
r

Gebiedsplan 2021
Slotervaart

2

In dit gebiedsplan leest u wat de belangrijkste onderwerpen zijn in gebied
Slotervaart en wat de gemeente samen met bewoners, ondernemers en
maatschappelijke organisaties in 2021 gaat doen.

Inhoud

Inhoud 2

Inleiding 3

Prioriteiten gebiedsagenda 2019-2022 5

Focusopgave 1 Vergroten gevoel van veiligheid, passende economische en maatschappelijke

voorzieningen realiseren en samenwerken met ondernemers en gebruikers op het Delflandplein 7

Focusopgave 2 Het vergroten van kansen van kinderen binnen het basisonderwijs in Slotervaart

Noord, Slotervaart Zuid en Overtoomse Veld 11

Focusopgave 3 Armoede en verval tegen gaan in de Knijtijzerpanden in Overtoomse Veld en de

Jacob Geelbuurt 15

Focusopgave 4 Uitvoeren en versterken duurzaamheidsinitiatieven in Overtoomse Veld,

Slotervaart Noord en Westlandgracht 19

Focusopgave 5 Verhogen van de beheerkwaliteit van het groen en afval in het Rembrandt- en

Sloterpark 23

3

Inleiding

Aanleiding

De gemeente Amsterdam werkt vanuit opgaven, kansen en signalen in de gebieden, wijken en buurten in

een stadsdeel. Net als vorig jaar brengen we in de gebiedsplannen focus door per gebied maximaal zes

integrale focusopgaven op te nemen. Dat zijn dit jaar de belangrijkste opgaven in het gebied waarmee we

het verschil maken en maatwerk leveren in de vorm van uitvoeringsafspraken met onze (interne én

externe) samenwerkingspartners, naast de reguliere activiteiten en de stedelijke programma’s. Een

focusopgave heeft een integrale aanpak en vaak een langere (meerjarige) uitvoering.

De focusopgaven leveren ook een bijdrage aan de realisatie van de ambities uit de op het coalitieakkoord

gebaseerde uitvoeringsagenda (zie ook volg.amsterdam.nl voor de online uitvoeringsagenda).

Totstandkoming gebiedsplan 2021

Bewoners, ondernemers en (maatschappelijke) organisaties weten goed wat er leeft op straat of in de

buurt. Zij willen misschien best veel zelf doen om de stad te verbeteren. De gemeente Amsterdam speelt

daar graag op in; samen doen wat de stad nodig heeft. Dat noemen we gebiedsgericht werken. Door goed

naar elkaar te luisteren en door samen te werken. Eerst onderzoeken we wat er nodig is in een gebied.

Daarna kijken we wie wil en kan meewerken aan de aanpak. Sinds 2015 geven we ook in Nieuw-West vorm

aan gebiedsgericht werken. Dit hebben we door de jaren heen gedaan met een breed en uitgebreid parti-

cipatietraject om de verhalen van de straat op te halen. In 2020 zijn we vanwege de Coronacrisis en de

daarbij horende beperkingen op zoek gegaan naar alternatieve manieren om toch het verhaal van onder

andere bewoners, ondernemers, professionals in de wijken, ambtenaren, docenten, vrijwilligers en stads-

deelcommissieleden op te halen. Al deze mensen deelden met ons en met elkaar wat zij belangrijk vinden

in hun leef- of werkomgeving. Wat vinden zij mooi, waar maken zij zich zorgen over en welke kansen zien

zij voor hun directe omgeving en voor Nieuw-West? In de gebiedsplannen zijn deze verhalen gerelateerd

aan de gebiedsagenda en uitgewerkt in zogenoemde focusopgaven. Ook de gebiedsplannen voor 2021

zijn op deze manier het resultaat van een gezamenlijke inspanning. Daarbij is uiteraard ook goed gekeken

naar het coalitieakkoord Amsterdam 2018 ‘Een nieuwe lente een nieuw geluid’ en de uitvoeringsagenda

2019. Ook de actualiteit van de voortdurende Corona-crisis -de beperkingen, de maatregelen en de gevol-

gen- drukt zijn stempel op het gebiedsgericht werken. Al deze informatie bij elkaar – de verhalen van de

straat, de al bekende (buurt)informatie, de afspraken uit het coalitieakkoord en de gebiedsagenda 2019-

2022 en de actualiteit – hebben geleid tot een realistisch gebiedsplan 2021.

Samenvatting

Het gebiedsplan Slotervaart beschrijft de focusopgaven die in 2021 een bijdrage leveren aan de zes

prioriteiten voor de periode 2019-2022. Voor alle focusopgaven geldt dat de uitvoering van de activiteiten

4

in samenwerkingen of in co-creatie gebeurt met bewoners, ondernemers, zelforganisaties en andere

(wijk)partners. Zo hebben de inwoners van Amsterdam meer zeggenschap over hun directe omgeving, de

wijk en het gebied. Het gebiedsplan 2021 bestaat uit vijf focusopgaven die hierna worden geïntroduceerd.

Opgave 1 staat in het teken van het verbeteren van het gevoel van veiligheid, het realiseren van de juiste

economische en maatschappelijke voorzieningen en het samenwerken met ondernemers en gebruikers op

het Delflandplein. Uiteindelijk wordt het plein een buurtplein waar de dagelijkse boodschappen worden

gedaan en waar bezoekers elkaar tegen komen. Opgave 2 staat in het teken van het vergroten van kansen

van kinderen in het basisonderwijs in buurten waar de sociaaleconomische status laag is, in Slotervaart

Noord, Overtoomse Veld en Slotervaart Zuid.

Armoede en verval van de openbare ruimte en woningen tegen gaan in de Jacob Geelbuurt en de

Knijtijzerpanden (in Overtoomse Veld) hebben de focus in opgave 3. In opgave 4 leggen we de focus op

het uitvoeren en versterken van duurzaamheidsinitiatieven van bewoners en (sociaal) ondernemers. Tot

slot ligt de focus op het verhogen van de beheerkwaliteit van het groen en afval in het Rembrandt- en

Sloterpark.

5

Prioriteiten gebiedsagenda 2019-2022

Iedere vier jaar stelt de gemeente samen met bewoners, ondernemers en partners per gebied een agenda

op. De gebiedsagenda laat zien wat we in die periode gezamenlijk in een gebied willen bereiken. We

gebruiken de agenda om de gebiedspecifieke opgaven goed mee te laten wegen in beleidskeuzen die wij

als stad maken. Aan de hand van maximaal 6 prioriteiten per gebied worden de belangrijkste thema’s voor

dat gebied zichtbaar gemaakt. In het gebiedsplan worden de prioriteiten jaarlijks vertaald naar concrete

opgaven en activiteiten waar we samen met bewoners, ondernemers en partners mee aan de slag gaan.

Hieronder volgt een korte beschrijving van de prioriteiten uit de gebiedsagenda 2019-2022. Wilt u de

gebiedsagenda in zijn geheel lezen of meer weten over het gebiedsgericht werken in Amsterdam? Klik dan

op deze link. https://www.amsterdam.nl/bestuur-organisatie/stadsdelen/gebiedsgericht/gebiedsagenda/

Prioriteit 1: In 2022 is het groene en culturele karakter van de
Sloterplas versterkt

In 2022 is het groene en culturele karakter van de Sloterplas versterkt. Het versterken gebeurt door het

verhogen van de kwaliteit van het beheer en door de uitvoering van groot onderhoud van het groen en de

paden. Ook investeren we in culturele voorzieningen die bezoekers aantrekken.

Prioriteit 2: In 2022 zijn er minder problemen thuis en op straat

In 2022 zijn er minder problemen thuis en op straat in Slotervaart en Sloterplas. Op straat is er sprake van

minder overlast veroorzaakt door jongeren in drie buurten. De thuissituatie van bewoners is verbeterd

omdat zij minder schulden en een baan hebben. Doordat bewoners gezond zijn en voldoende bewegen,

kunnen zij een actief leven leiden.

Prioriteit 3: In 2022 zijn er meer kansen voor jongeren in Slotervaart

In 2022 zijn er meer kansen voor jongeren in Slotervaart. Jongeren hebben perspectief op een betere

toekomst door verbetering van de kwaliteit van het onderwijs en brede talentontwikkeling. Jongeren

hebben met ondersteuning meer mogelijkheden om een betaalde baan te vinden. Het creëren van meer

perspectief kan alleen als de betrokkenheid van opvoeders groter is.

https://www.amsterdam.nl/bestuur-organisatie/stadsdelen/gebiedsgericht/gebiedsagenda/

6

Prioriteit 4: In 2022 zijn er sociaal sterkere woonbuurten gecreëerd,
met elkaar

In 2022 zijn er sociaal sterkere woonbuurten gecreëerd in Slotervaart. Dit doen bewoners, ondernemers,

bezoekers en anderen met elkaar. De ontwikkeling van de buurt, de betrokkenheid met de buurt en de

tevredenheid van de buurtbewoners krijgen de komende vier jaar prominent de aandacht.

Prioriteit 5: In 2022 zijn er veiligere buurten gecreëerd met elkaar

In 2022 is het gebied Slotervaart en Sloterplas een gebied waar het gevoel van veiligheid is toegenomen

doordat bewoners, ondernemers, bezoekers en de gemeente beter met elkaar samenwerken.

Gezamenlijk investeren zij in het creëren van een betere beleving van veiligheid.

Prioriteit 6: In 2022 zijn er meer economische en maatschappelijke
voorzieningen gerealiseerd

In 2022 telt het gebied meer economische en maatschappelijke voorzieningen die passen bij de

bevolkingsgroei en de daarmee gepaard gaande behoeften van huidige en nieuwe bewoners.

Economische voorzieningen concentreren zich zoveel mogelijk op en rondom de winkelpleinen Sierplein,

Delflandplein en August Allebéplein en enkele doorgaande (stad)straten.

7

Focusopgave 1 Vergroten gevoel van veiligheid, passende
economische en maatschappelijke voorzieningen
realiseren en samenwerken met ondernemers en
gebruikers op het Delflandplein

Aanleiding

Het Delflandplein kent een lange en rijke geschiedenis binnen Slotervaart. Het ontwerp komt voort uit het

Algemeen Uitbreidingsplan van de vorige eeuw en past bij de ideeën die Cornelis van Eesteren Volgens

bezoekers is het plein een plek waar je komt voor de dagelijkse boodschappen. Een tweede reden om het

plein te bezoeken is de bereikbaarheid. Zo komen bewoners uit Nieuw Sloten naar het plein en komt een

enkeling vanuit aangrenzende stadsdelen de boodschappen doen.

Een derde van de bewoners van de buurtcombinatie Westlandgracht ervaart de buurt als onveilig. Op de

index personenoverlast zien we een score van 122. Dit betekent dat de overlast veroorzaakt door personen

ruim boven de norm van 100 ligt. Ook een groot deel van de bewoners van de Delflandpleinbuurt ervaart

de buurt als onveilig. Met name het Delflandplein en omgeving wordt genoemd als plek waar sprake is van

onveilige gevoelens en waar sprake is van overlast veroorzaakt door personen. Het plein wordt als onveilig

bestempelt. Dit komt voort uit een enquête onder bezoekers van het plein, gehouden door het stadsdeel.

Vanuit de analyse komt nadrukkelijk naar voren dat de bezoekers (inclusief bewoners) van het

Delflandplein.

Er is weinig te beleven op het plein en de nabijheid van diverse maatschappelijke voorzieningen, waar

kwetsbare groepen zijn gehuisvest, maakt dat er dagelijks wordt gebedeld op het plein. Ook wordt

overlast ervaren van fietsers die over het plein rijden.

8

Beschrijving focusopgave

De opgave kent een duidelijke focus wat betekent dat in 2021 de aandacht uit gaat naar het vergroten van

het gevoel van veiligheid bij bezoekers en de ondernemers op het plein, het realiseren van economische

voorzieningen door ondernemers te verenigen en hun positie te versterken. Het samenwerken met

bezoekers van het plein en de ondernemers die zijn gevestigd op het Delflandplein is een laatste

focuspunt.

Het gevoel van veiligheid heeft met veel factoren te maken: sociale contacten in de buurt, een schone

omgeving, overlast, en onderhoud van de straat. Er wordt gekeken naar verschillende elementen van

leefbaarheid en veiligheid in de buurten, en wij zetten voornamelijk in op aantrekkelijkheid van het plein

door ontmoeting te creëren op het plein door middel van kunst, cultuur en samenwerking met bezoekers,

bewoners en ondernemers.

Ook zetten wij in op zichtbaar aanwezig zijn van de gemeente en samenwerkende professionele partners.

Het stadsdeel geeft het Wijkpraktijkteam Delflandplein verder vorm, richt het plein opnieuw in en maakt

het plein daarmee aantrekkelijker. Dit team richt zich onder andere op schoon houden en/of schoon

krijgen van de openbare ruimte. Een schoon plein, een aantrekkelijk plein bevordert de bedrijvigheid. Met

de inzet van partners wordt de overlast, die groepen bezoekers veroorzaken, tegen gegaan. Interventies

op het gebied van kunst en cultuur en een herkenbare programmering zullen daar mede aan bijdragen.

Beoogde doelen

De beoogde doelen van de focusopgave zijn 1. het vergroten van het gevoel van veiligheid bij bezoekers,

ondernemers en bewoners, 2. het realiseren van economische en maatschappelijke voorzieningen en 3.

het samenwerken met ondernemers op en gebruikers van het plein

Deze focusopgave draagt bij aan de volgende ambities van de Uitvoeringsagenda van het College:

◼Open en tolerante stad

◼Veiligheid en vrijheid

En heeft een relatie met de gebiedsagenda 2019-2022:

◼In 2022 zijn er veiligere buurten gecreëerd met elkaar

◼In 2022 zijn er sociaal sterkere woonbuurten gecreëerd, met elkaar

◼In 2022 zijn er meer economische en maatschappelijke voorzieningen gerealiseerd

Wat gaan we doen en met wie

Vanwege de omvang en hardnekkigheid van de problematiek is de aanpak die nodig is intensief en

meerjarig zodat er daadwerkelijk structurele veranderingen ten goede kunnen plaatsvinden. Dit vraagt om

9

een grote ambitie en focus op het plein. Niet alleen van het stadsdeel maar ook van de verschillende

directies van de gemeente Amsterdam in het sociaal domein en van de partners in het gebied zoals de

vastgoedeigenaren, ondernemers, bewoners en bezoekers. Het plein is gelegen in een buurt die hard aan

het transformeren is. Nieuwe bewoners zijn jong, het zijn gezinnen en andere groepen die het plein

makkelijker weten te vinden vanwege de nabijheid maar ook vanwege het feit dat je de buurman of

buurvrouw vrij gemakkelijk tegen het lijf loopt.

De fysieke vernieuwingsopgave voor het plein grijpen we aan om verbeteringen door te voeren in de wijk.

Het is daarbij van belang dat de sociale opgave aan de fysieke opgave wordt verbonden waardoor een

plein ontstaat waar ook de bewoners mee profiteren van de groei en ambities in het gebied.

Bij de uitvoering van deze focusopgave zijn tenminste de volgende directies betrokken:

◼Directie: Onderwijs, jeugd en zorg

◼Directie: Ruimte en duurzaamheid

Activiteiten

◼Reduceren agressieve bedelaars op het plein

(Eind)verantwoordelijk voor activiteit: Programmamanager Sociaal

Beschrijving activiteit: Op het Delflandplein ondervinden bezoekers overlast van agressieve bedelaars.

Deze bedelaars hebben veelal een alcohol, drugs of psychische verslaving en tasten de verblijfskwaliteit

van het plein aan.

Beoogd doel: Een veilig Delflandplein door het reduceren van het aantal agressieve bedelaars.

Beoogd resultaat: Geen agressieve bedelaars meer op het Delflandplein.

◼Ondernemers Delflandplein Verenigen

(Eind)verantwoordelijk voor activiteit: Programmamanager Economie

Beschrijving activiteit: Een sterke ondernemersvereniging wordt beschouwd als een platform dat

invloed heeft op de aantrekkelijkheid van het plein. Ook kunnen ondernemers kennis en informatie

uitwisselen en hun positie in de buurt versterken.

Beoogd doel: Versterken positie ondernemers Delflandplein door hen te verenigen.

Beoogd resultaat: Een platform van ondernemers op het Delflandplein.

◼Straattoezicht Delflandplein inzetten

(Eind)verantwoordelijk voor activiteit: Programmamanager Sociaal

10

Beschrijving activiteit: Om de overlast op het plein terug te dringen wordt straattoezicht ingezet en wel

specifiek voor het terug dringen van agressieve bedelaars en fietsers.

Beoogd doel: Terugdringen overlast op het Delflandplein.

Beoogd resultaat: Geen agressieve bedelaars op het plein en verminderde overlast veroorzaakt door

fietsers.

◼Themamarkten organiseren

(Eind)verantwoordelijk voor activiteit: Programmamanager Economie

Beschrijving activiteit: In 2021 worden 4 themamarkten georganiseerd op het plein. Deze markten

trekken publiek en zorgen voor een aantrekkelijker plein. Tevens wordt ontmoeting gecreëerd in de

buurt.

Beoogd doel: Reuring creëren op het plein door het organiseren van themamarkten.

Beoogd resultaat: 4 georganiseerde themamarkten.

◼Kleinschalige culturele evenementen organiseren

(Eind)verantwoordelijk voor activiteit: Programmamanager Kunst en Cultuur

Beschrijving activiteit: Het realiseren van een cultureel programma van activiteiten voor het plein.

Beoogd doel: Reuring creëren op het plein door het organiseren van culturele evenementen en het plein

voorzien van een culturele impuls.

Beoogd resultaat: Uitgevoerde programmering van activiteiten in de periode maart – oktober.

◼Kunstobject Delflandplein herwaarderen

(Eind)verantwoordelijk voor activiteit: Programmamanager Kunst en Cultuur

Beschrijving activiteit: Het kunstobject op het plein wordt niet herkend als kunstobject, het is

verwaarloosd en niet voldoende samenhangend. We herstellen het object en tonen de werkelijke

waarden.

Beoogd doel: De aantrekkelijkheid van het plein vergroten door een eyecatcher te creëren.

Beoogd resultaat: Een object dat door de bezoekers van het plein wordt gewaardeerd.

11

Focusopgave 2 Het vergroten van kansen van kinderen
binnen het basisonderwijs in Slotervaart Noord,
Slotervaart Zuid en Overtoomse Veld

Aanleiding

Er wonen relatief veel jongeren in Slotervaart, 18%. Ongeveer een vijfde van de jongeren in de Jacob

Geelbuurt groeit op in relatieve armoede vanuit een minimum huishouden. Dit geldt ook voor jongeren in

delen van Overtoomse Veld en Slotervaart Zuid. In het huishouden waar zij opgroeien is sprake van

slechte taalvaardigheden, meer dan gemiddelde armoede, schulden en een slechte gezondheid. Jongeren

die opgroeien in deze kwetsbare huishoudens hebben vaker last van psychosociale problemen en hebben

vaker een achterstand op het gebied van onderwijs. Deze jongeren hebben daarmee niet altijd dezelfde

kansen om mee te doen in de maatschappij. We weten dat de sociaaleconomische status van ouders in

grote mate bepalend is voor de kansen van hun kinderen. In huishoudens waar veel stress is door

bijvoorbeeld armoede, werkloosheid of psychosociale problematiek, is het voor ouders vaak veel lastiger

om hun kinderen goed te kunnen ondersteunen in hun ontwikkeling. Van deze groep richten wij ons op de

kinderen die onderwijs genieten op de basisscholen in Slotervaart.

Verder is te zien en ook te verwachten dat de coronacrisis juist deze kinderen in de kwetsbare buurten

raakt en voor een toename van de problematiek zorgt. Denk bijvoorbeeld aan de kinderen in deze

gezinnen die onvoldoende ondersteuning vanuit huis kregen in de periode dat de scholen dicht waren

waardoor onderwijsachterstanden schrikbarend zijn opgelopen. Kinderen die de afgelopen periode soms

niet meer buiten kwamen, omdat hun ouders bang waren voor het coronavirus. En jongeren die hun werk

verloren en zich verzamelen op straat. Ze veroorzaken overlast in de openbare ruimte, waardoor

spanningen in de wijk verder toenemen. Sommigen van hen kiezen juist nu voor het makkelijke geld van

de criminaliteit.

12

Beschrijving focusopgave

We zien in het gebied een aantal belangrijke momenten in het leven van kinderen waar we het verschil

kunnen maken. Dit vraagt om een langdurige inzet op alle levensgebieden van de jeugd om deze

ongelijkheid aan te pakken. Voor de jeugd die met name opgroeit in de ontwikkelbuurt Jacob Geelbuurt

doen we er alles aan dat zij zich goed kunnen ontwikkelen en een positief toekomstperspectief hebben.

Voor de leeftijdsgroep groep 0 - 12 jaar richten we ons op het investeren in een gezonde en kansrijke start

en investeren we in talentontwikkeling door hen meer mogelijkheden te geven met naschoolse

activiteiten. Hierbij is het ook van belang ouders te ondersteunen in deze levensfase van hun kinderen. Het

babycafé is daarin een belangrijke voorziening om ouders al vroeg te betrekken bij de scholing van hun

kind. Dit café wordt georganiseerd zodat ouders, ter voorbereiding op de Voor- en Vroegschool, de

ontwikkeling van hun kleintjes (tot 2,5 jaar) kunnen stimuleren. Het stimuleren van een gezonde leefstijl

moet thuis, op school en met verschillende activiteiten een vanzelfsprekend onderdeel zijn. Hierbij is ook

het inzetten op een gezonde leefomgeving van belang.

Verder zien we dat de overgang van kind naar jongere een kwetsbare fase is voor velen. Kinderen en

jongeren moeten meer mogelijkheden krijgen om hun creatieve talenten te ontdekken en te ontwikkelen.

Daarvoor zijn naast een goed aanbod ook goede fysieke voorzieningen van belang. We willen in

Slotervaart Zuid een plek beschikbaar stellen waar zij zich kunnen ontwikkelen. Voor het vinden van

stageplaatsen en het vinden van werk wordt nadrukkelijk de verbinding gemaakt met werkgevers van het

gebied Sloterdijken en Westpoort.

Beoogde doelen

Voor de jongere generatie richten we ons op het verbeteren van een gezonde leefstijl, versterken van de

kansengelijkheid en het investeren en faciliteren van talentontwikkeling. We streven naar ‘een beter leven’

voor hen met een lage sociaaleconomisch status (SES). Als dat lukt, hoeven we dit overigens niet

noodzakelijkerwijs terug te zien in de cijfers. De mutatiegraad is namelijk hoog, rond de 22%. Hierdoor

kan het cijfer op buurtniveau dus laag blijven. Het is daarom van belang dat we dus op verschillende

manieren volgen wat het effect is op de jongere generatie.

De beoogde doelen van de focusopgave zijn 1.het vergroten van kansen van kinderen door het creëren van

een naschoolse aanbod en een plek waar kinderen kunnen werken aan hun leesvaardigheid, 2. het

vergroten van het bewustzijn van ouders met kleine kinderen, met betrekking tot een gezonde leefstijl, 3.

uitbreiden van sport- en speelplekken en 4. het samenwerken met scholen, ouders, leerlingen, sociaal

maatschappelijke organisaties en bewoners.

Deze focusopgave draagt bij aan de volgende ambities van de Uitvoeringsagenda van het College:

◼Kansengelijkheid

En heeft een relatie met de gebiedsagenda 2019-2022:

◼In 2022 zijn er meer kansen voor jongeren in Slotervaart

13

Wat gaan we doen en met wie

Vanwege de omvang en hardnekkigheid van de problematiek is de aanpak die nodig is intensief en

meerjarig zodat er daadwerkelijk structurele veranderingen ten goede kunnen gaan plaatsvinden. Dit

vraagt een grote ambitie en focus op de leerlingen en de begeleiders van hen, ouders, leerkrachten en

anderen. Niet alleen van het stadsdeel maar ook van de verschillende directies van de gemeente

Amsterdam in het sociaal domein en van de partners in het gebied zoals de sociaal maatschappelijke

organisaties, sociaal ondernemers, bewoners en anderen. Het aantal kinderen in de leeftijdscategorie 4 tot

12 jaar stijgt verder de komende jaren, waardoor de druk op het creëren van gelijke kansen toeneemt. De

buurten in Slotervaart transformeren verder en de vraag naar maatschappelijke voorzieningen en

kwalitatief goed onderwijs neemt toe.

Met de transformatie komen er nieuwe bewoners waaronder jonge gezinnen met kinderen die wij een

plekje op de scholen in de nabijheid willen aanbieden.

We kijken welke (laagdrempelige) interventies vanuit het netwerk in Slotervaart ontwikkeld kunnen

worden om de kansen van kinderen in het basisonderwijs te vergroten.

Bij de uitvoering van deze focusopgave zijn tenminste de volgende directies betrokken:

◼Directie: Onderwijs, jeugd en zorg

◼Directie: Sport en Bos

Activiteiten

◼Babycafé Jacob Geelbuurt

(Eind)verantwoordelijk voor activiteit: Programmamanager Sociaal

Beschrijving activiteit: Het babycafé is een plek in de buurt waar (aanstaande) ouders bijeenkomen om

informatie uit te wisselen en extra ondersteuning te krijgen.

Beoogd doel: Ouders en baby’s begeleiden bij een goede start in het leven.

Beoogd resultaat: Een fysieke locatie in de wijk waar (aanstaande) ouders bijeenkomen.

◼Bibliotheek Slotervaart Zuid

(Eind)verantwoordelijk voor activiteit: Programmamanager Sociaal

Beschrijving activiteit: In Slotervaart Zuid wordt een fysieke plek gerealiseerd waar boeken geleend

kunnen worden.

Beoogd doel: Het bevorderen van de leesvaardigheid van kinderen.

Beoogd resultaat: Realiseren van een bibliotheek in de Slotervaart Zuid

14

◼Pilot Samen leren in de wijk

(Eind)verantwoordelijk voor activiteit: Programmamanager Sociaal

Beschrijving activiteit: In Slotervaart Noord en Overtoomse Veld organiseert een externe partij een

programma voor kinderen die op school gaan in deze buurten teneinde hun perspectief in het

basisonderwijs te vergroten.

Beoogd doel: Ontwikkelen van een aanbod voor kinderen waarbij activiteiten deels onder schooltijd en

deels naschools worden aangeboden. Ook worden Mentoren ingezet om kinderen en ouders te

coachen.

Beoogd resultaat: Kinderen in Slotervaart maken gebruik van een concreet aanbod na schooltijd en

onder schooltijd om hun kansen te vergroten.

◼Buurtontmoetingsruimte Staalmanpark benutten voor kinderen

(Eind)verantwoordelijk voor activiteit: Programmamanager Sociaal

Beschrijving activiteit: De Buurtontmoetingsruimte is een fysieke locatie in de Einsteinschool vanwaar

uit gezamenlijke activiteiten voor de buurtbewoners worden georganiseerd. In deze ruimte is er

specifieke aandacht voor activiteiten voor kinderen.

Beoogd doel: Fysieke ruimte realiseren waarin kinderen activiteiten kunnen ontplooien.

Beoogd resultaat: Een toename van activiteiten voor kinderen waardoor deze hun kansen kunnen

vergroten.

◼Leerkrachten huisvesten in Slotervaart

 (Eind)verantwoordelijk voor activiteit: Programmamanager Wonen

Beschrijving activiteit: Woningen beschikbaar stellen voor leerkrachten van basisscholen in Slotervaart

en dan men name in de Jacob Geelbuurt.

Beoogd doel: Minimaal 1 woning beschikbaar stellen voor een (aanstaande) leerkracht.

Beoogd resultaat: Een toename van het aantal leerkrachten op basisscholen in de Jacob Geelbuurt.

◼Sport- en speelplekken Andreasplein, Delflandpleinbuurt, Honselersdijkstraat en rondje Louweshoek

(Eind)verantwoordelijk voor activiteit: Programmamanager Openbare Ruimte

Beschrijving activiteit: Op 4 plekken in Slotervaart worden sport- en speelplekken gerealiseerd.

Specifieke aandacht gaat uit naar de leeftijdscategorie 4 tot 12 jaar.

Beoogd doel: 4 speel- en sportplekken realiseren in Slotervaart.

Beoogd resultaat: Kinderen en volwassenen die meer bewegen doordat zij gebruik maken van de

nieuwe voorzieningen.

15

Focusopgave 3 Armoede en verval tegen gaan in de
Knijtijzerpanden in Overtoomse Veld en de Jacob
Geelbuurt

Aanleiding

In Slotervaart neemt de tevredenheid met de buurt toe in algemene zin. Desondanks zien we dat er in de

Jacob Geelbuurt en Overtoomse Veld sprake is van armoede en verval. In Overtoomse Veld zien we dat

huishoudens in de Knijtijzerpanden in de Jan Voermanstraat het moeilijk hebben. De buurt om hen heen is

veranderd, nieuwe woningen zijn gerealiseerd, de openbare ruimte is opgeknapt en er zijn nieuwe

bewoners naar de buurt getrokken. In Overtoomse Veld Noord behoort 16% van de huishoudens tot de

categorie minima huishoudens. Ruim 7 % van de huishoudens leeft op bijstandsniveau. Bewoners geven

nog niet geen voldoende (5,9) voor de tevredenheid met de buurt.

In de Jacob Geelbuurt is een aanvang gemaakt met de vernieuwing van woningen en de openbare ruimte.

Het woonblok aan de Hemsterhuisstraat is gerenoveerd, maar het overgrote deel van de woningen wordt

nog gesloopt en maakt plaats voor nieuwbouw. Het Comeniuslyceum (vo) en de Huizingaschool (po)

hebben een nieuw of gerenoveerd gebouw tot hun beschikking gekregen. Desondanks zien we dat de

Huizingaschool het zwaar heeft met de kwaliteit van het onderwijs. Kinderen uit de buurt groeien vaak op

in minimagezinnen (19%) en de werkloosheid onder de bevolking is hoog (20%). Het vergroten van kansen

voor jong en oud is de grootste uitdaging in de buurt.

Het aanbod van voorzieningen blijft achter bij de vraag, ouders maar ook jongeren beschikken niet altijd

over de juiste startkwalificaties en jongeren hangen vaker op straat zonder concreet doel te hebben.

Nieuwe bewoners ervaren de buurt nog te vaak als een buurt waarin zij zich nog niet prettig en thuis

voelen doordat de betrokkenheid van anderen laag is. De openbare ruimte wordt nog vaak geclaimd door

overlastgevende jongeren en elkaar ontmoeten op straat of in voorzieningen is nog niet vanzelfsprekend.

16

Beschrijving focusopgave

We zien uit de statistieken en maken uit de kwalitatieve analyse op dat in de Knijtijzerpanden sprake is van

armoede van bewoners. Ook is sprake van verval van dit deel van Overtoomse Veld. Deze twee

ontwikkelingen hebben zijn weerslag op de buurt, aangezien met name jongeren uit dit blok overlast

veroorzaken op straat en het gevoel van veiligheid van anderen negatief beïnvloeden. Bewoners rondom

het Piet Mondriaanplein, vaak nieuwe bewoners, ondervinden de gevolgen van de overlast van deze

jongeren doordat wordt gehangen op straat, vuurwerk wordt afgestoken en criminele handelingen

worden verricht. Al dan niet in boxruimtes. Bewoners uit de Knijtijzerpanden beschikken niet altijd over de

mogelijkheden om zich uit een benarde situatie te werken.

In de Jacob Geelbuurt zien we dat sprake is van armoede, kinderen die opgroeien in minima gezinnen en

een openbare ruimte die vervuild is door een gebrek aan betrokkenheid bij en eigenaarschap van deze

openbare ruimte. Een dergelijke openbare ruimte ontmoedigt ontmoeting waardoor de buurt er vaak

verlaten bij ligt op gezette tijden van de dag. Een openbare ruimte die uitnodigt tot ontmoeting is een

openbare ruimte die wordt gebruikt voor meerdere doeleinden.

Beoogde doelen

De beoogde doelen van de focusopgave zijn 1.het versterken van de sociaaleconomische positie van

bewoners, 2. vergroten van het gevoel van veiligheid van bewoners, bezoekers en ondernemers en 3. het

samenwerken met bewoners, bezoekers en ondernemers.

Deze focusopgave draagt bij aan de volgende ambities van de Uitvoeringsagenda van het College:

◼Kansengelijkheid

◼Fijne buurten en leefbare stad

En heeft een relatie met de gebiedsagenda 2019-2022:

◼In 2022 zijn er minder problemen thuis en op straat.

◼In 2022 zijn er sociaal sterkere woonbuurt gecreëerd, met elkaar.

Wat gaan we doen en met wie

Op de problematiek in de Knijtijzerpanden willen we meer zicht krijgen. Weten wat er exact speelt achter

de voordeur aan de ene kant en aan de andere kant weten welke effecten dit heeft op het gebruik van de

openbare ruimte, met name door jongeren. Ook willen we exact weten hoe de armoede en het verval zich

uit en op welke manier bewoners ondersteund willen en kunnen worden. Dit is de uitdaging in 2021.

17

In de Jacob Geelbuurt richten we ons met concrete interventies op het begeleiden van mbo-ers naar

stageplekken en betaalde arbeid. Vanuit dit perspectief maken we de koppeling met Westpoort, een deel

van Amsterdam waar veel arbeidsplaatsen beschikbaar zijn.

Bewoners uit de Jacob Geelbuurt stellen we in de gelegenheid elkaar te ontmoeten door de buurtkamer

Jacomenius beschikbaar te stellen voor uiteenlopende activiteiten. Ook maatschappelijke organisaties

nodigen we uit tot gebruik van de ruimte opdat ook zij de sociaaleconomische positie van bewoners

kunnen versterken met een passend aanbod. De aanpak is meerjarig van aard en kent een lange adem. In

de openbare ruimte in de Jacob Geelbuurt zorgen we ervoor dat deze schoon en heel is en ontmoeting

stimuleert. De strook tussen de Huizingaschool en het Comeniuslyceum vergroenen wij opdat dit een plek

wordt waar de buurtbewoners elkaar tegen komen. Hier ontstaat een nieuwe centrale plek voor de buurt.

Dicht op de basisscholen en de middelbare school en in het hart van de wijk.

Bij de uitvoering van deze focusopgave zijn tenminste de volgende directies betrokken:

◼Directie: Onderwijs, jeugd en Zorg

◼Directie: Ruimte en duurzaamheid

◼Directie: Afval en grondstoffen

◼Directie: WPI

◼Directie: Gebiedsgericht werken en stadsbeheer

Activiteiten

◼Onderzoek armoede en verval Knijtijzerpanden

(Eind)verantwoordelijk voor activiteit: Gebiedscoördinator Slotervaart

Beschrijving activiteit; Onderzoek naar armoede onder bewoners van de Knijtijzerpanden en het verval

van de buurt.

Beoogd doel: Onderzoeksrapport naar armoede en verval in de buurt opdat we gerichte interventies

kunnen ontwikkelen.

Beoogd resultaat: Plan van aanpak om armoede en verval tegen te gaan.

◼Jacob Geelbuurt, mbo-ers begeleiden naar een stageplek en betaalde arbeid

(Eind)verantwoordelijk voor activiteit: Programmamanager Sociaal

Beschrijving activiteit: Jongeren die een opleiding hebben genoten en volgen aan het MBO begeleiden

wij naar betaalde arbeid of een stageplek.

Beoogd doel: Jongeren ondersteunen in hun zoektocht naar een stageplek en /of betaalde baan.

Beoogd resultaat: mbo-ers wonende in de Jacob Geelbuurt helpen aan werk of een stageplek.

18

◼Jacomenius, faciliteren buurtkamer

(Eind)verantwoordelijk voor activiteit: Programmamanager Sociaal

Beschrijving activiteit: De Buurtontmoetingsruimte Jacomenius is een plek waar bewoners elkaar tegen

komen, werken aan zelfredzaamheid, vrijwilligerswerk en zich organiseren als gesprekspartner van de

gemeente, de woningcorporatie en anderen. Ook een plek waar armoede wordt tegen gegaan.

Beoogd doel: Faciliteren van bewoners in de Jacob Geelbuurt, stimuleren ontmoeting, zelfstandigheid

en zelfontplooiing.

Beoogd resultaat: Een locatie waar de bewoners optimaal gebruik van maken en één die goed wordt

benut om de gestelde doelen te bereiken.

◼Hulp in de buurt faciliteren

(Eind)verantwoordelijk voor activiteit: Programmamanager Sociaal

Beschrijving activiteit: Hulp in de buurt (HIB) richt zich op het tegen gaan van armoede en schulden in

de Jacob Geelbuurt. Opgezet vanuit de Ru Pare Community is HIB succesvol gestart in Overtoomse

Veld en is nu dus ook in de Jacob Geelbuurt actief.

Beoogd doel: Hulpvraag van bewoners kanaliseren en hen helpen uit de armoede komen.

Beoogd resultaat: Een zo groot mogelijk aantal bewoners uit de Jacob Geelbuurt ondersteunen met het

wegwerken van schulden en het verkleinen van armoede.

◼Aanpak ontwikkelbuurten

(Eind)verantwoordelijk voor activiteit: Gebiedscoördinator Slotervaart

Beschrijving activiteit: De aanpak ontwikkelbuurten is een integrale aanpak met een sociale en een

fysieke pijler. Voor de aanpak is er een proces beschreven en zijn diverse interventies ontwikkeld.

Beoogd doel: Armoede en verval in de Jacob Geelbuurt tegen gaan.

Beoogd resultaat: Verkleinen van het aantal minimagezinnen, bevorderen van de psychosociale

gezondheid van bewoners, een schone openbare ruimte en het vergroten van kansen van kinderen en

volwassenen.

19

Focusopgave 4 Uitvoeren en versterken
duurzaamheidsinitiatieven in Overtoomse Veld,
Slotervaart Noord en Westlandgracht

Aanleiding

Een duurzame en vitale stad is wat Amsterdam wil zijn. Eén waar op een duurzame manier wordt

omgegaan met natuurlijke hulpbronnen teneinde de aarde en al het leven op aarde gezond te krijgen en te

houden. De uitdaging voor de stad is groot daar de uitstoot van CO2 jaarlijks stijgt. Ook in Slotervaart

dragen bewoners en ondernemers graag een steentje bij aan de maatschappelijke opgave die ons allen

raakt. Zo is er in 2019 een corporatie/common opgericht die zich bezighoudt met duurzaamheid, te weten

Westerlicht. Een corporatie van bewoners uit Slotervaart Noord en Overtoomse Veld, die door lokale

interventies het bewustzijn van bewoners vergroot, en duurzaamheidsinitiatieven willen vergroten dan

wel uitbreiden. Zo is een samenwerkingsverband geïnitieerd met Waternet, de gemeente Amsterdam en

de provincie Noord Holland om onderzoek te verrichten naar het opwekken van duurzame energie door

gebruik te maken van het oppervlaktewater van de Sloterplas. Ook zijn in onder andere Overtoomse Veld

zonnepanelen geplaatst op daken. De opgewekte energie wordt afgenomen door bewoners in de

omgeving waardoor deze een lagere energierekening hebben.

In het kader van de duurzaamheidsopgave is de Kaskantine gestart met het off the grid vorm geven van

een community op het Riekerhaven. Een mooi voorbeeld dat past in lijn van duurzaam omgaan met

natuurlijk hulpbronnen en daarbij oog hebben voor sociale vraagstukken zoals armoede en sociale

cohesie. Dit levert winst op voor de omgeving en haar inwoners. Een voorbeeld dat past bij de

gedachtegang van de donut economie. In de donut economie zijn de twee hoofddoelen, de zorg voor de

aarde en het bereikbaar maken van een bestaansminimum voor iedereen.

De ambitie is om meer bewoners te betrekken bij de duurzaamheidsopgave van de stad Amsterdam. Zo is

de gemeente samen met woningcorporatie De Alliantie gestart in de Jacob Geelbuurt met het realiseren

van een gasloze buurt. De komende jaren worden nog meer stappen gezet in het kader van

20

duurzaamheid. In 2021 ligt de focus op de buurt Oostoever, de openbare ruimte en sociaal

ondernemerschap.

Beschrijving focusopgave

In 2019 en 2020 zijn diverse initiatieven op het gebied van duurzaamheid in gang gezet. Deze worden in

2021 uitgevoerd en/of versterkt in de buurten Overtoomse Veld, Slotervaart Noord en Westlandgracht.

Daar waar mogelijk worden nieuwe initiatieven ontwikkeld en aangejaagd. De gemeente Amsterdam

ondersteunt bewoners vanuit de agenda duurzaamheid door middel van subsidies en ambtelijke

ondersteuning. Ook ondersteunt de gemeente Amsterdam scholen en anderen door bijvoorbeeld kennis

aan te bieden en experts in te zetten.

Beoogde doelen

De beoogde doelen van de focusopgave zijn 1.het vergroten van kennis op het gebied van duurzaamheid,

2. het uitvoeren van duurzaamheidsinitiatieven en 3. het samenwerken met bewoners, scholen,

duurzaamheidcorporaties en (sociaal)ondernemers.

Deze focusopgave draagt bij aan de volgende ambities van de Uitvoeringsagenda van het College:

◼Gezonde en duurzame stad

En heeft een relatie met de gebiedsagenda 2019-2022:

◼In 2022 zijn er sociaal sterkere woonbuurten gecreëerd, met elkaar.

Wat gaan we doen en met wie

In 2021 werken we aan het vergroten van kennis op het gebied van duurzaamheid en wel in het

basisonderwijs en in huishoudens. Die krijgen namelijk bezoek van duurzaamheidsambassadeurs. Ook

worden bewoners geïnformeerd over mogelijkheden die er zijn om de woning te verduurzamen. Hierbij

kun je denken aan het plaatsen van zonnepanelen en het beplanten van gevels. De openbare ruimte

tussen het Comeniuslyceum en de Huizingaschool wordt vergroend en er wordt onderzoek verricht naar

de haalbaarheid van het vergroenen van de Robert Fruinlaan. Tot slot wordt opgestart met het proces van

een klimaatneutrale buurt in de Oostoever.

Bij de uitvoering van deze focusopgave zijn tenminste de volgende directies betrokken:

◼Directie: Ruimte en Duurzaamheid

◼Directie: Onderwijs, Jeugd en Zorg

21

Activiteiten

◼Duurzaamheidsonderwijs op basisscholen en thuis, een verkenning

(Eind)verantwoordelijk voor activiteit: Programmamanager Sociaal

Beschrijving activiteit: Er worden lespakketten ontwikkeld voor thuis en op school. Met deze pakketten

kunnen kinderen kennis opdoen van duurzaamheid.

Beoogd doel: Kennis over duurzaamheid, vergroten, van leerlingen in het basisonderwijs, een

verkenning.

Beoogd resultaat: Een verkenning tot het realiseren van lespakketten voor kinderen van basisscholen.

◼Duurzaamheidsambassadeurs uitbreiden

(Eind)verantwoordelijk voor activiteit: Programmamanager Duurzaamheid

Beschrijving activiteit: Duurzaamheidsambassadeurs geven informatie aan bewoners om de kennis en

het bewustzijn op het gebied van duurzaamheid te vergroten. We breiden het aantal ambassadeurs uit

in Overtoomse Veld en Slotervaart Noord.

Beoogd doel: Uitbreiden kennis duurzaamheid onder bewoners van Slotervaart.

Beoogd resultaat: Uitbreiding aantal duurzaamheidsambassadeurs.

◼Duurzaamheidsinitiatieven, haalbaarheidsonderzoek vergroenen Robert Fruinlaan

(Eind)verantwoordelijk voor activiteit: Programmamanager Duurzaamheid

Beschrijving activiteit: We onderzoeken of de Robert Fruinlaan kan worden vergroend. Door de

mogelijke vergroening wordt ook het hard rijdend verkeer in de straat tegen gegaan.

Beoogd doel: Inzichtelijk maken mogelijkheden uitbreiden duurzaamheid in de openbare ruimte.

Beoogd resultaat: Inzicht in het vergroenen van de Robert Fruinlaan.

◼Opstarten proces klimaatneutrale buurt

(Eind)verantwoordelijk voor activiteit: Programmamanager Duurzaamheid

Beschrijving activiteit: Het proces tot realiseren van een klimaatneutrale buurt wordt opgestart met de

buurt.

Beoogd doel: Uitbreiden maatregelen duurzaamheid, op weg naar een klimaatneutrale buurt.

Beoogd resultaat: Uitbreiden klimaatneutrale interventies zoals zonnepanelen, buurt van het gas af en

meer.

22

◼Kaskantine verduurzamen in de buurt

(Eind)verantwoordelijk voor activiteit: Gebiedscoördinator Slotervaart

Beschrijving activiteit: De Kaskantine is een begrip in de buurt en is dat de komende jaren ook in

Slotervaart. Met de juiste vergunningen kan de Kaskantine zich vestigen voor langere tijd en wordt

gewerkt aan ecologische en sociale vraagstukken.

Beoogd doel: Kaskantine als begrip vestigen in Westlandgracht.

Beoogd resultaat: De Kaskantine vestigt zich voor jaren in Slotervaart.

◼Vergroenen strook tussen Huizingaschool en Comeniuslyceum

(Eind)verantwoordelijk voor activiteit: Programmamanager Duurzaamheid

Beschrijving activiteit: Met buurtbewoners, scholen en leerlingen maken we een nieuwe groenstrook in

de Jacob Geelbuurt. Dit is een plek die warmte tegen gaat, ontmoeting creëert en groen herbergt.

Beoogd doel: Vergroenen van de strook tussen de Huizingaschool en het Comeniuslyceum.

Beoogd resultaat: Ingerichte groenstrook tussen de twee scholen. Een centrale plek in de buurt die

hittestress tegen gaat.

23

Focusopgave 5 Verhogen van de beheerkwaliteit van het
groen en afval in het Rembrandt- en Sloterpark

Aanleiding

De twee parken die Slotervaart rijk is, te weten het Rembrandtpark en het Sloterpark, worden met de

jaren drukker bezocht door Amsterdammers. De parken zijn aantrekkelijk en hebben veel te bieden

waarbij het aanbod door de jaren heen is gegroeid en de komende jaren verder groeit. Amsterdammers

maken meer en meer gebruik van de openbare ruimte om te recreëren. De druk op de parken neemt toe

en daarmee ook het beheer, het onderhoud en de kwaliteit. Hier wordt in 2021 aan gewerkt.

Beschrijving focusopgave

De parken dienen als ontmoetingsplek, sportlocatie en bieden plaats voor culturele en kunstzinnige

evenementen. We kennen allen het jaarlijks terugkerend Rembrandtparkfestival. Een bij uitstek goed

voorbeeld van een evenement dat in het teken staat van ontmoeting van de buurt. Een evenement dat

bewoners bijeenbrengt. Bewoners uit met name de stadsdelen West en Nieuw - West. Door de jaren heen

is de druk op de parken helaas ook ten koste gegaan van de kwaliteit van de bodem en de voorzieningen.

Hier is enkele jaren geleden op ingespeeld door een plan van aanpak te maken voor het herstel van de

bodem, maar ook het aantrekkelijker maken van het park door onder andere een watermuur te realiseren.

Ook in 2021 wordt geïnvesteerd in het aantrekkelijker maken van de parken en het verhogen van kwaliteit

van het groen, van de voorzieningen alsook de veiligheid.

24

Beoogde doelen

De beoogde doelen van de focusopgave zijn 1.het verhogen van de beheerkwaliteit van het

Rembrandtpark en het Sloterpark, 2. het verhogen van het gevoel van veiligheid 3.het samenwerken met

bewoners, bezoekers en ondernemers.

Deze focusopgave draagt bij aan de volgende ambities van de Uitvoeringsagenda van het College:

◼Gezonde en duurzame stad

En heeft een relatie met de gebiedsagenda 2019-2022:

◼In 2022 is het groene en culturele karakter van de Sloterplas versterkt.

Wat gaan we doen en met wie

Vanwege de omvang en hardnekkigheid van de problematiek is de aanpak die nodig is intensief en

meerjarig zodat er daadwerkelijk structurele veranderingen ten goede kunnen gaan plaatsvinden. Dit

vraagt een grote ambitie en focus op de parken.

Er zijn stappen gezet om het beheer en het onderhoud van de parken te verbeteren. We zien dat dit zijn

vruchten afwerpt. De conditie van de bodem van de parken en de kwaliteit van het groen gaan vooruit.

Een belangrijk aspect dat onze aandacht heeft betreft het gebruik van de parken. Er wordt veel afval

achter gelaten. Dit gaat ten koste gaat van de kwaliteit en de waardering voor het park. Wij starten in 2021

een campagne waarbij de gebruikers van het park vragen om het overtollige afval mee te nemen naar huis

of aan te bieden in één van ondergrondse containers in de omgeving. We werken intensiever samen met

gebruikers van de parken alsook omwonenden. Deze zien de positieve ontwikkelingen in het park en

dragen gaarne hun steentje bij. Zij zijn de ambassadeurs van de parken. Verder wordt gewerkt aan het

opknappen van de Kinderboerderij, het veiliger recreëren op het strand en het juiste gebruik van de

omgeving van de Natureluur. Uiteindelijk streven we naar een prettige vorm van recreatie in de parken.

Bij de uitvoering van deze focusopgave zijn tenminste de volgende directies betrokken:

◼Directie: Ruimte en Duurzaamheid

◼Directie: Gebiedsgericht werken en Stadsbeheer

Activiteiten

◼Kinderboerderij Rembrandtpark, vernieuwen opstal

(Eind)verantwoordelijk voor activiteit: Programmamanager Rembrandtpark

25

Beschrijving activiteit: De gebouwen op de Kinderboerderij zijn verouderd en worden vernieuwd in

2021.

Beoogd doel: Gebruik en aantrekkelijkheid van de boerderij versterken en vergroten.

Beoogd resultaat: Vernieuwde opstal op de Kinderboerderij.

◼Campagne, Neem je afval mee naar huis

(Eind)verantwoordelijk voor activiteit: Gebiedscoördinator Slotervaart

Beschrijving activiteit: Bezoekers van de parken zien in 2021 op diverse plekken aangeduid dat zij

worden gevraagd het park schoon achter gelaten na een bezoek. We organiseren een campagne om

het park schoon te houden.

Beoogd doel: Verminderen van het afval van bezoekers van het Sloterpark en het Rembrandtpark.

Beoogd resultaat: Minder afval in de parken en een grotere mate van tevredenheid over het onderhoud

van het park.

◼Sloterplas ambassadeurs

(Eind)verantwoordelijk voor activiteit: Gebiedscoördinator Slotervaart

Beschrijving activiteit: bewoners zijn ambassadeurs van het Sloterplas en adviseren het gebiedsteam

om de plas als recreatieplek te vergroten. Ook dragen zij mede zorg voor een schoon park.

Beoogd doel: De Sloterplas en het Sloterpark schoner krijgen door het ondersteunen van bewoners.

Beoogd resultaat: Benoemen van bewoners tot ambassadeurs van de Sloterplas, de plas als

recreatieplek te vergroten en het park schoon te houden.

◼Sloterstrand veilig recreëren

(Eind)verantwoordelijk voor activiteit: Gebiedscoördinator Slotervaart

Beschrijving activiteit: ook in 2021 organiseren we toezicht aan het Sloterstrand.

Beoogd doel: Vergroten gevoel van veiligheid van bezoekers van het Sloterstrand en dan met name in

de zomermaanden.

Beoogd resultaat: Een veiligere Sloterstrand als recreatieplek.

◼Sloterplas West, integraal plan van aanpak

(Eind)verantwoordelijk voor activiteit: Gebiedscoördinator Slotervaart

Beschrijving activiteit: Het gevoel van veiligheid in en rondom de Natureluur wordt vergroot door de te

nemen maatregelen. Deze worden opgenomen in een plan van aanpak.

26

Beoogd doel: Het vergroten van het gevoel van veiligheid in het Sloterpark West (Natureluur) en het

verbeteren van de recreatiemogelijkheden.

Beoogd resultaat: Een verhoogd gevoel van veiligheid en een afname van de overlast veroorzaakt door

bezoekers van het park.

	Inhoud
	Inleiding
	Aanleiding
	Totstandkoming gebiedsplan 2021
	Samenvatting

	Prioriteiten gebiedsagenda 2019-2022
	Prioriteit 1: In 2022 is het groene en culturele karakter van de Sloterplas versterkt
	Prioriteit 2: In 2022 zijn er minder problemen thuis en op straat
	Prioriteit 3: In 2022 zijn er meer kansen voor jongeren in Slotervaart
	Prioriteit 4: In 2022 zijn er sociaal sterkere woonbuurten gecreëerd, met elkaar
	Prioriteit 5: In 2022 zijn er veiligere buurten gecreëerd met elkaar
	Prioriteit 6: In 2022 zijn er meer economische en maatschappelijke voorzieningen gerealiseerd

	Focusopgave 1 Vergroten gevoel van veiligheid, passende economische en maatschappelijke voorzieningen realiseren en samenwerken met ondernemers en gebruikers op het Delflandplein
	Aanleiding
	Beschrijving focusopgave
	Beoogde doelen
	Wat gaan we doen en met wie
	Activiteiten

	Focusopgave 2 Het vergroten van kansen van kinderen binnen het basisonderwijs in Slotervaart Noord, Slotervaart Zuid en Overtoomse Veld
	Aanleiding
	Beschrijving focusopgave
	Beoogde doelen
	Wat gaan we doen en met wie
	Activiteiten

	Focusopgave 3 Armoede en verval tegen gaan in de Knijtijzerpanden in Overtoomse Veld en de Jacob Geelbuurt
	Aanleiding
	Beschrijving focusopgave
	Beoogde doelen
	Wat gaan we doen en met wie
	Activiteiten

	Focusopgave 4 Uitvoeren en versterken duurzaamheidsinitiatieven in Overtoomse Veld, Slotervaart Noord en Westlandgracht
	Aanleiding
	Beschrijving focusopgave
	Beoogde doelen
	Wat gaan we doen en met wie
	Activiteiten

	Focusopgave 5 Verhogen van de beheerkwaliteit van het groen en afval in het Rembrandt- en Sloterpark
	Aanleiding
	Beschrijving focusopgave
	Beoogde doelen
	Wat gaan we doen en met wie
	Activiteiten

