en ontwikkeling
Vernoemd naar de voormalig stadsmarinier

Actief in de wijk 2018 tot heden

Thema Democratie en Meedoen

Doelgroep Vrouwen

Schaal Wijk

Locatie Geen vaste locatie

Contact
Website
Sociale media

BUURTHUISKAMER
HARINGPAKKER-
STRAAT 69 (HP69)
HP69 is de duurzame buurthuiskamer in de
Korfmakersbuurt waar diverse formele en informele
partijen kunnen samenwerking aan de energietran­
sitie. Tijdens het spreekuur helpen energiecoaches
buurtbewoners met vragen over duurzaamheid.

Aanleiding en ontwikkeling
De plek is ontstaan doordat er na de sluiting van het

BUURTHUIS
WATERSTOKERIJ
Buurthuis Waterstokerij is een buurthuis voor jong
en oud, waar verschillende activiteiten worden
georganiseerd.

Aanleiding en ontwikkeling
Door de beperkende maatregelen en gebrek aan
financiele middelen is Buurthuis Waterstokerij tijdens
de coronacrisis gesloten.

Actief in de wijk 2013 tot 2020

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Onbekend

Locatie Bospolder

Contact
Website
Facebook https://www.facebook.com/waterstoke­
rij/?locale=nl_NL

Stichting

Bewonersinitatief/-project

Bewonersinitatief/-project

Zelfregiehuis geen ontmoetingsplek meer was in de
Korfmakersbuurt en behoefte aan een plek om samen
te werken aan de energietransitie.

Actief in de wijk 2022 tot heden

Thema Energie

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Tussendijken

Contact
Website
Sociale media

BUURTSTEUNPUNT
DELFSHAVEN
Buurtsteunpunt Delfshaven, onderdeel van
Leger des Heils, is een huiskamer voor de wijk
met activiteiten gericht op ontmoeting, talent-
ontwikkeling en praktische ondersteuning

Aanleiding en ontwikkeling
Buurtsteunpunt Delfshaven is opgestart omdat de
wijk een huiskamerfunctie miste, een plek waar een
luisterend oor geboden wordt.

Actief in de wijk 2013 tot heden

Thema's Zorg, Ondersteuning en ouderen

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Bospolder

Contact
Website https://www.legerdesheils.nl/locatie/buurt­
huiskamerdelfshaven
Facebook https://www.facebook.com/bspdelfsha­
ven/?locale=nl_NL

CCPR (CENTRUM VOOR CULTUUR
EN PARTICIPATIE ROTTERDAM)

Stichting CCPR is een vrijwilligersorganisatie die
verschillende sociaal culturele activiteiten aanbiedt,
waaronder workshops, lezingen, huiswerkbegeleiding.
Daarnaast is er ruimte voor gebed en spiritualiteit.

Aanleiding en ontwikkeling
De Vereniging De Oranje Horizon is in december
2005 door een aantal vrijwilligers opgericht. Vóór de
oprichting werden er jarenlang op informele wijze
activiteiten georganiseerd zoals kidsclub, diverse edu­
catieve activiteiten en een jaarlijkse kamp. Na jaren

BUURTMAKERS WEST
Buurtmakers West bestaat uit betrokken bewoners die
zich, samen met instanties, inzetten tegen klimaaton­
gelijkheid. Buurtmakers gaan samen met bewoners
aan de slag voor een groenere, fijnere leefomgeving.

Aanleiding en ontwikkeling
Een van de teams van Social Impact by Design

Actief in de wijk 2019 tot heden

Thema Buitenruimte

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Tussendijken

Contact
Website https://buurtmakerswest.nl/
Instagram https://www.instagram.com/buurtmakers.
west/

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie216 217Monitor Veerkracht in Bospolder-Tussendijken

Bedrijf/Onderneming

Bewonersinitatief/-project

Bedrijf/Onderneming

Actief in de wijk 2015 tot heden

Thema Buitenruimte

Doelgroep Geen specifieke groep

Schaal Gebied

Locatie Geen vaste Locatie

Contact
Website https://degroeneconnectie.nl/
Facebook https://www.facebook.com/GroeneConnec­
tie/?locale=nl_NL

DE
VERBINDINGSKAMER
De Verbindingskamer gaat huis-aan-huis met
bloemen om met bewoners in gesprek te gaan en zo
een beeld te krijgen van wat er ‘achter de voordeur’
speelt. Zo werken zij aan het ondersteunen van
bewoners, het versterken van netwerken en eventueel
doorverbinden naar professionals.

Aanleiding en ontwikkeling
Aanleiding voor de start van de verbindingskamer
was een vraag vanuit de gemeente om wijkonderzoek
te doen om de sociale cohesie in de wijk te versterken.
 Daarvanuit is de verbindingskamer gestart om
meer verbinding te creëren tussen bewoners en met
professionals.

Actief in de wijk 2007 tot heden

Thema's Zorg, Ondersteuning en ouderen

Doelgroep Volwassenen

Schaal Regionaal

Locatie Geen vaste Locatie

Contact
Website https://deverbindingskamer.nl/
Instagram https://www.instagram.com/deverbin­
dingskamer/

CREATIEF BEHEER
Creatief Beheer werkt met vrijwilligers aan het
beheer van de buitenruimte. Daarnaast adviseert
Creatief Beheer gemeenten en bedrijven hoe ze
de buitenruimte groener, gezonder en gezelliger
kunnen maken.

Aanleiding en ontwikkeling
Creatief Beheer was tot 2018 actief in Proefpark de
Punt in Bospolder. Nadat deze werd gesloten om
ruimte te maken voor nieuwbouw zijn de activiteiten
zich met name rondom Park 1943 gecentreerd.

CMNITY X BOTU
CMNITY faciliteert een platform voor creatieve
jongeren en jongvolwassenen uit BoTu en helpt hen
met de ontwikkeling van hun talenten door middel
van master classes en trainingen.

Aanleiding en ontwikkeling
Binnen Bospolder-Tussendijken (BoTu) heeft een
aanzienlijke groep jongeren en jongvolwassen een af­
stand tot de arbeidsmarkt. Dat heeft diverse oorzaken,
maar er zijn er veel verborgen talenten, kennis
en vaardigheden in deze wijk. Uit eigen onderzoek
van het initiatief blijkt dat met name de afstand tot
de creatieve sector hoog is in vergelijking tot andere
sectoren. Daarom werkt CMNITY x BoTu aan het
erkennen en stimuleren van talenten.

Actief in de wijk 2022 tot heden

Thema Jeugd en Talentontwikkeling

Doelgroep Jongeren 11-21 jaar

Schaal Wijk

Locatie Onbekend

Contact
Website https://inside.cmnitystudios.com/
Instagram https://www.instagram.com/cmnity.stu­
dios/

Bedrijf/Onderneming

Bedrijf/Onderneming

Bewonersinitatief/-project

Actief in de wijk 2004 tot heden

Thema Buitenruimte

Doelgroep Kwetsbare groepen

Schaal Stad

Locatie Tussendijken

Contact
Website https://www.dokterbiemans.nl/
Facebook https://www.facebook.com/p/Creatief-Be­
heer-100028543376896/?locale=nl_NL&paipv=0&e­
av=AfY-D7_9W7yB-GmFPFs9fNMn3b1hRGzoaxpj5ajoG­
2V4fJtl8A-ks2geX0lQByN2zcY&_rdr

DE CIRKEL
Cirkel is een sociaal platform dat via ‘Commutiny
Art Projects’ wil bijdragen aan bewustwording op
het gebied van cultuur, milieu, samenleving en
persoonlijke ontwikkeling.

Aanleiding en ontwikkeling
Cirkel is ontstaan vanuit de overtuiging dat het
belangrijk is om ons continu bewust te zijn van de
veranderingen in de wereld en de overgang naar
een levenswijze gebaseerd op duurzaamheid,
zorgzaamheid en solidariteit.

Actief in de wijk 2016 tot heden

Thema Cultuur en Ontspanning

Doelgroep Kwetsbare groepen

Schaal Wijk

Locatie Bospolder

Contact
Website http://cirkel.org/
Facebook https://www.facebook.com/cirkelshop/?lo­
cale=nl_NL

DE GROENE
CONNECTIE
De Groene Connectie is een groene wandelroute
door Delfshaven die verschillende groeninitiatieven
aan elkaar verbindt

Aanleiding en ontwikkeling
Het idee voor de start van De Groene Connectie was
een GGD conferentie over zorg en groen. Naast een
wandeling is de Groene Connectie een middel om
lokale zorg en welzijnsinstellingen te koppelen aan
groene initiatieven in de buurt.

DE BUITENBOEL
Bij de Buitenboel kunnen bewoners komen
handwerken en is iedereen welkom voor een kop
 koffie of thee. Vrijwilligers ruimen de rommel in de
buurt op en kweken plantjes.

Aanleiding en ontwikkeling
De Buitenboel is opgestart om de buurt te verbeteren
en om bezigheid te vormen voor met name vrouwen
die thuis zitten. Hun zorg eindigt niet achter de voor­
deur, ook buiten kunnen zij een grotere rol spelen.

Actief in de wijk 2013 tot heden

Thema Cultuur en Ontspanning

Doelgroep Kwetsbare groepen

Schaal Wijk

Locatie Tussendijken

Contact
Website
Facebook https://www.facebook.com/zelfregie­
huis/?locale=nl_NL

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie218 219Monitor Veerkracht in Bospolder-Tussendijken

Bewonersinitatief/-project

Maatschappelijke organisatie

Bedrijf/Onderneming

Actief in de wijk 1993-2021

Thema Cultuur en Ontspanning

Doelgroep Kinderen 0-11

Schaal Buurt

Locatie Bospolder

Contact
Website
Sociale media

DUURZAME KOERS
(IKAPITEIN)

iKapitein vaart duurzame koers door middel van
een boot die plasticafval vangt tijdens het varen.
Daarnaast heeft iKapitein een bewustwordings­
programma voor basisschoolleerlingen uit Delfshaven.

Aanleiding en ontwikkeling
Afval in het water.

Actief in de wijk 2022 tot heden

Thema Buitenruimte

Doelgroep Geen specifieke groep

Schaal Onbekend

Locatie Bospolder

Contact
Website https://www.ikapitein.nl/
Instagram https://www.instagram.com/ikapitein/

DELFSHAVEN
ENERGIE COÖPERATIE
Delfshaven Energie Coöperatie wil duurzame energie
voor iedereen bereikbaar maken door het realiseren
van collectieve zonnedaken.

Aanleiding en ontwikkeling
De Delfshaven Energie Coöperatie wilde meer dan
alleen praten over de energietranstie. Zij zetten zich
in op een manier die eigenaarschap stimuleert en
solidair is naar lage inkomens.

DELFSHAVEN
COÖPERATIE
Delfshaven Coöperatie is een wijkcoöperatie van
actieve bewoners die zich inzet voor wijkontwikkeling
waarbij álle bewoners van Delfshaven vooruitkomen
en kunnen meedoen. Centraal staat de samenwerking
met diverse wijkpartners, marktpartijen en de overheid.

Aanleiding en ontwikkeling
Delfshaven Coöperatie is ontstaan vanuit de WIJK
BV om als missende schakel tussen wijkbewoners,
maatschappelijke organisaties en de gemeente te
functioneren.

Actief in de wijk 2014 tot heden

Thema Democratie en Meedoen

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Tussendijken

Contact
Website https://delfshavencooperatie.nl/
Facebook https://www.facebook.com/profile.ph­
p?id=100070301622140

Stichting

Coöperatie

Bewonersinitatief/-project

Actief in de wijk 2021 tot heden

Thema Energie

Doelgroep Geen specifieke groep

Schaal Gebied

Locatie Geen vaste locatie

Contact
Website https://delfshavenenergiecooperatie.nl/
Facebook https://www.facebook.com/Delfshaven­
energiecooperatie

DELFSHAVEN LOKAAL
Delfshaven Lokaal is een kennisplatform voor
lokale welzijnsaanbieders. Het platform streeft naar
optimalisatie van het lokale welzijn met als doel om
welzijnswerk in Delfshaven zoveel mogelijk lokaal te
laten verrichten.

Aanleiding en ontwikkeling
Het platform is opgericht door Beekhuizen Bindt om
de nieuwe welzijnspartij en de organisaties uit de wijk
samen te brengen.

Actief in de wijk 2013 tot heden

Thema Democratie en Meedoen

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Geen vaste Locatie

Contact
Website
Sociale media

DUIMDROP
Duimdrop leent sport- en spelmateriaal uit aan
kinderen. Er zijn twee Duimdrop locaties in de wijk:
Bospolderplein en Driehoeksplein.

Aanleiding en ontwikkeling
In 2021 is door het stadsbestuur besloten om
Duimdrop te stoppen. De wijk komt in protest.
De Duimdrop op het Bospolderplein wordt in het
vervolg bemand door vrijwilligers van Yess!

DELFSHAVEN HELPT
Delfshaven Helpt is een initiatiefgroep van
buurtplekken, bewoners en ondernemers,
wijkpartners en overheid in Delfshaven, die tijdens de
coronapandemie samenwerkten aan buurthulp.

Aanleiding en ontwikkeling
Aanleiding voor Delfshaven Helpt is de corona­
pandemie. Veel wijkbewoners in kwetsbare posities
hadden ondersteuning nodig. Een groot aantal
vrijwilligers heeft zich ingezet om hulpvragers en
-aanbieders aan elkaar te koppelen.

Actief in de wijk 2020

Thema's Zorg, Ondersteuning en ouderen

Doelgroep Kwetsbare groepen

Schaal Gebied

Locatie Geen vaste locatie

Contact
Website https://delfshavenhelpt.nl/
Facebook https://www.facebook.com/Delfshaven­
Helpt/

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie220 221Monitor Veerkracht in Bospolder-Tussendijken

Bedrijf/Onderneming

Bewonersinitatief/-project

Bewonersinitatief/-project

Actief in de wijk 2022

Thema's Zorg, Ondersteuning en ouderen

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Tussendijken

Contact
Website https://www.wmoradar.nl/district/huis-van-
de-wijk-pier-80/
Facebook https://www.facebook.com/pages/Pier%20
80/313713835307166/

GIJSING LEEFT
Gijsing Leeft bestaat uit een groep bewoners van de
Gijsingflats in BoTu die zich hebben verzameld om
gedeelde belemmeringen op te lossen.

Aanleiding en ontwikkeling
Toen bewoners van de flats ge maken kregen met de
energietransitie ontstonden verschillende klachten.
Gijsing leeft zorgt voor korte lijntjes met instanties
om via samenwerking de problemen te verhelpen.

Actief in de wijk 2022

Thema Democratie en Meedoen

Doelgroep Anders

Schaal Buurt

Locatie Tussendijken

Contact
Website
Sociale media

FOOD CONNECT
PEOPLE
Het project verbindt ouderen en jongeren
(zorgstudenten) en richt zich op samen koken en
gezond eten.

Aanleiding en ontwikkeling
Door het samenkomen van ouderen en jongeren,
kan het project aandacht bieden aan isolement en
eenzaamheid. Vitaliteit en gezond eten staan centraal.
Ook is er aandacht voor mantelzorgers, zij eten mee
zodat ook zij in het zonnetje gezet kunnen worden.

Actief in de wijk 2022

Thema's Zorg, Ondersteuning en ouderen

Doelgroep Anders

Schaal Wijk

Locatie Onbekend

Contact
Website
Sociale media

GEZOND HART
VOOR BOTU
“Een (gezond) Hart voor BoTu” draagt bij aan een
gezondere wijk door middel van een extra AED in
de publieke ruimte en reanimatiecursussen voor
bewoners.

Aanleiding en ontwikkeling
De initiatiefnemer is mantelzorger en kwam erachter
dat er geen AED in de wijk is die 24/7 beschikbaar is.
Om daar verandering in te brengen en bewoners te
leren reanimeren is Gezond hart voor BoTu gestart.

GROW BOTU
De initiatiefnemers van Grow BoTu willen samen met
bewoners de herontwikkeling van het Visserijplein
oppakken.

Aanleiding en ontwikkeling
Grow BoTu is opgestart als team binnen Social Impact
by Design. Er is in samenwerking met bewoners een
strategie ontwikkeld voor de herontwikkeling van het
Visserijplein gericht op het toevoegen van woningen
en publieke voorzieningen. Dit is niet gerealiseerd.

GIRLS LOVE URBAN
SPORTS
Girls love Urban Sports! Organiseert sportactiviteiten
speciaal voor meiden uit de buurt BoTu.

Aanleiding en ontwikkeling
Veel sportactiviteiten zijn gericht op jongens of
gecombineerde groepen, maar meiden zitten vaak
thuis. Omdat de initiatiefneemster het belangrijk vindt
dat er ook een plek is voor meiden, worden er bij Girls
Love Urban Sports speciaal voor hen sportactiviteiten
georganiseerd zoals kickbokslessen.

Actief in de wijk 2022

Thema Cultuur en Ontspanning

Doelgroep Jongeren 11-21 jaar

Schaal Wijk

Locatie Onbekend

Contact
Website
Sociale media

Bewonersinitatief/-project

Bewonersinitatief/-project

bewonersinitiatief/-project

Actief in de wijk 2019 tot 2020

Thema Buitenruimte

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie ussendijken

Contact
Website
Sociale media

HET BOLLENPANDJE
Het Bollenpandje is een buurthuiskamer waar buren
van verschillende culturen en religies samenkomen
om zichzelf en elkaar beter te leren kennen. Stichting
de Buitenboel, Stichting Veerkrachtige Gemeenschap,
Ximena Davalos, WijkEnergieWerkt, Wijkcollectie
vormen samen buurthuiskamer het Bollenpandje.

Aanleiding en ontwikkeling
Het pand van het Zelfregiehuis werd in 2020 verkocht.
Hierdoor waren de initiatiefnemers genoodzaakt
elders een door- start te maken. Dit resulteerde in
het ontstaan van ‘t Bollenpandje waar sociale
groenactiviteiten i.s.m. Stichting De Buitenboel
worden voortgezet.

 Actief in de wijk 2021 – tot heden

Thema's Cultuur en ontspanning, buitenruimte

Doelgroep Geen specifieke doelgroep

Schaal Wijk

Locatie Tussendijken

Contact
Website
Sociale media https://www.facebook.com/HetBollen­
pandjeBoTu?locale=nl_NL

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie222 223Monitor Veerkracht in Bospolder-Tussendijken

Bewonersinitatief/-project

Maatschappelijke organisatie

Bewonersinitatief/-project

 Actief in de wijk 2013 tot hedden

Thema's Zorg, Ondersteuning en ouderen

Doelgroep Meerdere specifieke doelgroepen

Schaal Gebied

Locatie Tussendijken

Contact
Website https://www.wmoradar.nl/district/huis-van-
de-wijk-pier-80/
Facebook https://www.facebook.com/pages/Pier%20
80/313713835307166/

HUISKAMER VAN DE GIJSINGLAAN /

KLIMAATHUISKAMER
GIJSINGFLAT
De klimaathuiskamer in de Gijsingflat is een plek
waar bewoners terecht kunnen met vragen aan
Havensteder over de energietransitie of de renovatie
van de Gijsingsflats.

Aanleiding en ontwikkeling
De Klimaathuiskamer wil een plek bieden aan de
mensen uit de vijf flats om elkaar te ontmoeten.
Met een prijsvraag werd 5.000 euro gewonnen om
het initiatief te kunnen starten.

Actief in de wijk 2015 tot heden

Thema's Energie, Zorg, Ondersteuning en ouderen

Doelgroep Ouderen

Schaal Straat

Locatie Tussendijken

Contact
Website
Sociale media

HUIS VAN DE
TOEKOMST
Huis van de Toekomst is een buurthuiskamer met
activiteiten en onderzoek over samenleven zonder gas
of benzine, zoals stookcursussen, brood bakken in een
gemeenschappelijke oven en wollen dekens maken.

Aanleiding en ontwikkeling
Een toekomstscenario voor de wijk, gemaakt door
Smets en Kris de Decker van de Human Power Plant.

Actief in de wijk 2020 tot heden

Thema Energie

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Tussendijken

Contact
Website https://www.huisvandetoekomst.org/
Facebook https://www.facebook.com/Huisvandetoe­
komstbotu/
Instagram https://www.instagram.com/huisvandetoe­
komstbotu/

HUIS VAN DE WIJK PIER 80
Pier 80 is het Huis van de Wijk in Tussendijken
met onder andere een grote ontmoetingsruimte,
een bibliotheek en een gymzaal. Er vinden diverse
spreekuren plaats en worden uiteenlopende
activiteiten georganiseerd voor de wijk met een
focus op ontmoeten, sport en welzijn.

Aanleiding en ontwikkeling
Aanleiding voor het ontstaan van Pier 80 is het
samenvoegen van verschillende kleine buurthuizen
bij de aanbesteding in 2012.

INTERCULTURELE
STICHTING SALAAM
(ISLAMITISCHE VOEDSELBANK)

Beschrijving Interculturele Stichting Salaam
helpt kansarme gezinnen, daklozen en vluchtelingen.
Een belangrijk onderdeel van dit werk is de
Islamitische voedselbank.

Aanleiding en ontwikkeling
Begonnen als stichting voor en door vrouwen met
activiteiten voor bekeerlingen. Omdat de vrouwen

HUURDERSRAAD
WEST

Huurdersraad West is een huurdersorganisatie,
bestaande uit een aantal actieve huurders van
Havensteder met als doel de belangen van huurders
van Havensteder in Bospolder-Tussendijken te
behartigen.

Aanleiding en ontwikkeling
De Huurdersraad is opgericht om belangen te
behartigen van huurders van het bezit van voorheen
de woningstichting “De Combinatie” in, onder meer,
Rotterdam Delfshaven.

Actief in de wijk 1997 tot heden

Thema Democratie en Meedoen

Doelgroep Anders

Schaal Wijk

Locatie Bospolder

Contact
Website http://huurdersraadwest.nl/
Facebook https://www.facebook.com/huurdersraad­
westrotterdam/?locale=nn_NO

Vereniging

Stichting

Stichting

zagen dat er veel behoefte aan was zijn ze begonnen
met het uitdelen van voedselpakketen.

Actief in de wijk 2000 tot heden

Thema Armoede en Schulden

Doelgroep Kwetsbare groepen

Schaal Regionaal

Locatie Tussendijken

Contact
Website https://www.stichtingsalaam.nl/
Facebook https://www.facebook.com/stichtingsa­
laam/?locale=nl_NL

KINDERATELIER DE
KLEINE VIS

Beschrijving Kinderatelier de Kleine Vis streeft
ernaar de individuele creatieve en kunstzinnige
capaciteiten van kinderen te versterken, ruimte
geven en te motiveren tot verdere ontwikkeling.

Aanleiding en ontwikkeling In de buurt waren te
weinig mogelijkheden om in contact te zijn met kunst
en cultuur en zelf actief mee te doen met het maken
van kunst. Zowel voor kinderen als voor volwassenen.

Actief in de wijk 2009 tot heden

Thema Cultuur en Ontspanning

Doelgroep Kinderen 0-11

Schaal Wijk

Locatie Tussendijken

Contact
Website https://www.atelierdekleinevis.nl/
Facebook https://www.facebook.com/
groups/132945473474522/?locale=nl_NL

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie224 225Monitor Veerkracht in Bospolder-Tussendijken

Bewonersinitatief/-project

Bewonersinitatief/-project

Stichting

veelbelovende gezinnen en zij hun talenten kunnen
ontwikkelen. Krachtige gezinnen is opgestart als team
binnen Social Impact by Design.

Actief in de wijk 2019 tot 2020

Thema's Zorg, Ondersteuning en ouderen

Doelgroep Kwetsbare groepen

Schaal Onbekend

Locatie Tussendijken

Contact
Website
Sociale media

LUNCHROOM
OPROER! (NAS)
Lunchroom Oproer (NAS) is een lunchroom en
ontmoetingsplek in de buurt waar mensen met een
afstand tot de arbeidsmarkt via leer/werktrajecten
horecaervaring opdoen.

Aanleiding en ontwikkeling In de stad was veel
vraag naar plekken om jongeren, daklozen en
volwassenen te activeren. Oproep is tijdens de
coronacrisis gesloten.

Actief in de wijk 2012 tot 2021

Thema's Werk en Activering

Doelgroep Kwetsbare groepen

Schaal Wijk

Locatie Bospolder

Contact
Website
Facebook https://www.facebook.com/Lunchroom­
Oproer/?locale=nl_NL

KOOKCOLLECTIEF

Beschrijving Het KookCollectief bestaat uit een
groep dames uit BoTu, samen verzorgen zij catering
en aanschuifmaaltijden.

Aanleiding en ontwikkeling
De groep dames komt samen in het kader van
ontmoeting, verbinding en het ontdekken van
hun kwaliteiten. Door gerechten aan te bieden in
de vorm van catering werken ze daarnaast aan
economische zelfstandigheid.

Actief in de wijk 2022 tot heden

Thema Jeugd en Talentontwikkeling

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Bospolder

Contact
Website
Sociale media

KRACHTIGE
GEZINNEN

Krachtige Gezinnen is een community-building
voorstel van 5 multiculturele organisaties uit de wijk.
Ze willen het gemeenschapsgevoel onder bewoners
versterken en talenten ontwikkelen.

Aanleiding en ontwikkeling
Doel is het opbouwen van een sociaal netwerk met
ouders die elkaar ondersteunen, hulpbronnen met
elkaar delen en verbinding hebben met formele
instituties,zodat kinderen opgroeien in positieve en

MAATSCHAPPELIJK
ONDERSTEUNINGS-
BUREAU (MOB)
MOB is een grote zorgaanbieder met oog voor diverse
culturen. MOB biedt onder meer (thuis) zorg, 24-uurs
zorg, wijkverpleging, zorg aan huis, huishoudelijke
hulp en ondersteuning bij dementie.

Aanleiding en ontwikkeling
Passende zorg en ondersteuning met oog voor
diversiteit in multicultureel Delfshaven.

MAAK ROTTERDAM
MAAK is een conceptstore en café waar je terecht kan
voor een kopje koffie, workshops en evenementen.

Aanleiding en ontwikkeling
MAAK is in 2021 gesloten.

Actief in de wijk 2015 tot 2021

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Onbekend

Locatie Tussendijken

Contact
Website
Instagram https://www.instagram.com/maak_rotter­
dam/

Bedrijf/Onderneming

Maatschappelijke organisatie

Maatschappelijke organisatie

Actief in de wijk 2012 tot heden

Thema's Zorg, Ondersteuning en ouderen

Doelgroep Kwetsbare groepen

Schaal Wijk

Locatie Bospolder

Contact
Website https://mob.nu/
LinkedIn https://nl.linkedin.com/company/maat­
schappelijk-ondersteunings-bureau-mob-

MENEER VAN
HOUTEN
Meneer van Houten (Pameijer) is een meubelmakerij
en werkplek voor volwassenen met een (licht)
verstandelijke beperking die als gevolg van hun beper­
king niet kunnen deelnemen aan de arbeidsmarkt.

Aanleiding en ontwikkeling
Het aanbieden van werkplaatsen voor volwassenen
met een (licht) verstandelijke beperking die niet
kunnen deelnemen aan de arbeidsmarkt.

Actief in de wijk 2008 tot heden

Thema Werk en Activering

Doelgroep Kwetsbare groepen

Schaal Stad

Locatie Tussendijken

Contact
Website
Sociale media

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie226 227Monitor Veerkracht in Bospolder-Tussendijken

Bewonersinitatief/-project

Bewonersinitatief/-project

Bewonersinitatief/-project

het naaiatelier BoTu tot leven gekomen. Hier kunnen
mensen gratis hun kleding laten maken. Daarnaast is
het een gezellige plek voor ontmoeting.

Actief in de wijk 2017 tot heden

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Tussendijken

Contact
Website
Facebook https://www.facebook.com/deduurzamediva/

ONWIJZE MOEDERS
Onwijze moeders organiseert informatieve bijeen­
komsten en leuke activiteiten voor moeders in de wijk.
De bijeenkomsten zijn gericht op het gezamenlijk
verbeteren van de veiligheid en leefbaarheid van de
wijk.

Aanleiding en ontwikkeling
Het is ontstaan toen buurtmoeders besloten om de
problematiek in hun wijk zelf aan te gaan pakken.
Samen met de wijkagent besloten de moeders hun
krachten te bundelen om veiligheid te verbeteren.

Actief in de wijk 2016 tot heden

Thema's Zorg, Ondersteuning en ouderen

Doelgroep Vrouwen

Schaal Wijk

Locatie Tussendijken

Contact
Website
Facebook https://www.facebook.com/OnwijzeMoe­
ders/

MIDDENKOUS
ZOMERHOF
Middenkous Zomerhof is een initiatief van buurt­
bewoners in BoTu die de buurt helpen te vergroenen.

Aanleiding en ontwikkeling
Een groep bewoners ziet dat de buurt meer groen
kan gebruiken en komt samen in actie.

Actief in de wijk 2022

Thema Buitenruimte

Doelgroep Geen specifieke groep

Schaal Buurt

Locatie Bospolder

Contact
Website
Sociale media

NAAIATELIER BOTU
(DE DUURZAME DIVA)

Bij Naaitalier BoTu van de Duurzame Diva kunnen
bewoners terecht voor hulp met textiel. Kleding
repareren of isolerende gordijnen naaien, alles is
mogelijk.

Aanleiding en ontwikkeling
Veel kapotte kleding wordt weggegooid omdat
mensen niet in staat zijn om kleding naar een kleding­
maker te brengen omdat het te duur is. Ook hebben
zze vaak gene naaimachine in huis staan. Daarom is

OPEN HIRING
(JUMBO SCHIEDAMSEWEG)

Open Hiring (Jumbo Schiedamseweg) is een
initiatief van de supermarkt Jumbo waarbij de regel
geldt: ‘Iedereen die wil werken, mag aan de slag.’

Aanleiding en ontwikkeling
Door een geweldadige winkeldiefstal heeft super­
marktmanager Drick Slabbekoorn zijn mensbeeld
veranderd. Hij is ervan overtuigd dat mensen die ste­
len dit vaak doen uit noodzaak en gunt iedereen een
baan. Iedereen hoort dezelfde behandeling te krijgen.

OPEN BADGES/
CIRCULAIRE MARKT

Open badges/circulaire markt heeft tot doel om
werkgelegenheid te creëren voor bewoners van BoTu
en hen via ‘open badges’ (certificaten voor kwaliteit
en vaardigheden) te matchen met passend werk.

Aanleiding en ontwikkeling
Open badges was een van de teams van Social Impact
by Design.

Actief in de wijk 2018

Thema Werk en Activering

Doelgroep Kwetsbare groepen

Schaal Stad

Locatie Geen vaste locatie

Contact
Website
Sociale media

Bewonersinitatief/-project

Bedrijf/Onderneming

Maatschappelijke organisatie

Actief in de wijk 2015

Thema Werk en Activering

Doelgroep Kwetsbare groepen

Schaal Onbekend

Locatie Bospolder

Contact
Website https://www.jumbo.com/winkel/rotterdam/
jumbo-rotterdam-schiedamseweg
Facebook https://www.facebook.com/Jumboschie­
damseweg/?locale=nl_NL

OPEN OPROEP
BEOORDELINGS-
COMMISSIE
Het programma Veerkrachtig BoTu 2028 nodigt via een
open oproep initiatiefnemers uit om een plan in te die­
nen om BoTu veerkrachtig maken. Een beoordelings­
commissie van bewoners beslist over de inzendingen.

Aanleiding en ontwikkeling
Via de open oproep kunnen wijkinitiatieven een
beroep doen op gemeenschapsgeld. In plaats van de
gemeente wordt de beoordeling in BoTu door de wijk
gedaan. Een groep bewoners beslist in de beoorde­
lingscommissie samen over de verdeling van het geld.

Actief in de wijk 2022 tot heden

Thema Democratie en Meedoen

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Tussendijken

Contact
Website
Sociale media

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie228 229Monitor Veerkracht in Bospolder-Tussendijken

Bewonersinitatief/-project

Bewonersinitatief/-project

Maatschappelijke organisatie

Actief in de wijk 2017 tot heden

Thema Buitenruimte

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Tussendijken

Contact
Website
Facebook https://www.facebook.com/park1943/?loca­
le=nl_NL

PEOPLE'S POWER
Peoples Power is een inloopspreekuur voor financiële
vragen en hulp bij het invullen van formulieren.

Aanleiding en ontwikkeling
Na verkoop van het pand aan de Visserijstraat is het
spreekuur verhuisd naar PIER80.

Actief in de wijk 2013 tot heden

Thema Armoede en Schulden

Doelgroep Kwetsbare groepen

Schaal Wijk

Locatie Tussendijken

Contact
Website
Sociale media

PAPA'S PRAAT
Papa’s Praat is een community voor en door papa’s.
In een podcast gaan ze met “iedereen die zich vader
voelt” in gesprek over alles waar vaders mee te
maken krijgen.

Aanleiding en ontwikkeling
Initiatiefnemer Toetie da Silva merkte dat er weinig
informatie te vinden was voor aanstaande vaders
waarin hij zich kon vinden.

Actief in de wijk 2021

Thema Cultuur en Ontspanning

Doelgroep Anders

Schaal Onbekend

Locatie Onbekend

Contact
Instagram https://www.instagram.com/papaspraat/
YouTube https://www.youtube.com/channel/UC­
6n7OrRIFXW9zbkxaoafaTg

PARKRAAD 1943
Parkraad 1943 is een raad van actieve bewoners en
professionals uit Bospolder-Tussendijken georgani­
seerd rondom het Park 1943. Zij organiseren onder
meer de herdenking van het vergeten bombardement.

Aanleiding en ontwikkeling
Actieve bewoners en professionals hebben samen de
parkraad gevormd naar aanleiding van verzamelde
ideeën tijdens het festival Besouk in Park 1943.
Zij richten zich met name op de herdenking van het
Vergeten Bombardement 31 maart 1943.

REDACTIETEAM BOTU
Het BoTu redactieteam bestaat uit schrijvers en
fotografen uit de wijk. Zij zorgen onder andere
voor de sociale media-kanalen van de wijk, de
nieuwsbrief en wijkkrant.

Aanleiding en ontwikkeling
Het Redactieteam is geinitieerd door Veerkrachtig
BoTu 2028 om verhalen en informatie over de gemeen­
schap te delen en onderlinge communicatie door
bewoners zelf te laten uitvoeren.

PERSPECTIEFFFF /
OPPEPPER LOKAAL
Oppepper Lokaal is een initiatief om meer mensen
duurzaam uit de schulden te krijgen middels persoon­
lijke begeleiding en aandacht.

Aanleiding en ontwikkeling
Opepper lokaal is een initiatief van Zorgvrijstaat en
Rotterdamse Douwers en was een van de teams in
Social Impact by Design.

Actief in de wijk 2019 tot heden

Thema Armoede en Schulden

Doelgroep Kwetsbare groepen

Schaal Gebied

Locatie Geen vaste locatie

Contact
Website https://oppepperlokaal.nl/
Instagram https://www.instagram.com/oppepper_lo­
kaal/

Bewonersinitatief/-project

Bewonersinitatief/-project

Bewonersinitatief/-project

Actief in de wijk 2019 - heden

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Geen vaste locatie

Contact
Website
Sociale media

SCHOON EN
MOOI BOTU
BoTu Schoon en Mooi is een bewonersgroep die
zich inzet om de wijk schoner en veiliger te maken.
Zij organiseren onder meer opruimacties en de
aanleg van geveltuintjes.

Aanleiding en ontwikkeling
In de zomer demonstreerde bewoners omdat de
wijk zo vervuild was. Naar aanleiding daarvan zijn
bewoners met de gemeente in gesprek gegaan en
zijn plannen gemaakt om de wijk schoon en mooi
te houden.

Actief in de wijk 2020 tot heden

Thema Buitenruimte

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Geen vaste locatie

Contact
Website
Sociale media

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie230 231Monitor Veerkracht in Bospolder-Tussendijken

Stichting

Maatschappelijke organistatie

Anders

Actief in de wijk 2022

Thema Energie

Doelgroep Anders

Schaal Gebied

Locatie Tussendijken

Contact
Website
Sociale media

SOCIAL IMPACT BY
DESIGN
Social Impact by Design is een open oproep en
begeleidingstraject waarin ontwikkelen verschillende
teams plannen om BoTu veerkrachtiger te maken.
Het overkoepelende team richt zich op het aanjagen
van het proces en het begeleiden van de teams.

Aanleiding en ontwikkeling
Het programma Veerkrachtig BoTu 2028 wil nieuwe
vormen van samenwerking tussen markt, bewoners
en overheid stimuleren door middel van een Open
Oproep voor initiatieven. Hiervoor is het programma­
onderdeel Social Impact by Design opgezet.

Actief in de wijk 2019 tot en met 2021

Thema Democratie en Meedoen

Doelgroep Geen specifieke groep

Schaal Buurt

Locatie Tussendijken

Contact
Website
Sociale media

SENIORENMAATJES
Seniorenmaatje BoTu is er om ouderen te
ondersteunen en zorgen dat zij de juiste (financiële)
hulp & informatie krijgen.

Aanleiding en ontwikkeling
Het is vrijwilligers van Stichting Delgado opgevallen
dat veel ouderen het financieel moeilijk hebben
en soms niet over de juiste informatie beschikken.
Zij ondersteunen hen en doen activiteiten voor
en met ouderen in Delfshaven. Ze organiseren
ontmoetingsmomenten en spelletjes middagen.

Actief in de wijk 2022

Thema Zorg en Ouderen

Doelgroep Ouderen

Schaal Onbekend

Locatie Onbekend

Contact
Website
Sociale media

SOCIAAL TEAM
GEBIEDS AANPAK
AARDGASVRIJ
Een sociale aanpak voor de bewoners van de
Gijsingsflats waarbij tijdens verduurzaming tevens
zorgvragen werden gesignaleerd en actieve bewoners
met elkaar te verbinden in een lokale gemeenschap.

Aanleiding en ontwikkeling
Verduurzaming en energietransitie in de Gijsingflats.

STICHTING ESSAJO
Stichting EsSaJo richt zich op armoedebestrijding
door gezinnen die hulp nodig hebben te ondersteunen
met onder andere tweedehands kleding en spullen.

Aanleiding en ontwikkeling
De stichting wil kansarme gezinnen die, om wat voor
reden dan ook, hulp nodig hebben steun bieden.

Actief in de wijk 2021 tot heden

Thema Armoede en Schulden

STICHTING DAKPARK
ROTTERDAM
Stichting Dakpark is een vrijwilligersorganisatie die
zich inzet om stadsnatuur te beleven, bewerken,
initiëren en ontwikkelen. Op het Dakpark hebben
ze een buurttuin, moestuinen, schapen en een
groepgroep die het park onderhoud met oog op het
behoud van biodiversiteit.

Aanleiding en ontwikkeling
Buurtbewoners wilde graag meer groen. Het Dakpark
is ontstaan in samenwerking met Stadsontwikkeling
voor de herontwikkeling van de tramremise

Actief in de wijk 2013 tot heden

Thema's Buitenruimte

Doelgroep Geen specifieke groep

Schaal Gebied

Locatie Bospolder

Contact
Website https://www.dakparkrotterdam.nl/
Facebook https://www.facebook.com/dakpark/?loca­
le=nl_NL

Stichting

Stichting

Stichting

Doelgroep Kwetsbare groepen

Schaal Regionaal

Locatie Tussendijken

Contact
Website https://www.stichtingessajo.com/
Facebook https://www.facebook.com/
groups/505142190768483/

STICHTING JE
GOED RECHT
Stichting Je Goed Recht verleent gratis rechtshulp
voor iedereen door middel van spreekuren in de
buurt.

Aanleiding en ontwikkeling
De stichting maakt rechtshulp toegenkelijk voor
mindervermogende Rotterdammers en wil ervoor
zorgen dat juridische vragen en problemen in een
vroeg stadium kunnen worden afgehandeld zodat
het niet uit de hand loopt.

Actief in de wijk 2020 tot heden

Thema Armoede en Schulden

Doelgroep Kwetsbare groepen

Schaal Stad

Locatie Tussendijken

Contact
Website https://www.stichtingjegoedrecht.nl/
Facebook https://www.facebook.com/stichtingje­
goedrecht/

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie232 233Monitor Veerkracht in Bospolder-Tussendijken

Stichting

Stichting

Stichting

Doelgroep Kwetsbare groepen

Schaal Gebied

Locatie Bospolder

Contact
Website https://www.ontmoeting.org/
Facebook https://www.facebook.com/StichtingOnt­
moeting/

STICHTING
RIJNMOND
MULTICULTUREEL
CENTRUM (RMC)
Rijnmond Multicultureel Centrum (RMC) is een
stichting die zich inzet voor het ontwikkelen,
emanciperen en participeren van de burgers van
Rotterdam en omgeving.

Aanleiding en ontwikkeling
De plek kent meerdere klaslokalen waar bewoners
taallessen en huiswerkbegeleiding kunnen volgen.
Het pand is uitgebreid met keukenvoorzieningen.

Actief in de wijk 2012 tot heden

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Bospolder

Contact
Website https://www.stichtingrmc.nl/
Sociale media

STICHTING KINDER
ATELIER PUNT 5
Kinderatelier Punt 5 is een atelier waar kinderen les
krijgen in beeldende kunst.

Aanleiding en ontwikkeling
Het kinderatelier is gestart omdat er behoefte was in
de wijk naar een plek waar kinderen zich kunnen
ontwikkelen en vrij worden gelaten in beeldende
vorming en kunst.

Actief in de wijk 1998 tot heden

Thema Cultuur en Ontspanning

Doelgroep Kinderen 0-11

Schaal Wijk

Locatie Tussendijken

Contact
Website https://www.kinderatelierpunt5.nl/
Facebook https://www.facebook.com/Punt5Kindera­
telier/?locale=nl_NL

STICHTING
ONTMOETING
Vastgelopen mensen worden door Ontmoeting
ondersteund om hun leven weer op orde te krijgen.

Aanleiding en ontwikkeling
Vanaf 2011 werkt Stichting Ontmoeting vanuit
Thuishavens in Rotterdam.

Actief in de wijk 2011 tot heden

Thema Armoede en Schulden

STICHTING
VLUCHTELINGEN
VOOR
VLUCHTELINGEN
Beschrijving Stichting Vluchtelingen voor Vluchteling­
en is een non-profit organisatie die zich dagelijks
bezig houdt met de uitdagingen van statushouders op
financieel, maatschappelijke en juridisch gebied.

STICHTING
SCHIEZICHT

Schiezicht is een wijkonderneming en ontmoetings­
plaats voor en door bewoners. Door middel van
activiteiten willen we bewoners met elkaar verbinden
en de wijk leuker en levendiger maken.

Aanleiding en ontwikkeling
In 2009 werd bewonersinitiatief ‘Atelier Spangesekad’
opgericht ter verbetering van de Spangesekade. Het
initiatief werd steeds groter, waarna een eigen Locatie
nodig werd. In 2012 nam de groep de huidige Locatie
in gebruik. In 2014 is de stichting opgericht en werden
de ruimtes verder opgeknapt.

Actief in de wijk 2013 tot heden

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Tussendijken

Contact
Website https://www.schiezicht.com/
Facebook https://www.facebook.com/Schie­
zicht/?ref=br_rs

Stichting

Stichting

 Bewonersinitatief/-project

Aanleiding en ontwikkeling
De oprichters zagen dat er meer ondersteuning nodig
was om vluchtelingen goed te kunnen helpen. In 2021
verhuisd de stichting naar buiten de wijk.

Actief in de wijk 2018 tot 2021

Thema Zorg en Ouderen

Doelgroep Kwetsbare groepen

Schaal Stad

Locatie Tussendijken

Contact
Website https://www.vluchtelingenvoorvluchtelingen.
org/

STRATENMAKERS
Stratenmakers verbindt bewoners in een straat met
elkaar, met als doel de straat schoner en groener te
maken. Bewoners helpen elkaar, wisselen informatie
uit en komen met ideeën.

Aanleiding en ontwikkeling Het doel is om personen,
groepen en organisaties te ondersteunen om eigen
kracht en talenten te ontwikkelen/in te zetten voor
zichzelf, hun gezin, groep, organisatie of buurt.

Actief in de wijk 2022 tot heden

Thema Buitenruimte

Doelgroep Geen specifieke groep

Schaal Onbekend

Locatie Geen vaste locatie

Contact
Website
Sociale media

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie234 235Monitor Veerkracht in Bospolder-Tussendijken

Bedrijf/Onderneming

Stichting

Vereniging

Actief in de wijk 2020 tot heden

Thema Energie

Doelgroep Kwetsbare groepen

Schaal Wijk

Locatie Geen vaste locatie

Contact
Website https://www.stichtingpauw.nl/
Facebook https://www.facebook.com/stichtingpauw/

TAEKWONDOCLUB
MARTIAL ARTS
ROTTERDAM

Taekwondclub Martial Arts is een sportclub die leden
traint in verschillende onderdelen van taekwondo.
De club heeft leden uit heel Rotterdam en omstreden.

Aanleiding en ontwikkeling
De taekwondoclub werkt uit liefde voor de sport en
om wat te doen voor de wijk.

Actief in de wijk 1997 tot heden

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Buurt

Locatie Bospolder

Contact
Website https://rotterdamtaekwondo.nl/
Facebook https://www.facebook.com/MartialArtsRot­
terdam

STUDIO DELFSHAVEN
Studio Delfshaven is een werk- en ontmoetingsplek.
Buurtbewoners kunnen terecht voor advies, creatieve
activiteiten en gratis spullen uit de weggeefkast en
-koelkast.

Aanleiding en ontwikkeling
Vanuit de Delfshaven Coöperatie ontstond de vraag
om een communicatiebureau te starten in de wijk.
Uiteindelijk is dit doorgegroeid naar een plek voor
bewoners om samen te komen.

Actief in de wijk 2015 tot heden

Thema Zorg en Ouderen

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Bospolder

Contact
Website
Facebook https://www.facebook.com/studiodelfsha­
ven/?locale=nl_NL

TAAL EN MILIEUCOA-
CHES (STICHTING PAUW)

Bij Het Taalbedrijf, een initiatief van Stichting Pauw,
worden bewoners opgeleid tot Taal-Milieucoach.
Zij helpen bewoners in verschillende talen, op een
laagdrempelige manier met energiebesparing.

Aanleiding en ontwikkeling
Aanleiding voor de Taal en Milieucoaches is het
betrekken van mensen die de Nederlandse taal niet
machtig zijn bij de energietransitie

THE NITESHOP
The Niteshop is een plek waar ontwerpers,
kunstenaars en wetenschappers samenwerken aan
de stad van morgen, vanuit het idee dat kennis van
burgers aan de rand van de samenleving daarbij
onmisbaar is.

Aanleiding en ontwikkeling
Het is initiatief van futurist Urban Culture ontwerp­
studio Concrete Blossom en vertrekt vanuit het idee
dat de kennis en kunde van burgers aan de rand van
de samenleving onmisbaar is in het aanpakken van
transitie opgave

TEAM TOEKOMST
Team Toekomst ondersteunt kinderen tweejarig en
helpt ze zo om hun talenten te ontwikkelen aan de
hand van buitenschoolse activiteiten en een op maat
gemaakt plan.

Aanleiding en ontwikkeling Moeders en activitei­
tenaanbieders uit de wijk zijn Team Toekomst gestart
omdat zij zagen dat kinderen hun talenten niet goed
kunnen ontwikkelen in de wijk.

Actief in de wijk 2019 tot heden

Thema Jeugd en Talentontwikkeling

Doelgroep Kinderen 0-11

Schaal Wijk

Locatie Geen vaste locatie

Contact
Website https://teamtoekomst.nl/
Instagram https://www.instagram.com/teamtoe­
komst/

Stichting

Bewonersinitatief/-project

Bewonersinitatief/-project

 Actief in de wijk 2021 tot heden

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Onbekend

Locatie Bospolder

Contact
Website https://theniteshop.com/
Instagram https://www.instagram.com/tokosandbo­
degas/

TRAIN THE TRAINER
Train de Trainer, op pad met taal leidt bewoners uit
Delfshaven op tot taalcoach en ondersteunt zo nieuwe
bewoners met het leren van de Nederlandse taal.

Aanleiding en ontwikkeling
Er is een tekort aan docenten en er komen steeds
meer mensen, bijvoorbeeld vluchtelingen, die de taal
moeten leren. Het idee is daarom om mensen die in
Delfshaven wonen op te leiden tot trainer om mensen
de taal aan te leren.

Actief in de wijk 2022

Thema Zorg en Ouderen

Doelgroep Kwetsbare groepen

Schaal Gebied

Locatie Onbekend

Contact
Website
Sociale media

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie236 237Monitor Veerkracht in Bospolder-Tussendijken

Anders

Stichting

Stichting

Actief in de wijk 2017 tot heden

Thema's Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Tussendijken

Contact
Website https://veerkrachtigegemeenschap.org/
Facebook https://www.facebook.com/veerkrachtige/

VOEDSELBANK
SUPERMARKT
De Voedselbank Supermarkt is de eerste sociale
supermarkt van de Voedselbank waar je kunt kiezen
wat je echt nodig hebt en wat aansluit op jouw
(dieet)wensen.

Aanleiding en ontwikkeling
Het zelf uitkiezen van de boodschappen voelt voor
de cliënten van de Voedselbank prettiger en vrijer en
verlaagt de drempel. Een ander belangrijk voordeel is
dat de winkel voedselverspilling tegen gaat. Cliënten
kunnen zelf kiezen wat ze nodig hebben waardoor er
minder boodschappen worden weggegooid.

Actief in de wijk 2021 tot heden

Thema's Armoede en Schulden

Doelgroep Kwetsbare groepen

Schaal Wijk

Locatie Tussendijken

Contact
Website https://voedselbank.nl/
Facebook https://www.facebook.com/VBRdam/

VEERKRACHTIG
BOTU 2028
Veerkrachtig BoTu 2028 is een wijkontwikkelingspro­
gramma waarin bewoners, ondernemers en diverse
lokale organisaties en initiatieven werken aan grote
verbeteringen voor Bospolder-Tussendijken (hierna
BoTu).

Aanleiding en ontwikkeling
Het doel van het programma Veerkrachtig BoTu 2028
is om BoTu in 10 jaar tijd te doen stijgen naar het
stedelijk sociaal gemiddelde op de sociale Index
(Wijkprofiel) en te zorgen dat BoTu over tien jaar de
eerste veerkrachtige wijk van Rotterdam is.

Actief in de wijk 2019 tot heden

Thema Anders

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Tussendijken

Contact
Website https://bospoldertussendijken.nl/
Instagram https://www.instagram.com/bospoldertus­
sendijken/

VEERKRACHTIGE
GEMEENSCHAP
Stichting Veerkrachtige Gemeenschap werkt aan
het verhogen van de levenskwaliteit van de jeugd
door middel van het stimuleren van participatie en
persoonlijke groei van ouders.

Aanleiding en ontwikkeling
Veerkrachtige gemeenschap is ontstaan vanuit
interesse in de kwaliteit van het leven voor de jeugd
en nieuwsgierigheid naar veerkracht.

VROUWEN
EMANCIPATIE
CENTRUM (VEC)
Het Vrouwen Emancipatie Centrum (VEC) is een veilige
plek voor vrouwen in de wijk. Zij kunnen elkaar hier
ontmoeten en deelnemen aan diverse activiteiten
zoals naailessen en fietslessen

VOORTGEZET
OPGELET
Voorgezet Opgelet organiseert trainingen voor ouders
om betrokkenheid te vergroten zodat zij hun kind be­
ter kunnen ondersteunen in het Voorgezet onderwijs.

Aanleiding en ontwikkeling
Initiatiefnemers merkte dat er op de basisschool veel
contact tussen ouders en school mogelijk is. Op de
middelbare school valt dit meestal weg. Uit gesprek­
ken en ervaringen blijkt dat ouders het lastig vinden
om met hun puberkind om te gaan en soms het idee
hebben contact kwijt te raken. Daarom organiseert
Voortgezet Opgelet trainingen voor ouders.

Actief in de wijk 2022

Thema's Zorg en Ouderen

Doelgroep Anders

Schaal Onbekend

Locatie Onbekend

Contact
Website
Sociale media

Bewonersinitatief/-project

 Maatschappelijke organisatie

Anders

Aanleiding en ontwikkeling
In Delfshaven is er sprake van veel geïsoleerde,
kwetsbare en verborgen vrouwen. Om voor hen
een plek te creëren is het VEC opgezet.

Actief in de wijk 2016 tot heden

Thema's Democratie en Meedoen

Doelgroep Vrouwen

Schaal Wijk

Locatie Tussendijken

Contact
Website
Sociale media

 WELZIJNSCOALITIE
DELFSHAVEN
Welzijnscoalitie Delfshaven is een samenwerking
tussen diverse wijkpartijen in Delfshaven met als
doel het welzijn zo lokaal mogelijk te regelen door
informele lokale partijen een grotere rol te geven in
de welzijnsactiviteiten.

Aanleiding en ontwikkeling
Welzijnscoalitie steunde in 2021 een samenwerking
met DOCK om mee te dingen in de aanbesteding van
het welzijnswerk in het gebied. De opdracht gaat naar
WMO Radar.

Actief in de wijk 2021 tot heden

Thema's Zorg en Ouderen

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Geen vaste locatie

Contact
Website https://welzijnscoalitie.nl/
Sociale media

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx xx

Veldacademie238 239Monitor Veerkracht in Bospolder-Tussendijken

Bewonersinitatief/-project

Vereniging

Stichting

Aanleiding en ontwikkeling
De vereniging beheert de speeltuin op het Dakpark.

Actief in de wijk 1945 tot heden

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Bospolder

Contact
Website
Facebook

WIJKCOLLECTIE
BOTU
Stichting Wijkcollectie biedt een platform voor de
wijkverhalen in Rotterdam en bewaart deze als het
‘immaterieel wijkerfgoed van de stad’. Zij organiseren
onder meer verhalenwandelingen, verhalencafés en
wijkmuseumboxen om verhalen zichtbaar te maken,
te delen en te bewaren.

Aanleiding en ontwikkeling
Stichting Wijkcollectie is opgericht door het Echt
Rotterdams Erfgoed-team (ontstaan bij Museum
Rotterdam) en onderzoekswerkplaats Veldacademie.

Actief in de wijk 2021 tot heden

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Stad

Locatie Geen vaste Locatie

Contact
Website https://wijkcollectie.nl/bospolder-tussendij­
ken/
Sociale media

WEST PRACTICE
West Practice is een initiatief om een verbinding
te maken tussen de bewoners van Bospolder-
Tussendijken en ondernemers in M4H (Rotterdam
Innovation District).

Aanleiding en ontwikkeling
Op een vraag van het gemeentebestuur ontwikkelde
de Delfshaven Coöperatie een plan om de verbinding
te leggen tussen Merwe-Vierhavens en omliggende
stadswijken, met als doel het verminderen van de
werkloosheid in deze gebieden.

Actief in de wijk 2016 tot 2019

Thema Werk en Activering

Doelgroep Kwetsbare groepen

Schaal Wijk

Locatie Tussendijken

Contact
Website https://westpractice.squarespace.com/
Facebook https://www.facebook.com/WestPractice/

WIJK- EN SPEEL-
TUINVERENIGING
BOSPOLDER-
TUSSENDIJKEN (DE
BOLDER)
Wijk- en Speeltuinvereniging BoTu richt zich op het be­
vorderen van een goede en zinvolle vrijetijdsbesteding
voor bewoners van BoTu en organiseert verschillende
activiteiten zoals wandelen en darten.

WIJKRAAD
BOSPOLDER-
TUSSENDIJKEN-
SPANGEN
De democratisch verkozen bewoners van de Wijkraad
verbinden bewoners met de gemeente. De wijkraad
kan bij de gemeente aandacht vragen voor dingen zij
belangrijk vinden.

WIJKENERGIEWERKT
WijkEnergieWerkt leidt buurtbewoners op en werkt
samen met hen aan duurzame toekomst van wijken,
de bestrijding van (energie)armoede en veerkrachtige
gemeenschappen.

Aanleiding en ontwikkeling
Aanleiding is het tegengaan van de toenemende
sociaal-economische kloof op het gebied van
duurzame energie.

Actief in de wijk 2019 tot heden

Thema's Energie

Doelgroep Kwetsbare groepen

Schaal Stad

Locatie Tussendijken

Contact
Website https://wijkenergiewerkt.nl/
LinkedIn https://nl.linkedin.com/company/wijkener­
giewerkt

Bedrijf/Onderneming

Maatschappelijke organisatie

Stichting

Aanleiding en ontwikkeling
Sinds maart 2022 zijn er 39 wijkraden in Rotterdam.
De wijkraad agendeert de belangen van de wijk.

Actief in de wijk 2022 tot heden

Thema Democratie en Meedoen

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Geen vaste locatie

Contact
Website
Facebook https://www.facebook.com/WijkraadBST/

YESS!
WEGGEEFWINKEL
In de Yess! weggeefwinkel kunnen wijkbewoners met
een kleine beurs terecht voor kleine donaties (brood,
groenten, fruit, etc.). Daarnaast worden vrijwilligers
begeleid in hun ontwikkeling via een interne training.

Aanleiding en ontwikkeling
De weggeefwinkel is tijdens de coronacrisis ontstaan
vanuit Delfshaven Helpt waar voedselpakketten
werden gemaakt en weggegeven.

Actief in de wijk 2020 tot heden

Thema Armoede en Schulden

Doelgroep Kwetsbare groepen

Schaal Wijk

Locatie Bospolder

Contact
Website https://yess.nu/
Facebook https://www.facebook.com/yessbotu/

XX
xx

Aanleiding en Ontwikkeling
xx

Actief xx

Thema xx

Doelgroep xx

Schaal xx

Locatie xx

Contact
Website:
Sociale media:

xx xx

xx xx

xx

Veldacademie240 241Monitor Veerkracht in Bospolder-Tussendijken

Bedrijf/Onderneming

Stichting

Bewonersinitatief/-project

Actief in de wijk 2016 tot 2021

Thema Cultuur en Ontspanning

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Tussendijken

Contact
Website
Facebook https://www.facebook.com/zelfregiehuis­
delfshaven/?locale=nl_NL

ZET JE LICHT AAN
OP DE FIETS!
De Mathenesserdijk is een vrij smalle, donkere
straat. Om bij te dragen aan de verkeersveiligheid
zijn daarom tijdens een eenmalige actie 200
fietslampjes uitgedeeld.

Aanleiding en ontwikkeling
Onveilige verkeerssituatie aan de Mathenesserdijk.

Actief in de wijk in 2022

Thema's Zorg en Ondersteuning

Doelgroep Geen specifieke groep

Schaal Onbekend

Locatie Tussendijken

Contact
Website
Sociale media

YOUNG HEALTH
PROGRAM
Het doel van the Young Finance Program is preventie
van financiële problemen/schulden bij jongeren
woonachtig in gebied Bospolder-Tussendijken in de
leeftijdscategorie 15-25 jaar.

Aanleiding en ontwikkeling
In 2020 nam het aantal jongeren tot 25 jaar met beta­
lingsproblemen toe en in Rotterdam is het percentage
inwoners (18 en ouder) met een betalingsachterstand
het hoogst. Hulpverlenign richt zich vaak op bestaan­
de problematiek zoals schulden. Voor de jongeren van
BoTu komt deze hulp vaak te laat. Om deze cirkel te
doorpreken richt dit project zich op preventie.

Actief in de wijk 2022

Thema Armoede en Schulden

Doelgroep Jongeren 11-21 jaar

Schaal Onbekend

Locatie Onbekend

Contact
Website
Sociale media

ZELFREGIEHUIS
Het Zelfregiehuis is een buurthuiskamer waar
mensen werken aan sociaal, maatschappelijke en
economische zelfregie.

Aanleiding en ontwikkeling
Het Zelfregiehuis is in 2021 gesloten, omdat het
gemeentelijk pand is verkocht. Op de plek is nu een
tandarts gevestigd.

ZWERFIE
SCHONE STOEP SCHONE STRAAT

Zwerfie ruimt zwerfafval op en spuit krachtige teksten
op de straat om het zwerfafval probleem in de wijk
tegen te gaan.

Aanleiding en ontwikkeling
In Bospolder-Tussendijken ligt relatief veel zwerfaf­
val. Dat oogt niet fijn, zorgt voor een sociaal onveilig
gevoel en de onafbreekbare verpakkingen komen
gedeeltelijk terecht in ons mariene ecosysteem,
doordat zwerfafval door de wind en via riooloverstorten

ZOMERCAMPUS
DELFSHAVEN (CAMPUS010)

Campus010 is een maatschappelijke organisatie die
in nauwe samenwerking met scholen en partners
uit de stad tijdens schoolvakanties én daarbuiten
leerzame en inspirerende programma’s aanbiedt aan
basisschoolkinderen in Rotterdam.

Aanleiding en ontwikkeling
Door middel van diverse workshops en clinics op
het gebied van sport, cultuur en natuur- en milieu­
educatie, krijgen kinderen de kans hun talenten
te ontdekken. Dit is bedoeld om hen te inspireren
en zelfvertrouwen te laten opdoen, zodat ze hun
toekomstdromen kunnen verwezenlijken.

Actief in de wijk 2020

Thema's Cultuur en Ontspanning

Doelgroep Kinderen 0-11

Schaal Gebied

Locatie Geen vaste locatie

Contact
Website
Sociale media

Maatschappelijke organisatie

Bewonersinitatief/-project

in het water terechtkomt. Plasticsoep begint op je
stoep en dat geldt óók voor de oplossing.

Actief in de wijk 2022

Thema's Buitenruimte

Doelgroep Geen specifieke groep

Schaal Wijk

Locatie Geen vaste locatie

Contact
Website https://zwerfierotterdam.nl/
Facebook https://www.facebook.com/ZwerfieRotter­
dam/?locale=nl_NL

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie242 243

Bijlage IV. In de publiciteit

Samenhang factoren

 Regie Steun Samenhang Vertrouwen Contacten Infrastructuur Effectief
Regie
Steun ++
Samenhang + +
Vertrouwen + + ++
Contacten + ++
Infrastructuur + + + + +
Effectief

+

Potentieel + + + + +

+ zwak >.10 ++ = correlatie >.30

Monitor Veerkracht in Bospolder-TussendijkenVeldacademie244 245

Tabellen
In onderstaande tabellen worden per item de factorlading gegeven (de mate waarin het item
samenhangt met de latente variabele), de eigenwaarde en verklaarde variantie (het totaal variantie
die de items verklaren) en of de schaal betrouwbaar is (met behulp van de cronbach’s alpha, deze
dient minimaal 0,60 te zijn, maar liever minimaal 0,80, dan is het een sterke schaal).

Zelfredzaamheid / zelfregie factorlading
Er is weinig wat ik kan doen om belangrijke dingen in mijn leven te veranderen -0,79
Ik heb vrij weinig controle over de dingen die mij overkomen -0,83
Ik voel me vaak hulpeloos bij het omgaan met de problemen van het leven -0,80
Sommige van mijn problemen kan ik met geen mogelijkheid oplossen -0,80
Bijna alles waar ik mijn zinnen op heb gezet, kan ik doen 0,65
Wat er in de toekomst met mij gebeurt, heb ik zelf in de hand 0,57
Eigenwaarde 3,33
Verklaarde variantie 55,52
Cronbach’s Alpha 0,84

Samenredzaamheid / sociale steun factorlading
Er zijn slechts weinig mensen met wie ik echt kan praten -0,74
Zelfs van je naaste familieleden kan je weinig belangstelling meer verwachten -0,80
Vaak voel ik me in de steek gelaten -0,84
Er is niemand die speciaal belangstelling voor je heeft -0,80
Ik ken voldoende mensen die ik om hulp of advies kan vragen 0,55
Ik heb weinig vertrouwen in instanties en hulpverleners -0,49
Ik vind het moeilijk hulp te vragen aan buren, vrienden of familie -0,60
Eigenwaarde 3,42
Verklaarde variantie 48,89
Cronbach’s Alpha 0,81

Sociale samenhang factorlading
De mensen in deze buurt kennen elkaar nauwelijks -0,63
Ik woon in een gezellige buurt, waar de mensen veel met elkaar omgaan 0,72
In deze buurt kunnen Nederlanders en Nederlanders met een migratieachtergrond
niet goed met elkaar omgaan -0,54
De bewoners in deze buurt hebben dezelfde opvattingen over wat wel en niet kan
in de buurt 0,62
Ik heb wel eens problemen met bepaalde buurtgenoten -0,51
Mensen in deze buurt helpen elkaar als hetr nodig is 0,77
In deze buurt gaan de verschillende etnische bevolkingsgroepen goed met elkaar
om 0,72
Ik voel me thuis bij de mensen die in deze buurt wonen 0,81
Jongeren en volwassen gaan goed met elkaar om in deze buurt 0,77
Eigenwaarde 4,21
Verklaarde variantie 46,75
Cronbach’s Alpha 0,85

Vertrouwen Factorlading

De gemeente zorgt ervoor dat iedereen in Rotterdam mee kan doen 0,73
De gemeente ondersteunt initiatieven van bewoners 0,72
Ik heb vertrouwen in het gemeentebestuur van Rotterdam 0,80
Ik heb vertrouwen in de gebiedsbestuur van het gebied waar ik woon 0,60
Ik heb vertrouwen in overheidsorganisaties zoals politie, ambulance en brandweer 0,62
Ik heb vertrouwen in de toekomst van Rotterdam 0,69
Eigenwaarde 2,91
Verklaarde variantie 48,54
Cronbach's Alpha 0,78

Contacten in de buurt Factorlading
Hoe vaak heeft u contact met buren? 0,89
Hoe vaak heeft u contact met overige buurtgenoten? 0,89
Eigenwaarde 1,58
Verklaarde variantie 78,75
Cronbach's Alpha 0,73

Infrastructuur Factorlading
Groen in uw buurt, zoals grasveldjes, bomen en parken 0,58
Groen om te picknicken, te sporten of te spelen 0,66
Speelplekken voor kinderen tot ongeveer 4 jaar 0,66
Speel- en sportplekken voor kinderen van 4 tot ongeveer 13 jaar 0,70
Een buurthuis, wijkgebouw, lokaal cultuur centrum of ontmoetingsruimte voor
jongeren 0,64
Binnensportvoorzieningen, zoals gymzalen, sporthallen en zwembaden 0,70
Sportvelden 0,71
Plaatsen voor geloofsbetuiging, zoals kerken, moskeeën en gebedsruimten 0,53
Ruimten om samen met anderen dingen te doen, zoals buurthuizen en pleinen 0,73
Voorzieningen voor ouderen 0,70
Basisscholen 0,60
Middelbare scholen 0,49
Eigenwaarde 4,99
Verklaarde variantie 41,54
Cronbach's Alpha 0,87

Veldacademie246

COLOFON
MONITOR VEERKRACHT IN BOSPOLDER-TUSSENDIJKEN

Vijf jaar onderzoek naar sociale veerkracht

Maart 2024

Opdrachtgever
Gemeente Rotterdam / Programmamanager Veerkrachtig BoTu 2028

Uitvoering & redactie
Marthe van Gils

Eindredactie
Otto Trienekens, Marthe van Gils

Met medewerking van
Anne-Lotte Groenewegen, Maarten van der Maas, Minke Themans, Eschwin Loos, Jade Hoek,
Janneke Jolink, Noor de Smit, Louisa van den Brink, Marjolijn Bohlken, Ido Ninburg, Noa van Dorth

Met bijdragen van
Wenda Doff, Ruth Höppner, Linda Zuijderwijk, Nicole van Dijk, Yannick Drijfhout

In samenwerking met
Erasmus Universiteit Rotterdam, Hogeschool Rotterdam, Technische Universiteit Delft,
Universiteit Utrecht en van de Universiteit voor Humanistiek.

We danken iedereen die aan de totstandkoming van deze rapportage heeft bijgedragen.

Disclaimer
Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, aanvaardt
Veldacademie van dit rapport geen aansprakelijkheid voor eventuele fouten of onvolkomenheden.

Copyright
De gebruiker mag het werk kopiëren, verspreiden, tonen en op- en uitvoeren onder
voorwaarde dat:
• de naam Veldacademie vermeld wordt
• het werk niet voor commerciële doeleinden gebruikt wordt
• op het werk geen aanpassingen worden gedaan

Veldacademie
Waalhaven Oostzijde 1
3087 BM Rotterdam

MONITOR VEERKRACHT IN
BOSPOLDER-TUSSENDIJKEN
Vijf jaar onderzoek naar sociale veerkracht
Maart 2024

DEEL 1.

DEEL 2.

DEEL 3.

NETWERKEN

SOCIALE INDEX

GOVERNANCE

In de Rotterdamse wijken Bospolder en Tussendijken heeft de afgelopen vijf jaar
een innovatieve vorm van wijkontwikkeling plaatsgevonden. Met het programma
Veerkrachtig BoTu 2028 is ingezet op versterking van het sociaal kapitaal van de wijk
om onder meer sociale en ruimtelijke problemen het hoofd te bieden, en om de
wijk beter bestand te maken tegen toekomstige risico’s. Hoe kan de wijk omgaan met
een pandemie of met een energiecrisis? Hoe kan de wijk meer verantwoordelijkheid
nemen? Welke vorm van bestuur past hierbij? En wat is de rol van de overheid? Hoe
kan aanspraak gemaakt worden op specifieke vaardigheden van bewoners? En op
welke manier bewaak je de continuïteit van zo’n systeem?

Met de voorliggende monitor wordt inzicht gegeven in vijf jaar wijkontwikkeling,
met bijzondere aandacht voor de ontwikkeling en samenwerking van zowel
formele als informele sociale netwerken. Dit ‘onzichtbare’ en niet in de stedelijke
meetinstrumenten vertegenwoordigd kapitaal, lijkt een belangrijk potentieel om
te koesteren. De geleerde lessen zijn toepasbaar in andere wijken en steden, en
bieden tevens houvast om de opbrengsten van vijf jaar Veerkrachtig BoTu 2028
te bestendigen.

