
Naar een praktische handreiking voor gemeenten

Rijnkade 84
6811 HD Arnhem
tel			026 - 443 86 19
fax		026 - 442 28 12

info@beke.nl
www.beke.nl

Buurthuizen en
Marokkaans-Nederlandse
risicojongeren

Rapport december 2011

Naar een praktische handreiking voor gemeenten

Rapport december 2011

Buurthuizen en
Marokkaans-Nederlandse
risicojongeren

Bo Bremmers

Yvette Schoenmakers

Anton van Wijk

In opdracht van
Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

Omslag
Marcel Grotens, Bureau Beke
(originele foto: Samuel Rosa)

Bo Bremmers, Yvette Schoenmakers en Anton van Wijk

Buurthuizen en Marokkaans-Nederlandse
risicojongeren
Naar een praktische handreiking voor gemeenten

© 2011 – Bureau Beke, Arnhem. Auteursrechten voorbehouden.

Inhoudsopgave

1. Inleiding 5

1.1 Problemen met Marokkaans‐Nederlandse jongeren 5
1.2 Onderzoeksdoel en ‐vragen 7
1.3 Onderzoeksmethoden 9
1.4 Leeswijzer 11

2. Problemen rond Marokkaans-Nederlandse risicojongeren 13

2.1 Aard van de problematiek 13
2.2 Achtergrond van de problemen 14
2.3 Ervaringen in de aanpak van Marokkaans‐Nederlandse risicojongeren 16
2.4 Resumé 18

3. Korte geschiedenis van de buurthuizen 21

3.1 Industrialisatie en volkshuizen 21
3.2 Jongerenwerk en de komst van allochtone jongeren 22
3.3 Van buurthuis naar multifunctionele accommodaties 23
3.4 Resumé 25

4. Casus ‘s-Hertogenbosch 27

4.1 Marokkaans‐Nederlandse bevolking in ‘s‐Hertogenbosch 27
 4.1.1 ‘s‐Hertogenbosch West 30
4.2 Context van de problematiek en aanpak 31
4.3 Achtergronden buurthuis 33
4.4 Bezoekers van het buurthuis 35
4.5 Activiteiten in het buurthuis 37
4.6 Toezicht en regelhandhaving 41
4.7 Resumé 42

5. Casus Utrecht 45

5.1 Marokkaans‐Nederlandse bevolking in Utrecht 45
 5.1.1 Kanaleneiland Noord 48
5.2 Context van de problematiek en aanpak 48
5.3 Achtergronden buurthuis 50
5.4 Jongerenwerkers 52
5.5 Bezoekers van het buurthuis 53
5.6 Activiteitenaanbod 55
5.7 Probleemgedrag en sancties 56
5.8 Resumé 57

6. Casus Roosendaal 59

6.1 Marokkaans‐Nederlandse bevolking in Roosendaal 59
 6.1.1 De Westrand 62
6.2 Context van de problematiek en aanpak 62
6.3 Achtergronden buurthuis 63
6.4 Jongerendoelgroep van het buurthuis 64
6.5 Activiteiten, middelen en toezicht 66
6.6 Rol van de jongerenwerker 69
6.7 Resumé 70

7. Conclusies 73

7.1 Het beleid en de doelstellingen van het buurthuis 73
7.2 Doelgroep van de buurthuizen 73
7.3 Uitvoerders 74
7.4 Activiteiten in het buurthuis 75
7.5 Omgaan met probleemgroepen 75
7.6 Toezicht en regelhandhaving 75
7.7 Beeldvorming vanuit de omgeving 76

8. Naar een handreiking voor gemeenten 77

 Geraadpleegde literatuur 85
 Bijlage 1: Respondentenlijst 89

5

HOOFDSTUK 1 Inleiding

In maart 2010 wordt in het Brabantse Oosterhout buurthuis De Bunthoef tijdelijk ge­
sloten, vanwege aanhoudende overlast van Marokkaanse jongeren en signalen bij de
politie over mogelijke rellen en vernielingen. Eerder dezelfde week worden er vier jon­
geren opgepakt vanwege handel in hard­ en softdrugs. Sommigen van hen komen wel
eens in het buurthuis. Een aantal jongeren krijgt een gebiedsverbod of mag niet langer
in de Bunthoef komen. Daarnaast blijft er tijdelijk verscherpt politietoezicht. Ooster­
hout heeft al veel langer te maken met overlast en criminaliteit gepleegd door Marok­
kaanse jongeren. De problemen blijven terugkeren, ondanks dat de politie de jongeren
kent. Arresteren van de jongeren blijkt vaak geen mogelijkheid, omdat er veelal geen
aangifte wordt gedaan. De burgemeester geeft aan dat er op korte termijn "geen op­
lossing in zicht" is.1

1.1 Problemen rond Marokkaans-Nederlandse jongeren

Veel Nederlandse gemeenten kampen al jaren met overlast en criminaliteit veroor‐
zaakt door een deel van de Marokkaanse jongeren van de tweede en derde genera‐
tie, wat tot gevoelens van onbegrip, frustratie en onmacht leidt bij zowel burgers als
instanties. Deze Marokkaans‐Nederlandse jongeren gedragen zich hinderlijk en/of
respectloos, maken zich schuldig aan verkeersovertredingen, vernielingen, bedrei‐
gingen en intimidatie, maar ook aan ernstiger vormen van criminaliteit, zoals drugs‐
handel, gewelddelicten en vermogensdelicten (Vandenbroucke, Braam, Pels &
Steketee, 2008; Kampijon & Weijers, 2009; Van Wijk & Schoenmakers, 2008). We‐
tenschappers twisten over de oorzaken van de problemen rondom Marokkaanse
jongeren en wijzen op het ontstaan van misstanden tussen Marokkaanse jongeren
en burgers of handhavers, door verschillen in belevingswereld, onbegrip en mis‐
communicatie (Bervoets, 2006; De Jong, 2007; El Yaakoubi, 2007; Van Gemert,
1998; Pels, 2003; Schoenmakers, Van Wijk & Sluijters, 2009; Werdmölder, 2005).

De gemeentelijke aanpak van Marokkaans-Nederlandse risicojongeren

Voor de beleidsdriehoek is het probleem complex en hardnekkig.2 Beleidsmatig is er
te weinig overeenstemming over de aanpak, continuïteit van interventies en zijn er
lacunes in de samenwerking en informatie‐uitwisseling tussen instanties. Men is het
er echter over eens dat zowel bij de aanpak van overlast en hinderlijk gedrag als bij
risicofactoren, zoals vroegtijdig schoolverlaten en werkeloosheid, ook de gemeenten
een belangrijke rol hebben te vervullen.

1. “Buurthuis dicht uit vrees rellen Marokkaanse jeugd”, Trouw, 5 maart 2010; “Buurthuis dicht na
overlast Marokkaanse jongeren”, Algemeen Dagblad, 5 maart 2010; “Buurthuis de Bunthoef is weer
open”, Omroep Brabant, 9 maart 2010.
2. TK 28684 2008‐2009 nr 98.

6

Tussen 2009 en 2012 werkt het Rijk intensiever samen met 22 gemeenten die aan‐
zienlijke problemen ervaren met Marokkaans‐Nederlandse risicojongeren (15‐25
jaar).3 Jaarlijks wordt extra geld in deze gemeenten.4 Dit moet de oververtegen‐
woordiging van Marokkaans‐Nederlandse jongeren bij schooluitval, werkeloosheid
en criminaliteit in tweeënhalf jaar terugdringen (Gemeente Utrecht, 2009).5 De pro‐
blemen variëren in iedere gemeente wat betreft aard en omvang en daarom moet
het gemeentelijk beleid lokaal ingevuld worden (zie bijvoorbeeld De Boom, Welte‐
vrede, van Wensveen, van San & Hermus, 2010). Lokaal worden plannen van aanpak
uitgerold die bestaan uit verschillende projecten, uitgevoerd door verschillende
partners.6 Daarbij mag niet uit het oog worden verloren dat een samenhangende
aanpak door gemeenten, politie, justitie en maatschappelijke partners nodig is om
het complexe probleem op te lossen (Vandenbroucke et al., 2008).

Het buurthuis als interventiemiddel

In diverse gemeenten wordt binnen het totale pakket aan maatregelen geprobeerd
om de jongeren een eigen plek en activiteiten te bieden in buurthuizen. Niet alle
buurthuizen7 hebben dezelfde doelstellingen. Sommige buurthuizen bieden jonge‐
ren simpelweg een plek om te verblijven, om tot rust te komen of wat samen te
doen.8 Andere buurthuizen volgen een methode zoals bijvoorbeeld ‘Streetcorner‐
work’, een Amsterdamse methode voor de aanpak van probleemjongeren, waarbij
zij in een beschermde omgeving met jongerenwerkers over hun problemen kunnen
praten. De jongerenwerkers hanteren regels in het buurthuis en proberen jongeren
weer naar school of aan het werk te krijgen.9
In Oosterhout, maar ook in diverse andere gemeenten, wordt door buurtbewoners
geklaagd over een concentratie van problemen en overlast rond de buurthuizen.
Tevens wordt gesproken over de buurthuizen als ‘broeinesten voor criminaliteit’,
waar autokraken en inbraken beraamd worden.10 In verschillende gemeenten wordt
naar oplossingen gezocht voor deze problemen.

3. Het gaat hier om jongeren die bijvoorbeeld problemen hebben op het gebied van school en werk,
middelengebruik, overlast veroorzaken, op straat rondhangen en/of in aanraking komen met de politie.
4. Dit zijn gemeenten met een grote Marokkaans‐Nederlandse gemeenschap, met daarin relatief veel
risicojongeren. Utrecht coördineert de samenwerking en vervult een voorbeeldfunctie met het project
'Onze Toekomst'. De 22 gemeenten zijn: Amersfoort, Amsterdam, Culemborg, Den Bosch, Den Haag,
Ede, Eindhoven, Gorinchem, Gouda, Helmond, Leiden, Lelystad, Maassluis, Nijmegen, Oosterhout,
Roosendaal, Rotterdam, Schiedam, Tilburg, Utrecht, Veenendaal en Zeist (Gemeente Utrecht, 2009).
5. Pietersen (2010). “'Marokkanengemeenten' weigeren doelen te stellen”, Trouw, 15 juli 2010.
6. Een deel van deze plannen van verschillende gemeenten is te vinden op de website van de
Wegwijzer Jeugd & Veiligheid: http://www.wegwijzerjeugdenveiligheid.nl/ marokkaans_ nederland‐
se_risicojongeren /lokaal
7. Hieronder verstaan we tevens jongerencentra en inloopcentra voor jongeren.
8. Een voorbeeld is het eind vorig jaar gesloten jongerencentrum ‘High School’ in de Amsterdamse
Baarsjes.
9. Bijvoorbeeld in Kanaleneiland werd vanaf 2006 buurthuis Galecop onder de noemer “Chill‐eiland”
vier avonden per week opengesteld voor Marokkaanse jongeren in het kader van de Streetcornerme‐
thode. Bronnen: “Wijkactie tegen buurthuis Galecop”, Algemeen Dagblad, 20 juni 2007; “Buurthuis
Galecop”, RTV Utrecht, Serie Kanaleneiland, aflevering 3, 4 juni 2008.
10. RTV Utrecht, 4 juni 2008, Serie Kanaleneiland, aflevering 3, “Buurthuis Galecop”.

7

Over de ervaren dilemma’s en de rol van het buurthuis in de aanpak van problema‐
tische jeugdgroepen is weinig wetenschappelijke kennis.11 Ook blijkt beleidsdocu‐
mentatie over de inzet van buurthuizen en de evaluatie van projecten met
jongerencentra schaars. De gemeenten bevinden zich veelal in een moeilijke spagaat
met de buurthuizen. Enerzijds willen ze Marokkaans‐Nederlandse risicojongeren
van de straat houden en een thuisbasis bieden om activiteiten te ondernemen en/of
hun talent te ontwikkelen. Anderzijds worden zij geconfronteerd met klagende en
angstige buurtbewoners, met andere bezoekers van het buurthuis die zich niet meer
op hun gemak voelen, met criminele jongeren die zich in het buurthuis ophouden en
de vraag wat er met de groepssfeer gebeurt als zij die gaan weren, de omgang tussen
jongens en meisjes, en simpelweg met het vinden van activiteiten die de jongeren
aanspreken. De gemeenten zoeken naar een handreiking om dergelijke dilemma’s
beter het hoofd te kunnen bieden.
De juiste aanpak zal onder meer afhangen van het specifieke doel dat met het open‐
stellen van het buurthuis beoogd wordt en welke doelgroep het buurthuis wil aan‐
spreken. Richt het buurthuis zich op groepen jongeren of op individuen? Gaat het
alleen om het terugdringen van “sociale overlast”, of ook om het terugdringen van
“strafbare overlast”?12 Zijn alleen jongeren welkom die actief bezig willen zijn in het
buurthuis, of die daartoe te motiveren zijn, of beoogt men ook “niet‐willers” van de
straat te houden, jongeren die niet ontvankelijk zijn voor jeugdwerkers en die con‐
stant grenzen proberen te overschrijden? Hoe kan het meest adequaat worden om‐
gegaan met weerstand van de buurtbewoners jegens het buurthuis? Voor welke
groepen, individuen en doeleinden is het buurthuis geen geschikt interventiemiddel
en aan welke voorwaarden moet dan voldaan worden?

1.2. Onderzoeksdoel en -vragen

Bovenstaande vragen vormen de aanleiding voor een onderzoek naar de inzet van
het buurthuis als interventiemiddel in de aanpak van Marokkaans‐Nederlandse risi‐
cojongeren. Daarbij is als doel gesteld om tot een handreiking voor gemeenten te
komen, waarin helder en concreet uiteengezet wordt in welke situaties het buurt‐
huis een geschikt interventiemiddel kan zijn voor de aanpak van Marokkaans‐
Nederlandse risicojongeren en aan welke randvoorwaarden daarbij voldaan moet
worden.

11. Het lectoraat Leefwerelden van Jeugd van Hogeschool INHOLLAND heeft in de periode november
2005 tot juni 2006 onderzocht op welke wijze jongeren invloed hebben op de invulling van multifunc‐
tionele jongerencentra in Amsterdam, waaronder enkele Marokkaanse centra. Het gaat niet specifiek
om een aanpak van Marokkaanse probleemjongeren (Bey, Van Lier & Naber, 2006).
12. Wanneer er strafbare feiten worden gepleegd, jongeren zich op verboden grond bevinden of de
gemaakte afspraken niet worden nagekomen, is er sprake van strafbare overlast. In principe handelt de
politie deze zaken af. Meestal wordt hiertegen door de politie repressief opgetreden. Sociale overlast is
de manier waarop het gedrag van de jongeren wordt ervaren. Dit zegt naast het gedrag van de jongeren
ook iets over het veiligheidsgevoel van de melder.

8

De centrale probleemstelling daarbij is:
In welke gevallen is het buurthuis een geschikt interventiemiddel binnen de aanpak
van Marokkaans­Nederlandse risicojongeren en aan welke randvoorwaarden moet
daarbij voldaan worden?

Om de probleemstelling te kunnen beantwoorden, zijn de volgende onderzoeksvra‐
gen geformuleerd:

1. Hoe is het beleid met betrekking tot de buurthuizen te kenmerken?
a. Voor welke problemen rond Marokkaans‐Nederlandse risicojongeren

zetten gemeenten buurthuizen in?
b. Welke doelstellingen worden daarbij gehanteerd?
c. Welke plaats heeft het buurthuis in het overige pakket aan maatregelen

bij de aanpak van de Marokkaans‐Nederlandse risicojongeren?

2. Op welke jongerendoelgroep richten de buurthuizen zich?
a. Welke leeftijden hebben de jongeren?
b. Wordt er een generiek of specifiek doelgroepenbeleid gevoerd (bijvoor‐

beeld etniciteit en sekse) en wat zijn daarvan de voor‐ en nadelen?

3. Wie zijn de uitvoerders?
a. Welke doelstellingen streven zij ieder na?
b. Aan welk profiel moeten zij voldoen?
c. Welke partners zijn bij het buurthuis betrokken en wat is daarbij hun rol?

4. Hoe komt het activiteitenaanbod tot stand en sluit dit aan bij de beeldvorming
en wensen van de doelgroep?

5. Op welke wijze wordt rekening gehouden met de ernst van het probleemge‐
drag van de jongeren?
a. Maken de jongeren deel uit van problematische groepen en zo ja,

welke?13
b. Worden criminele jongeren geweerd uit het buurthuis en hoe pakt dit

uit?
c. Op welke wijze vindt een eventueel toegangsbeleid plaats?

6. Op welke wijze vinden toezicht en regelhandhaving (idealiter) plaats?
a. Hoe wordt er omgegaan met ernstig regelovertredend gedrag?
b. Hoe wordt er omgegaan met strafbare feiten?

13. Bureau Beke heeft een driedeling ontwikkeld in problematische jeugdgroepen, namelijk hinderlijk,
overlastgevend en crimineel (Beke, Van Wijk & Ferwerda, 2000). Deze driedeling is thans gangbaar
binnen het werkveld van o.a. politie en jongerenwerk.

9

7. Hoe wordt er omgegaan met negatieve beeldvorming en weerstand vanuit de
directe woonomgeving van het buurthuis?

8. Welke handreikingen kunnen worden gedaan aan gemeenten die het buurt‐
huis willen inzetten bij de aanpak van Marokkaans‐Nederlandse risicojonge‐
ren?

1.3 Onderzoeksmethoden

De onderzoeksvragen worden beantwoord door middel van verschillende onder‐
zoeksmethoden en ‐bronnen. Er heeft een korte literatuur‐ en documentenstudie
plaatsgevonden, aangevuld met dataverzameling in drie geselecteerde gemeenten
waar (onder andere) Marokkaans‐Nederlandse risicojongeren in een buurthuis ko‐
men. Het casusonderzoek in deze drie gemeenten geschiedt aan de hand van een
analyse van beleidsdocumentatie, interviews met sleutelpersonen en observaties in
het betreffende buurthuis. De bevindingen leiden tot een nadere invulling van een
handreiking.

Literatuurstudie

Aangezien de nadruk in dit onderzoek ligt op Marokkaans‐Nederlandse risicojonge‐
ren wordt een kort literatuuroverzicht gegeven van de aard van de problematiek
rond Marokkaans‐Nederlandse jongeren en de bejegening van die jongeren door
professionals. Centraal in dit deel is de vraag welke problemen er spelen en welke
beleidsaanpak gehanteerd wordt. Daarnaast schetsen we op basis van de beschikba‐
re literatuur een beeld van het verschijnsel buurthuizen in Nederland. In het bijzon‐
der wordt aandacht geschonken aan de opkomst van de buurthuizen, de
achterliggende visie daarop in relatie tot de aanpak van de problematiek van jonge‐
ren en de plaats van het buurthuis in de bredere gemeentelijke aanpak en veilig‐
heidsketen.

Casusonderzoek in de gemeenten

In overleg met de opdrachtgever van het onderzoek en de gemeenten van het sa‐
menwerkingsverband aanpak Marokkaans‐Nederlandse risicojongeren zijn drie
onderzoeksgemeenten geselecteerd, waarbinnen de inzet van het buurthuis nader
bestudeerd is. Dit zijn de gemeenten ’s‐Hertogenbosch, Utrecht en Roosendaal. Ten
behoeve van het casusonderzoek is steeds een vergelijkbare onderzoeksstrategie
toegepast, die bestaat uit drie onderzoeksfasen.

1) Analyse van beleidsdocumentatie

Bij de gemeenten is beleidsdocumentatie opgevraagd die zowel betrekking
heeft op het buurthuis in kwestie als op het gemeentelijk jeugdbeleid. Aan de
hand van deze documenten wordt allereerst meer inzicht verkregen in het al‐
gemene dan wel specifieke beleid bij de aanpak van (Marokkaans‐
Nederlandse) probleemjongeren. Vervolgens wordt een profiel geschetst van

10

het buurthuis, waarbij onder meer aandacht wordt besteed aan doelgroepen,
programma, activiteiten, personele bezetting en middelen. Tot slot wordt ge‐
keken naar mediaberichtgeving over het buurthuis.14 De beschikbare docu‐
mentatie in de afzonderlijke onderzoeksgemeenten liep uiteen, waardoor in
de ene gemeente een beter beeld geschetst kon worden van (het verloop van)
het jeugdbeleid en het buurthuis dan in de andere gemeente. Wanneer het do‐
cumentatieaanbod beperkt was, is dit met behulp van interviews geprobeerd
te ondervangen.

2) Interviews

In iedere gemeente zijn interviews uitgevoerd met vier à vijf sleutelpersonen,
te weten de verantwoordelijke beleidsmedewerk(st)er; de jeugdwerker(s)
werkzaam in het buurthuis en/of jeugdwerkers die actief zijn buiten het
buurthuis15; de beheerder van het buurthuis16 en de wijkagent(en). Laatstge‐
noemde is een belangrijke respondent omdat hij/zij een relatie kan leggen
tussen de jongeren en hun eventuele criminele achtergronden, bijvoorbeeld
aan de hand van de indeling in typen problematische jeugdgroepen (hinder‐
lijk, overlastgevend en crimineel).
Het doel van de interviews is voornamelijk gericht op het verkrijgen van een
beeld van de Marokkaans‐Nederlandse risicojongeren die gebruikmaken van
het buurthuis, eventuele problemen daarmee, veiligheidsmaatregelen en
(voorziene of onvoorziene) effecten van die maatregelen.17 Er is een afzonder‐
lijk interviewprotocol opgesteld, zodat de vragen aan de sleutelpersonen in de
drie gemeenten vergelijkbaar zouden zijn.

3) Observatie

Waar mogelijk zijn observaties uitgevoerd in de buurthuizen. Daarvoor zijn in
overleg met de jeugdwerkers dagen en tijdstippen uitgekozen waarop de
doelgroep in het buurthuis aanwezig was. In het buurthuis zijn enkele korte
gesprekken gevoerd met de jongeren en is geobserveerd wat er in het buurt‐
huis gebeurt: hoe oud zijn de jongeren, wat is hun geslacht, hoe gedragen de
jongeren zich en hoe reageren de jongerenwerkers en de jongeren op elkaar?
Eén van de buurthuizen bleek ten tijde van het onderzoek nauwelijks (meer)
bezocht te worden door de beoogde doelgroep.

14. Over buurthuis Galecop in Kanaleneiland is bijvoorbeeld een documentaire gemaakt door RTV
Utrecht.
15. Bijvoorbeeld straatcoaches die jongeren verwijzen naar het buurthuis.
16. Die mogelijk een breder beeld heeft van de doelgroepen en het reilen en zeilen in het buurthuis dan
de jeugdwerkers.
17. Denk aan het invoeren van een pasjessysteem.

11

Handreiking

De bevindingen van de drie afzonderlijke casus, verzameld met behulp van de be‐
schreven onderzoeksmethoden, zijn vervolgens met elkaar vergeleken. Er is geke‐
ken naar overeenkomsten en verschillen tussen de drie onderzoeksgemeenten in de
aanpak met het buurthuis, met bijzondere aandacht voor de doelstellingen die de
gemeenten beogen, de wijze waarop zij daaraan invulling hebben gegeven, welke
knelpunten zij daarbij hebben ondervonden en welke succesfactoren er vanuit de
aanpak te destilleren zijn. De analyse van de bevindingen mondt uit in een handrei‐
king voor de inzet van het buurthuis als interventiemiddel in de aanpak van Neder‐
lands‐Marokkaanse risicojongeren.

1.4 Leeswijzer

Hoofdstuk twee gaat in op de aard van de problematiek rond Marokkaans‐
Nederlandse jongeren zoals deze in verschillende Nederlandse gemeenten tot uiting
komt. Daarbij wordt in het bijzonder aandacht besteed aan de academische beeld‐
vorming over de mogelijke oorzaken van de problematiek en aan de ervaringen met
de beleidsmatige aanpak ervan. In hoofdstuk drie staan de ontwikkelingen van de
buurthuizen in Nederland centraal. In de hoofdstukken vier tot en met zes worden
de drie onderzochte casus besproken van achtereenvolgens ’s‐Hertogenbosch,
Utrecht en Roosendaal. De opbouw van deze hoofdstukken volgt ruwweg dezelfde
opzet. Eerst wordt een demografisch beeld geschetst van de Marokkaans‐
Nederlandse inwoners van de gemeente en van de wijk waarin het buurthuis staat.
Daarna wordt de problematiek omtrent Marokkaans‐Nederlandse risicojongeren en
de (beleids)aanpak daarvan beschreven. Vervolgens wordt ingegaan op het buurt‐
huis: de achtergronden, doelgroep, activiteiten en de voorziene en onvoorziene ef‐
fecten van het buurthuis. In iedere gemeente is de inzet van het buurthuis op een
andere wijze tot stand gekomen en wordt een eigen invulling gegeven aan het
buurthuiswerken en aan de bejegening van de doelgroep. Tevens zijn er overeen‐
komsten in de aanpak en in de knelpunten die daarbij worden ervaren. In het voor‐
laatste hoofdstuk staan de conclusies. In hoofdstuk 8 wordt een aanzet gegeven voor
een handreiking voor gemeenten die het buurthuis willen inzetten bij de aanpak van
Marokkaans‐Nederlandse risicojongeren.

12

13

HOOFDSTUK 2 Problemen rond Marokkaans-
Nederlandse risicojongeren

Veel Nederlandse gemeenten kampen al jaren met overlast en criminaliteit veroor­
zaakt door Marokkaans­Nederlandse jongeren. Dat de problemen zo hardnekkig blij­
ken, ondanks de vele inspanningen die gemeenten, politie en justitie leveren om ze
terug te dringen, leidt tot gevoelens van onbegrip, frustratie en onmacht bij zowel bur­
gers als instanties. In dit hoofdstuk geven we op basis van de literatuur een kort over­
zicht van de aard van de problematiek rond Marokkaans­Nederlandse risicojongeren,
de achtergronden van de problemen en de wijze waarop de instanties hiermee om
gaan.

2.1 Aard van de problematiek

Met de meeste Marokkaanse of Marokkaans‐Nederlandse jongeren in Nederland
gaat het goed. De grote gemeenten kampen echter met een oververtegenwoordiging
van Marokkaans‐Nederlandse jongeren op het gebied van vroegtijdig schoolverla‐
ten, werkloosheid, overlast en criminaliteit. De oorzaak van de problematiek is com‐
plex. Verschillende aan elkaar gerelateerde factoren, zoals demografische
achtergrond van de jongeren, opvoedingsbegeleiding, politiecontacten en kansen op
de arbeidsmarkt spelen een rol, maar ook achterliggende generatie‐ en migratiepro‐
blematiek (Pels, 2003; Vandenbroucke et al., 2008). Ook De Boom et al. (2010) gaan
in op risicofactoren en/of problemen op leefgebieden, zoals scholing en arbeid. Het
overgrote deel van de literatuur over Marokkaans‐Nederlandse probleemjongeren
concentreert zich echter op overlastgevend gedrag en criminaliteit.
De overlast en criminaliteit kent verschillende uitingsvormen. Pels (2003) om‐
schrijft het overlastgevende gedrag onder Marokkaans‐Nederlandse jongens als
“asociaal en agressief gedrag dat zich tussen de polen van normaal en crimineel ge‐
drag bevindt en vaak weer verdwijnt met het volwassen worden”. Wat betreft het
overlastgevende gedrag kunnen we onderscheid maken tussen sociale overlast en
strafbare overlast. Met sociale overlast wordt bedoeld dat de jongeren (meestal jon‐
gens) zich hinderlijk en/of respectloos gedragen naar onder meer buurtbewoners,
lokale ondernemers en gezagdragers. Van strafbare overlast is sprake wanneer zij
zich schuldig maken aan vernielingen, verkeersovertredingen, en andere vormen
van kleine criminaliteit. Ernstiger zijn diverse vormen van gewelds‐ en vermogens‐
criminaliteit waaraan de jongens zich schuldig maken. Er wordt melding gemaakt
van bedreigingen en ernstige intimidatie, maar ook van criminaliteit zoals woning‐
inbraak, drugshandel, straatroof, overvallen en mishandeling en andere gewelds‐
criminaliteit. Buurtbewoners en lokale ondernemers hebben vooral last van
sensatiezoekend groepsgedrag, overlast (lawaai en afval), provocatie en een bedrei‐
gende en intimiderende houding van de jongeren.18

18. Zo blijkt uit het huidige onderzoek en uit casuïstiek in het lopende onderzoek “Jeugdgroepen en
geweld” van Bureau Beke.

14

In sommige steden houden relatief veel Marokkaans‐Nederlandse jongeren zich be‐
zig met drugsrunnen (Fijnaut & de Ruyver, 2008, Bervoets, 2006 en Van Wijk &
Bremmers, 2011).
Het Verwey‐Jonker Instituut onderzocht de ervaringen van 44 gemeenten met pro‐
bleemgedrag van Marokkaans‐Nederlandse jongeren (10‐24 jaar).19 Bijna alle ge‐
meenten zeggen problemen te ondervinden op het gebied van overlast en
criminaliteit, gevolgd door schooluitval en moeilijkheden in de thuissituatie. Het
probleemgedrag concentreert zich rond Marokkaanse jongeren van de tweede en
derde generatie (Marokkaans‐Nederlandse jongeren genoemd). Problemen in de
thuissituatie hebben met name betrekking op wonen in een groot gezin met een laag
inkomen, omgang met deviante leeftijdgenoten en wonen in probleemwijken
(Vandenbroucke et al., 2008).

2.2 Achtergrond van de problemen

De problematiek met betrekking tot Marokkaanse jongeren is al jarenlang onder‐
werp van zowel politiek als wetenschappelijk debat. Wetenschappers twisten over
de oorzaken van de problematiek op vlakken als de Marokkaanse cultuur, maat‐
schappelijke status en kansen, en straatcultuur.

Werdmölder beschreef in 1990 de oorzaken van de overlast en criminaliteit onder
Marokkaanse jongeren vanuit de marginalisering van de Marokkaanse jongeren,
inclusief maatschappelijke uitsluiting en discriminatie. In de decennia erna lijken
wetenschappers lijken het erover eens dat verklaringen zoals de ontwrichting van
het gezin vanwege het migreren, een achtergestelde sociale positie in de maat‐
schappij en een zwakke positie in het onderwijs achterhaald zijn. De Marokkaanse,
geëmigreerde gezinnen zijn herenigd en de probleemjongeren van nu zijn van een
nieuwe generatie. Bovendien zou de onderwijspositie van Marokkaanse jongeren in
de loop van de tijd verbeteren; hulpbronnen zoals mentoren of oudere
broers/zussen die bij de studie helpen, zijn bepalend voor schoolsucces (Bervoets,
2006; Van Gemert, 1998). Omdat andere verklaringen weinig op lijken te leveren,
besteedt Van Gemert in zijn dissertatie juist bijzondere aandacht aan cultuuraspec‐
ten in het verklaren van het buitenproportionele aandeel van Marokkaans‐
Nederlandse jongeren in de jeugdcriminaliteit. Ook andere auteurs onderzoeken de
rol van culturele aspecten.

Jurgens (2007) zorgt voor opschudding door te spreken over ‘het Marokkanendra‐
ma’. Zij wendt zich af van het ‘slachtofferdenken’ dat de omstandigheden de jongens
tot criminaliteit ‘drijven’.

19. Door middel van een quickscan (vragenlijst), aangevuld met interviews bij twintig gemeenten waar
veel Marokkaans‐Nederlandse jongeren wonen. De vragenlijst voor de quickscan was ingestuurd naar
65 gemeenten met procentueel dan wel absoluut het hoogste aantal Marokkaanse jongeren in de popu‐
latie, waarop een respons van 44 behaald werd.

15

Marokkaans‐Nederlandse jongens nemen, onterecht, de Nederlandse samenleving
hun ‘kansarme status’ kwalijk. De oorzaak van de problemen zit volgens Jurgens in
de gebrekkige opvoeding van de Marokkaans‐Nederlandse jongens, van wie de ou‐
ders aangeven dat zij geen toezicht op hun zonen kunnen uitoefenen. In Marokko
houdt de hele gemeenschap toezicht (brede sociale controle) op straat, maar in Ne‐
derland ontbreekt deze sociale controle volgens de ouders. Volgens Jurgens is er
echter sprake van een ‘selectief gebrek aan toezicht’, want voor de meisjes blijkt de
sociale controle juist wel te werken.
El Yaakoubi (2007) legt uit dat dit te maken heeft met de verschillen in opvoeding
van Marokkaanse jongens en meisjes. Marokkaanse jongens mogen alles en worden
verwend door de moeder. Vanaf hun twaalfde behoren ze tot de mannenwereld,
waarbij ze een formele band met hun vader ontwikkelen. Mannen‐ en vrouwenwe‐
reld zijn dan van elkaar gescheiden. Jongens worden geacht zelfstandig te zijn, werk
te hebben, te trouwen, en goed voor hun ouders te zorgen. Meisjes worden zeer be‐
schermd opgevoed, ook na hun twaalfde jaar worden ze streng gecontroleerd door
ouders, broers en de Marokkaanse gemeenschap. Deze controle draait om het ver‐
mijden van schande en schaamte voor de familie. Op de jongens is dat toezicht er na
hun twaalfde jaar niet meer; zij moeten zichzelf zien te redden. Waar het bij sommi‐
ge jongens volgens de auteur misgaat, is dat het hen niet lukt om de positieve ele‐
menten uit de Nederlandse en Marokkaanse cultuur met elkaar te combineren.
Bovendien rekenen ouders erop dat overheidsfunctionarissen, zoals politieagenten,
functioneren als verlengstuk van de vaderlijke autoriteit. Als hun zoon een overtre‐
ding begaat, hoort de politie daadkrachtig op te treden. In hun ogen is de Nederland‐
se politie daarin te slap. De jongeren op hun beurt kunnen hardnekkig ontkennen
dat zij iets ‘slechts’ en ‘verbodens’ gedaan hebben. Deze ontkenning heeft zijn
grondslag in de cultuur waarin schaamte en schande een rol spelen, maar ook omdat
zij menen dat zij weg kunnen komen met overtredingen door niet te bekennen.
Een gebrek aan sociale controle dan wel ouderlijk toezicht wordt door meer auteurs
als verklaring aangehaald, maar ook bekritiseerd omdat dat niet alleen voor Marok‐
kaanse criminele jongeren zou gelden. Delinquente jongeren onttrekken zich in het
algemeen aan (ouderlijk) toezicht (Bervoets, 2006). Werdmölder zoekt de verkla‐
ring van de problematiek later met name in het botsen van twee werelden, de Ne‐
derlandse en de Marokkaanse cultuur, waar Marokkaanse jongeren gedurende hun
schooltijd mee te maken krijgen. Kenmerken van de Marokkaanse opvoeding en ge‐
bruiken zijn wel degelijk anders dan die van jongeren in de Nederlandse cultuur. Dit
‘cultuurconflict’ kan zich vertalen in grensoverschrijdend en gewelddadig gedrag op
school en op straat (Werdmölder, 2005). De Jong (2007) neemt in zijn dissertatie
afstand van het ‘labellen’ van het probleem als een ‘Marokkaans’ probleem. Hij
spreekt liever over een probleem dat ontstaat vanuit sociaal‐economische condities
in bepaalde buurten, groepsprocessen en straatcultuur in het algemeen.

De meeste auteurs die onderzoek doen naar Marokkaans‐Nederlandse probleem‐
jongeren dan wel Marokkaanse jeugddelinquentie gaan uit van een combinatie van
factoren in het verklaren van het probleemgedrag.

16

Cultuur is mogelijk één van de achterliggende factoren, maar niet de enige factor die
een aangrijpingspunt kan bieden voor het doorgronden van het probleem. De bulk
aan onderzoek wijst er wel op dat Marokkaans‐Nederlandse jongeren meer dan hun
Nederlandse leeftijdgenoten worstelen met betrekking tot verschillende aspecten
zoals hun zelfbeeld (instabiel), de ontwikkeling van hun eigen sociale en persoonlij‐
ke identiteit, hun maatschappelijke oriëntatie, het vinden van een eigen levensstijl,
het ontwikkelen en behouden van (nieuwe) relaties en bindingen met gezin, school
en de Nederlandse samenleving. Zij worstelen tevens met tegengestelde verwach‐
tingen vanuit het Marokkaanse gezin, waar het vooral draait om conformeren, en
verwachtingen vanuit leeftijdgenoten, waar autonomie belangrijk is. Al deze stresse‐
rende factoren vergroten de kans dat zij probleemgedrag gaan vertonen (Brons,
Hilhorst, & Willemsen, 2008).

2.3 Ervaringen in de aanpak van Marokkaans-Nederlandse risicojon-
 geren

Vanwege de eigen aard en oorzaken van de problematiek, achtte de overheid naast
een generiek jeugdbeleid een specifiek beleid gericht op de Marokkaans‐
Nederlandse doelgroep van belang. Zowel bij preventie als repressie, waaronder
vervolging, sanctionering, nazorg na detentie en resocialisatie, zou een specifieke
aanpak nodig zijn. Daarbij moet worden samengewerkt door gemeenten, politie,
justitie, maatschappelijke instanties en de Marokkaanse gemeenschap
(Vandenbroucke et al., 2008). Over de wijze waarop deze aanpak dan precies
gestalte zou moeten krijgen, is er beleidsmatig geen overeenstemming.20 De aan‐
dacht van gemeenten blijkt vooral uit te gaan naar preventieve en repressieve inter‐
venties (Vandenbroucke et. al., 2008). Minder zichtbare verschijnselen, zoals
gezondheid of psychische problemen, blijven onderbelicht. Bij meervoudige pro‐
blematiek ontbreekt vaak een consequente en sluitende aanpak: in de hulpverlening
zitten gaten en onduidelijkheden, zoals de vraag waar jongeren zich bevinden of
waar ze behandeld worden. Verschillende onderzoekers constateren dat er meer
aandacht moet zijn voor de aanpak van de vriendengroep rond jongeren bij het te‐
gengaan van criminaliteit. Naast kennisontwikkeling, een ‘outreachende’ gezinsaan‐
pak, vroegsignalering, ondersteunende activiteiten als coaching en mentoring – ook
voor meisjes – benadrukken de onderzoekers het belang van bruggenbouwers en
een samenhangende aanpak, samen met de Marokkaanse gemeenschap
(Vandenbroucke et al., 2008). Helaas krijgen hulpverleningsinstanties nauwelijks
voet aan de grond bij de probleemjongeren en de gezinnen, vanwege de houding van
de jongeren zelf en de ouders. Ouders ontkennen veelal dat er problemen spelen en
staan terughoudend of afwijzend ten opzichte van hulp. De jongeren kunnen soms
vijandig en agressief zijn, en op de juiste momenten een sociaal wenselijke houding
aannemen, om autoriteiten voor zich te winnen.

20. Inmiddels vindt in verschillende gemeenten een verschuiving plaats in het denken over specifiek
beleid gericht op Marokkaanse probleemjongeren. Deze jongeren vallen in de optiek van deze gemeen‐
ten onder het generieke jeugdbeleid, waarbij uiteraard ook aandacht is voor de individuele casuïstiek.
De Marokkaanse afkomst is echter niet langer het uitgangspunt.

17

Ook in de samenwerking en informatie‐uitwisseling tussen instanties blijken er nog
veel obstakels en het ontbreekt de strafrechtelijke aanpak soms aan snelheid en
daadkracht (Van Wijk & Schoenmakers, 2008).

In de praktijk is men zich er ook van bewust dat het benoemen van de Marokkaanse
afkomst van de probleemjongeren negatieve effecten met zich mee kan brengen,
zoals stigmatisering.21 De jongeren zelf spelen met deze terughoudendheid, zo lijkt
het, door in een slachtofferrol te kruipen wanneer zij worden aangehouden en/of
worden voorgeleid. “De politie heeft de pik op mij omdat ik Marokkaan ben”, is veel‐
gehoord. Hoe dan ook spreekt uit de literatuur en uit de ervaringen dat beleidsma‐
kers en uitvoerders nog steeds niet goed weten hoe met de Marokkaanse
delinquente dan wel risicojongeren om te gaan.
Volgens El Yaakoubi (2007) ontstaan misstanden en problemen tussen burgers of
handhavers en Marokkaans‐Nederlandse jongeren, door verschillen in belevingswe‐
reld, onbegrip en miscommunicatie. Ouders moeten worden betrokken in de aan‐
pak, op hun verantwoordelijkheid worden gewezen en duidelijk gemaakt worden
waar zij hulp kunnen halen. Dit blijkt voor veel politiemensen en hulpverleners ge‐
makkelijker gezegd dan gedaan. El Yaakoubi geeft echter een aantal concrete hand‐
vatten om dit in de praktijk te brengen.22 Cultuur speelt een rol in de
gedragspatronen van de Marokkaanse jongeren, zo is de boodschap.

Ook door de betrokken gemeenten werd het belang erkend om een specifiek beleid
te hanteren voor Marokkaans‐Nederlandse probleemjongeren (Vandenbroucke et
al., 2008). In eerste instantie omdat de jongeren van Marokkaanse afkomst overver‐
tegenwoordigd zijn in de criminaliteitscijfers. In de tweede plaats wordt het belang
onderstreept om de cultuur en achtergrond van deze jongeren en hun gezinssituatie
beter te leren begrijpen, alsook welke problemen ze in Nederland ervaren en waar
ze zich in hun vrije tijd mee bezig houden. In het verlengde daarvan moet bijzonder
in deze groep geïnvesteerd worden omdat hij moeilijk te bereiken is, onder meer
vanwege wantrouwen richting instanties en omdat er steeds nieuwe aanwas bij‐
komt (Vandenbroucke et al., 2008).

In 2006 werden door de minister van Justitie extra financiële middelen toegezegd
aan de vier grote steden om zelf passende maatregelen te ontwikkelen ten aanzien
van criminele Marokkaanse jongeren (Brons et al., 2008). Tussen 2009 en 2012
werkt het Rijk intensiever samen met 22 gemeenten, die grote problemen hebben
met Marokkaans‐Nederlandse risicojongeren (15‐25 jaar) en er wordt jaarlijks extra

21. Dit neemt niet weg dat een buitenproportioneel deel van de delinquente jongeren in Nederland van
Marokkaanse afkomst is. Hoezeer dit nog op de voorgrond staat, blijkt ook wel uit een onlangs ver‐
schenen artikel van De Jong (2010). De Jong beschrijft het probleem van het benoemen van de proble‐
matiek, waarbij het ‘onmogelijk is om woorden te kiezen die niet stigmatiserend werken voor alle
Marokkanen in Nederland’ (p.30). Hij introduceert daarop een nieuwe term om delinquente (overlast‐
gevende en criminele) Marokkaanse jongeren mee te definiëren (in casu: “Mocro”).
22. Zie El Yaakoubi, 2007, p.247 e.v.

18

geld geïnvesteerd in de aanpak in deze gemeenten.23 In tweeënhalf jaar moet een
daling bewerkstelligd worden in de oververtegenwoordiging van Marokkaans‐
Nederlandse jongeren bij schooluitval, werkeloosheid en criminaliteit (Gemeente
Utrecht, 2009).24 De problemen variëren wat betreft aard en omvang in iedere ge‐
meente en daarom moet het gemeentelijk beleid lokaal ingevuld worden (zie
bijvoorbeeld De Boom et al., 2010). Lokaal worden plannen van aanpak verder ont‐
wikkeld. Deze kunnen bestaan uit verschillende projecten25, die door verschillende
partners worden uitgevoerd, zoals opvoedondersteuning, casuïstiek jongerenover‐
leg, het inzetten van de voetbalwet ter bestrijding van overlast in de buurt, een aan‐
pak gericht op vroegtijdig schoolverlaten en de inzet van straatcoaches26. Duidelijk
is dat een samenhangende aanpak van gemeenten, politie, justitie en maatschappe‐
lijke partners nodig is om dit complexe probleem op te lossen (Vandenbroucke et al.,
2008).
In diverse gemeenten wordt binnen het pakket aan maatregelen geprobeerd om de
jongeren een eigen plek en activiteiten te bieden in buurthuizen of jongerencentra
en zo een ‘veilige vindplaats’ voor (probleem)jongeren te creëren. In het volgende
hoofdstuk wordt op basis van de bestaande literatuur ingegaan op het de achter‐
gronden van het buurthuis in het algemeen, het buurthuis als interventiemiddel
voor problematische jongeren en meer specifiek voor Marokkaans‐Nederlandse risi‐
cojongeren.

2.4 Resumé

Diverse Nederlandse gemeenten kampen al jaren met een oververtegenwoordiging
van Marokkaans‐Nederlandse jongeren met betrekking tot vroegtijdig schoolverla‐
ten, werkloosheid, overlast en criminaliteit. Er is sprake van zowel sociale overlast
(hinderlijk en/of respectloos gedrag naar buurtbewoners, ondernemers en gezag‐
dragers) als strafbare overlast, zoals vernielingen, verkeersovertredingen, en andere
vormen van kleine criminaliteit. Daarnaast maken de jongeren zich schuldig aan
ernstiger vormen van criminaliteit, zoals woninginbraken, drugshandel, straatroof,
overvallen en geweldcriminaliteit. De oorzaak van de problematiek is complex en al
jarenlang onderwerp van wetenschappelijk debat.

23. Zogenaamde ‘Marokkanengemeenten’. Dit zijn 22 gemeenten met een grote Marokkaans‐
Nederlandse gemeenschap, met daarin relatief veel risicojongeren.
24. Pietersen (2010). “'Marokkanengemeenten' weigeren doelen te stellen”, Trouw, 15 juli 2010.
25. Een deel van deze plannen van verschillende gemeenten is te vinden op de website van de
Wegwijzer Jeugd & Veiligheid: http://www.wegwijzerjeugdenveiligheid.nl/marokkaans_nederlandse_
risicojongeren/lokaal
26. Zo wordt in Den Haag sinds eind 2009 en in Den Bosch sinds maart 2010 gewerkt met de inzet van
straatcoaches, om jongerenoverlast op straat terug te dringen. De straatcoaches moeten het gat opvul‐
len tussen toezicht & handhaving door politie en gemeente enerzijds en de aanpak van jongerenwerk
en buurtvaders anderzijds. Zij werken preventief, zodat repressief optreden minder nodig is. Ze spre‐
ken jongeren aan op hun gedrag, leggen uit hoe dit kan overkomen en proberen een gedragsalternatief
te bieden. De eerste ervaringen met deze aanpak zijn positief. (Wijk, van (2011). Geen werk voor wat‐
jes, Een evaluatieonderzoek naar de inzet van straatcoaches in Den Bosch.)

19

Verschillende aan elkaar gerelateerde factoren spelen een rol, zoals demografische
achtergrond van de jongeren, de opvoeding‐ en thuissituatie, kansen op de arbeids‐
markt, achterliggende generatie‐ en migratieproblematiek en (het botsen van) cul‐
turen.

Dat de problemen zo hardnekkig blijken, ondanks de vele inspanningen die gemeen‐
ten, politie en justitie leveren om ze terug te dringen, leidt tot gevoelens van onbe‐
grip, frustratie en onmacht bij zowel burgers als de instanties. Vanwege de
oververtegenwoordiging van de Marokkaans‐Nederlandse jongeren in de criminali‐
teitcijfers en de complexiteit van de problematiek acht de overheid een specifiek
beleid gericht op de Marokkaans‐Nederlandse doelgroep van belang, waarbij door
de verschillende instanties intensief wordt samengewerkt. Er blijkt echter geen con‐
sensus te zijn over de invulling van dit beleid en er is geen continuïteit in de aanpak.
Een sluitende aanpak ontbreekt zowel wat betreft strafrecht als hulpverlening.

In de samenwerking en informatie‐uitwisseling tussen instanties liggen knelpunten.
Tussen 2009 en 2012 werkt het Rijk intensiever samen met 22 gemeenten, die grote
problemen kennen met Marokkaans‐Nederlandse risicojongeren. Lokaal worden
plannen van aanpak ontwikkeld die kunnen bestaan uit uiteenlopende projecten, die
door verschillende samenwerkende partners worden uitgevoerd.
In diverse gemeenten wordt geprobeerd om de Marokkaans‐Nederlandse jongeren
activiteiten en een eigen plek te bieden in een buurthuis.

20

21

HOOFDSTUK 3 Korte geschiedenis van de
buurthuizen

Op basis van de beschikbare literatuur schetsen we een beeld van het verschijnsel
buurthuizen in Nederland. In het bijzonder wordt aandacht geschonken aan de op­
komst van de buurthuizen, de achterliggende visie daarop in relatie tot de aanpak van
de problematiek van jongeren in het algemeen en de plaats van het buurthuis in de
bredere aanpak en keten. In de literatuur is buiten de al aangehaalde stukken weinig
geschreven over buurthuizen als interventiemiddel voor jongeren in het algemeen en
Marokkaans­Nederlandse jongeren in het bijzonder. Op zich is dit geen vreemde con­
statering aangezien de problemen variëren wat betreft aard en omvang per gemeente
en zelfs per buurt.

3.1 Industrialisatie en volkshuizen

De oorsprong van de huidige buurthuizen is te herleiden tot het tijdperk van de in‐
dustriële revolutie. Uitvindingen, zoals de stoommachine en het machinaal aange‐
dreven spinnenwiel, leidden tot de oprichting van grootschalige fabrieken waar de
ongeschoolde arbeiders vaak onder erbarmelijke omstandigheden werkten. Aange‐
zien er op het platteland weinig werk was, trokken mensen massaal van het platte‐
land naar de grote steden in Europa. Zo steeg het inwoneraantal van Amsterdam van
224.000 in 1849 naar 714.000 in 1925.27 De massale trek naar de stedelijke gebie‐
den had een enorme invloed op het leefklimaat. De woonsituaties waren verre van
optimaal, mensen leefden onder barre omstandigheden met meerdere gezinnen in
barakken of kleine arbeiderswoningen (de Rooy, 2007). Een aantal sociaal betrok‐
ken personen van de gegoede burgerij trok zich het lot van de arbeiders aan. Om de
arbeiders te scholen in netheid en huiselijkheid werden er in verschillende steden
naar Brits voorbeeld volkshuizen opgericht. Het eerste volkshuis was Ons Huis
(1892) dat in de Rozenstraat van de Jordaan in Amsterdam stond. De Jordaan in Am‐
sterdam was een van de buurten waar veel arbeiders zich vestigden. Ook het Leidse
Volkshuis dateert uit de 19e eeuw (1899) en is heden ten dage nog steeds in gebruik
(Sorée & Snepvangers, 1992).

In de eerste decennia van de 19e eeuw diende het volkshuis tot ‘het verheffen van
het volk’ maar ook tot het in staat stellen om zichzelf te ontplooien. Dit vanuit de
liberale gedachte dat individuen in staat moesten worden gesteld om hun eigen kan‐
sen binnen de samenleving te vergroten. In de volkshuizen werden verschillende
activiteiten georganiseerd die in grote lijnen overeenkomen met de activiteiten die
buurthuizen heden ten dage organiseren. De activiteiten betroffen onder andere
toneelavonden en leesavonden.

27. http://nl.wikipedia.org/wiki/Amsterdam

22

Daarnaast vervulden de volkshuizen ook een belangrijke functie voor de emancipa‐
tie van vrouwen. Zo was Hélène Mercier, een voorvechtster van gelijke kansen voor
vrouwen, mede betrokken bij het oprichten van Ons Huis. Zij bood een plek waar
ook vrouwen hun maatschappelijke kansen konden vergroten (Dudink, 2009). In de
jaren voor de Tweede Wereldoorlog veranderde de functie van de volkshuizen. De
groei van de welvaart zorgde voor een verschuiving van volksontwikkeling naar
verschillende vormen van vrijetijdsbesteding. Het volkshuis werd meer en meer een
ontmoetingsplek voor burgers waar naast educatieve ook meer culturele activiteiten
werden georganiseerd. Deze vorm van vrijetijdsbesteding werd ten tijde van de
Tweede Wereldoorlog onderbroken. Na de oorlog probeerde men weer op oude
voet verder te gaan, tot de jaren zestig. In de jaren zestig vond er namelijk een om‐
slag plaats in het denken over hoe de jeugd op te voeden (Van Lieshout, Van der Meij
en De Pree, 2007). In deze periode begon de jongerencultuur zich te ontwikkelen.
Waar de buurthuizen voorheen op alle leeftijdscategorieën gericht waren, met name
de volwassenen, ging men zich vanaf dat moment meer richten op de jeugd. Een
nieuwe beroepsgroep werd geboren: de jongerenwerkers.

3.2 Jongerenwerk en de komst van allochtone jongeren

In de jaren zestig en zeventig van de vorige eeuw werden de eerste beroepsoplei‐
dingen voor jeugdwerkers aangeboden (Van Ewijk, 1992). De basis van het huidige
jongerenwerk ligt in deze jaren toen de jeugdcultuur zich voor het eerst echt ont‐
wikkelde. Het ontstaan van de jeugdcultuur hing samen met de hoogconjunctuur
waarin jongeren uit de arbeidsklasse voor het eerst in de geschiedenis beschikten
over geld en vrije tijd. De zogenaamde nozems28 waren de eerste exponent van deze
jeugdcultuur. De financiële middelen gaven hen de mogelijkheid om zich als groep
en als individu te profileren. Ook in de politiek leek men deze wens tot profilering te
onderkennen, aangezien men jongeren meer de ruimte wilde bieden om zichzelf te
ontplooien (De Haan & Duyvendak, 2002). Dit resulteerde in de opening van ver‐
schillende poppodia, jeugdsociëteiten en ‘instuif‐’29 gelegenheden waar jongeren
elkaar in een ontspannen sfeer konden ontmoeten (Leeuwenburg, 2010). De ope‐
ning van deze faciliteiten betekende het begin van het ‘open jongerenwerk’, waar
men zich niet alleen richtte op de sociale onderklasse maar op alle jongeren.

In de jaren tachtig moest er door de regering fors bezuinigd worden, zo ook op het
sociaal‐cultureel werk in de buurthuizen en jongerencentra (De Haan & Duyvendak,
2002). Het welzijnswerk werd de verantwoordelijkheid van de gemeenten en deel‐
gemeenten die met beperkte middelen het welzijnsbeleid vorm moesten geven. Dit
betekende dat een groot aantal professionele welzijnswerkers het veld moest rui‐
men en vervangen werd door vrijwilligers.

28. Hiermee werd een destijds nieuw type jongeling aangeduid: zelfbewust en vaak agressief, gekleed
in spijkerbroek en leren jack en uitgedost met vetkuif, hangend op zijn buikschuiver voor de snackbar
(bron: wikipedia).
29. De hoofdfunctie van een instuif is het bieden van een plek voor ontmoeting en ontspanning voor
alle jongeren (geen doelgroepen).

23

Daarnaast had de subsidieterugloop tot gevolg dat het jongerenwerk zijn positie
verloor en dat de nadruk kwam te liggen op welzijnswerk voor de bevolking als ge‐
heel. De buurtcentra die er waren, moesten meer gedeeld worden met andere leef‐
tijdsgroepen en met andere activiteiten (Hazekamp & van der Zande, 1992). De
bezuinigingen gingen zover dat opleidingen tot jongerenwerkers zoals de studie
HBO‐J werden opgeheven waardoor de professionaliteit achteruit liep (Kooijman,
2002).

De bezuinigingen kwamen hard aan terwijl er zich in de jaren tachtig een nieuwe
doelgroep aandiende: allochtone jongeren. Uit onderzoek (Brassé, 1985, Pels en Pen,
1985) onder 400 Marokkaanse jongeren in de leeftijd van 15 tot 29 komt naar voren
dat zij in de jaren tachtig een plek zochten waar zij konden ontspannen. De onder‐
zoekers stelden dat deze jonge groep allochtonen nauwelijks toegang had tot de Ne‐
derlandse cafés en discotheken en dat zij zichzelf in de koffie‐ en theehuizen niet op
hun gemak voelden, aangezien hun vaders daar veel aanwezig waren. Dit leidde tot
een enorme toestroom van allochtonen richting de buurthuizen en jongerencentra.
Groepen autochtone jongeren bleven weg wanneer de voorziening (buurthuizen,
jeugdsociëteiten etc.) werd ‘overgenomen’ door groepen allochtone jongeren. In de
jaren tachtig zijn er verschillende buurthuizen gesloten omdat de problemen tussen
autochtonen en allochtonen tot conflicten leidden (Werdmölder, 1990). De komst
van de allochtone jongeren leverde in sommige voorzieningen problemen op, aange‐
zien jongerenwerkers een gebrekkige kennis van de culturele achtergronden van
deze jongeren hadden. Daarnaast zette het geminimaliseerde jongerenwerk in op
een veelheid aan maatschappelijke problemen om subsidies te verkrijgen of te be‐
houden. Het jongerenwerk “werd ingezet als een ‘vliegende keep’ voor bijna alle
jeugdproblemen waar de maatschappij in die tijd mee te maken had: verveling, terug­
loop van het jeugdsportverenigingsleven, hulpverlening, arbeidstoeleiding, voortijdig
schoolverlaten, vandalismebestrijding, criminaliteitspreventie en verslavingszorg”
(van Griensven & Smeets, 2003). Door de variatie aan taken leek er nauwelijks spra‐
ke van specialisatie die mogelijk wel een toegevoegde waarde zou zijn bij het op‐
bouwen van contacten met allochtone jongeren.

3.3 Van buurthuis naar multifunctionele accommodaties

Buurthuizen worstelen met integratie
De integratie van bezoekers van buurthuizen, wijkcentra en dorpshuizen verloopt moei-
zaam. Dat is de conclusie tijdens de bijeenkomst 'Binding in de buurt', in Amsterdam, on-
der de vlag van Het Oranje Fonds. In zijn functie van beschermheer van het fonds was ook
prins Willem-Alexander aanwezig. Er werd gepraat over manieren om deelnemers aan di-
verse activiteiten meer bij elkaar te betrekken. Gebleken is dat groepen mensen vooral
bezig zijn met hun eigen dingen en daardoor weinig contact hebben met anderen.

Mustafa Öcal, adviseur bij buurtcentra in Haarlem, heeft daar wel een verklaring voor.
Volgens hem zit niet iedereen erop te wachten om met elkaar in gesprek te treden. Hij
zegt dat als je een zaaltje hebt gehuurd om te klaverjassen, je niet per se ook muntthee
wil gaan drinken met een groepje Marokkanen verderop.30

30. http://allochtonen.web‐log.nl/allochtonen/integratie/

24

Vorig voorbeeld illustreert de problematiek die eigenlijk al sinds de jaren tachtig
bestaat en waar buurthuizen heden ten dage nog steeds mee worstelen. De gemeen‐
ten lijken de laatste jaren de regierol meer naar zich toe te trekken door meer sa‐
menhang te brengen in de aansturing van het jongerenwerk en zo een impuls te
geven aan de professionalisering van het vak. Een gevolg hiervan is de schaalvergro‐
ting binnen het totale aanbod aan welzijnswerk en uit zich in de toename van het
aantal multifunctionele accommodaties (MFA)31. Van der Knaap (2009) definieert
een multifunctionele accommodatie als “één gebouw waarin twee of meer aan el‐
kaar gerelateerde functies (welzijn, onderwijs, zorg) zijn gevestigd. De partijen wer‐
ken samen en maken gezamenlijk gebruik van één of meer ruimten. Dit kunnen
zowel vaste (interne) als incidentele (externe) gebruikers zijn”. Mulder (2005) heeft
een aantal voor‐ en nadelen van deze accommodaties op een rij gezet. Voordelen zijn
onder andere: koppeling van sectoren (wonen, onderwijs, recreatie, zorgen en wel‐
zijn), optimale bundeling van verenigingsleven, inhoudelijke afstemming tussen par‐
tijen en het optimale gebruik van ruimten. Toch kleven er ook nadelen aan de
multifunctionele accommodaties. Zo lijkt de schaalvergroting problemen op te leve‐
ren voor de ontmoetings‐ en de signaleringsfunctie omdat deze mogelijk onder‐
sneeuwen door de grootschaligheid. Tenslotte stelt Mulder dat er meer tijd moet
worden vrijgemaakt voor overleg aangezien de verschillende gebruikers meer wen‐
sen en meningen met zich meebrengen. Hieronder vallen ook de eisen die de ge‐
bruikers aan de ruimten in de accommodatie stellen.

Figuur 1 geeft een schematisch overzicht van de diensten van een fictieve multifunc‐
tionele accommodatie zoals Deloitte & Touche (2002) dit gepresenteerd heeft in hun
leidraad voor multifunctionele accommodaties voor gemeenten.

31. Landelijke cijfers zijn onbekend omdat het welzijnswerk onder de verantwoordelijkheid van de
gemeente valt en cijfers hierdoor niet landelijk geregistreerd worden. Volgens het kenniscentrum ste‐
delijke vernieuwing schijnen er in 2010 al 1500 MFA’s te zijn.

25

Figuur 1. Schematisch overzicht Multifunctioneel centrum

Uit het schema blijkt dat een veelheid aan activiteiten en diensten onder één dak
aangeboden kan worden. De activiteiten van de verschillende clusters (onderwijs,
opvang en bewegingsactiviteiten, diensten, jongeren en zorg) kunnen raakvlakken
met elkaar hebben. Deze diensten kunnen dan ook gebruikmaken van dezelfde faci‐
liteiten. Verder is uit de figuur op te maken dat jongeren een aparte cluster vormen
en dat hen een eigen ruimte toekomt. Ook uit een uitgevoerde internetscan blijkt dat
jongeren vaak een eigen ruimte (jongerencentrum) krijgen binnen een multifuncti‐
oneel centrum. Dit heeft mede te maken met de indeling en decoratie van het jonge‐
rencentrum (graffiti, posters) waardoor deze ruimte minder geschikt is voor andere
doelgroepen. Deloitte & Touche adviseren om een relatieschema te maken tussen de
verschillende aanwezige partijen om zo de gewenste maar ook ongewenste relaties
inzichtelijk te maken. Zo zal het jongerencentrum niet direct naast de peuterspeel‐
zaal geplaatst worden. Bij de indeling kan hiermee rekening worden gehouden. Feit
blijft dat verschillende doelgroepen elkaar ontmoeten onder één dak. De zes ingan‐
gen die in bovenstaand schema geschetst worden, zullen in de praktijk niet altijd
gerealiseerd worden waardoor jong en oud nog altijd met elkaar in aanraking ko‐
men.

3.4 Resumé

De oorsprong van de huidige buurthuizen is te herleiden tot de tijd van de industrië‐
le revolutie. De massale trek naar de stedelijke gebieden had een enorme invloed op
het leefklimaat in de steden. Om de arbeiders te onderwijzen in netheid en huise‐
lijkheid werden er in verschillende steden volkshuizen opgericht. Het volkshuis be‐
gin 19e eeuw diende tot ‘het verheffen van het volk’ en het ondersteunen van het

26

volk in zijn eigen ontplooiing, zodat het volk zijn eigen kansen binnen de samenle‐
ving kon vergroten. De groei van de welvaart in de tijd voor de Tweede Wereldoor‐
log zorgde voor een verschuiving in functie naar vrijetijdsbesteding. Het volkshuis
werd een ontmoetingsplek voor burgers, met educatieve en culturele activiteiten. In
de jaren zestig begon de jongerencultuur zich te ontwikkelen. Vanaf dat moment
gingen ook de buurthuizen zich meer richten op de jeugd. Hiermee werd een nieuwe
beroepsgroep geboren: de jongerenwerkers.
Terwijl er in de jaren tachtig fors werd bezuinigd op de buurthuizen, diende zich een
nieuwe doelgroep aan: allochtone jongeren. Deze hadden nauwelijks toegang tot de
Nederlandse cafés en discotheken, wat leidde tot een toestroom van allochtone
jeugd richting de buurthuizen en jongerencentra. Wanneer de voorziening werd
‘overgenomen’ door groepen allochtone jongeren kon dit tot conflicten leiden met
de autochtone bezoekers, die vervolgens wegbleven. Daarnaast bleek het lastig dat
jongerenwerkers een gebrekkige kennis van de culturele achtergronden van deze
jongeren hadden.
De gemeenten geven de laatste jaren een impuls aan de professionalisering van het
jongerenwerk door meer samenhang aan te brengen in de aansturing. Een gevolg
hiervan is de schaalvergroting binnen het totale aanbod aan welzijnswerk. Dit lijkt
zich te uiten in de toename van het aantal multifunctionele accommodaties (MFA).

27

HOOFDSTUK 4 Casus ’s-Hertogenbosch

In overleg met het ministerie en de gemeenten van het samenwerkingsverband aanpak
Marokkaans­Nederlandse risicojongeren en de desbetreffende gemeenten zijn drie on­
derzoeksgemeenten geselecteerd, waarbinnen de inzet van het buurthuis nader bestu­
deerd is. Dit zijn de gemeenten ’s­Hertogenbosch, Utrecht en Roosendaal. Aan de hand
van informatie uit interviews, analyse van beleidsdocumentatie en eigen observaties
beschrijven we de context en achtergronden van de problematiek en de buurthuizen.

In het eerste casushoofdstuk beschrijven we een casus uit ‘s‐Hertogenbosch. Het
betreft buurthuis ‘De Mix’ in ‘s‐Hertogenbosch West. In de eerste paragraaf van het
hoofdstuk wordt aan de hand van enkele kengetallen een beeld geschetst van de
Marokkaans‐Nederlandse inwoners van de stad ‘s‐Hertogenbosch32 en van de wijk
waarin het buurthuis staat om de bredere sociale omgeving te typeren. In de tweede
paragraaf worden kort de context van de problematiek en de beleidsaanpak van
Marokkaans‐Nederlandse jongeren beschreven. In de daaropvolgende paragrafen
gaan we in op de achtergronden, de doelgroep, de activiteiten en de effecten en ne‐
veneffecten van het buurthuis.

4.1 Marokkaans-Nederlandse bevolking in ‘s-Hertogenbosch

In deze paragraaf kijken we achtereenvolgens naar cijfers met betrekking tot bevol‐
kingssamenstelling, leeftijd, onderwijs, schoolverlaters en criminaliteit. Op elk ge‐
bied worden de Marokkaanse Nederlanders vergeleken met de totale bevolking van
‘s‐Hertogenbosch en met de cijfers van de Marokkaanse Nederlanders in alle 22 Ma‐
rokkanengemeenten.

Bevolkingssamenstelling en leeftijd

Per 1 januari 2009 telt ‘s‐Hertogenbosch in totaal 137.774 inwoners waarvan 4.390
inwoners (3,2 procent) van Marokkaanse komaf zijn. De groep Marokkanen33 vormt
de grootste buitenlandse bevolkingsgroep in ‘s‐Hertogenbosch.34 De Marokkaans‐
Nederlandse bevolking is relatief jong te noemen. Iets minder dan een kwart van
deze groep is jonger dan twaalf jaar terwijl dit voor de rest van de bevolking van ‘s‐

32. Deze cijfers komen uit het rapport: De Boom, Weltevrede, Van Wensveen, Van San & Hermus.
(2010). Marokkaanse Nederlanders 2010. Een nulmeting van hun positie op de terreinen van onder‐
wijs, arbeid en uitkering en criminaliteit in 22 gemeenten. Rotterdam: Risbo /Erasmus Universiteit
Rotterdam.
33. Volgens de definitie van het Centraal Bureau voor de Statistiek (CBS) wordt met de term ‘Marokka‐
nen’ bedoeld: een in Marokko geboren persoon van wie ten minste één ouder in het buitenland gebo‐
ren is (eerste generatie) of een in Nederland geboren persoon van wie de moeder in Marokko is
geboren of, in het geval de moeder in Nederland is geboren, de vader in Marokko is geboren (de tweede
generatie).
34. Gevolgd door inwoners met Turkse (2,0 procent), Surinaamse (1,3 procent) en Antilliaanse (0,7
procent) achtergrond.

28

Hertogenbosch iets minder dan veertien procent is. De landelijke cijfers van alle Ma‐
rokkanengemeenten laten eenzelfde patroon zien.

Onderwijs en schoolverlaters

Het aandeel Marokkaans‐Nederlandse leerlingen in ‘s‐Hertogenbosch dat voortgezet
onderwijs volgt, bedraagt iets meer dan de helft. Het percentage Marokkaans‐
Nederlandse leerlingen dat een mbo‐opleiding volgt, ligt hoger dan het percentage
van het totaal aantal leerlingen in ‘s‐Hertogenbosch.35 Het aandeel Marokkaans‐
Nederlandse leerlingen dat hoger onderwijs volgt, is kleiner (11,9 procent) dan het
totale gemiddelde in ‘s‐Hertogenbosch (19,9 procent).
We zien dat het aandeel schoolverlaters onder Marokkaans‐Nederlandse jongeren
groter is dan het gemiddelde in ‘s‐Hertogenbosch. In het schooljaar 2008/2009 heeft
3,9 procent van alle leerlingen het voortgezet of middelbaar beroepsonderwijs voor‐
tijdig verlaten. In dat schooljaar heeft 6,1 procent van Marokkaans‐Nederlandse jon‐
geren de school voortijdig verlaten. Het percentage voortijdig schoolverlaters van
Marokkaans‐Nederlandse jongeren in ‘s‐Hertogenbosch is vergelijkbaar met de rest
van de Marokkanengemeenten.

Het percentage voortijdig schoolverlaters bij Marokkaans‐Nederlandse jongens is
meer dan twee keer zo groot dan het totaal aantal schoolverlatende jongens in ‘s‐
Hertogenbosch.36 In figuur 2 staat het aandeel voortijdig schoolverlaters onder Ma‐
rokkaanse Nederlanders in ’s‐Hertogenbosch uitgesplitst naar verschillende achter‐
grondkenmerken.

35. 34,1 procent van de Marokkaans‐Nederlandse leerlingen volgt een MBO‐opleiding tegenover 22,5
procent van het totaal aantal leerlingen in ‘s‐Hertogenbosch.
36. 12,2 procent tegenover 5,0 procent

29

Figuur 2: Aandeel nieuwe vsv-ers (12-22 jaar) onder Marokkaanse Nederlanders in ’s-
Hertogenbosch naar achtergrondkenmerken, in schooljaar 2008/2009 in procenten van betreffen-
de deelpopulatie (De Boom et al., 2010).

Criminaliteit

Per 1 januari 2009 wonen in ‘s‐Hertogenbosch 3.315 Marokkaanse Nederlanders
van twaalf jaar of ouder waarvan er iets meer dan vijf procent wordt verdacht van
een misdrijf. Dit percentage ligt hoger dan dat van de rest van de bevolking van ‘s‐
Hertogenbosch.37 Het percentage Marokkaans‐Nederlandse verdachten van alle Ma‐
rokkanengemeenten is met iets meer dan vijf procent even groot als in ‘s‐
Hertogenbosch. Bij de leeftijdscategorieën 12 tot 1738 en 18 tot 2439 zijn de percen‐
tages Marokkaans‐Nederlandse verdachten in ‘s‐Hertogenbosch relatief hoog te
noemen wanneer deze vergeleken worden met de andere leeftijdscategorieën.
Opvallend is ook het hoge percentage (23,5 procent) Marokkaans‐Nederlandse ver‐
dachten onder de voortijdig schoolverlaters. Marokkaans‐Nederlandse jongeren die
voortijdig hun school hebben verlaten, komen relatief vaak in aanraking met de poli‐
tie.40

37. 1,2 procent
38. 8,4 tegenover 2,1 procent
39. 10,3 tegenover 3,0 procent
40. Deze cijfers moeten echter met de nodige voorzichtigheid worden geïnterpreteerd, aangezien ze
gebaseerd zijn op een klein aantal personen.

30

In alle Marokkanengemeenten samen ligt dit percentage met iets meer dan een
kwart nog hoger dan in ‘s‐Hertogenbosch. In figuur 3 staat het percentage verdach‐
ten onder Marokkaanse Nederlanders in ‘s‐Hertogenbosch uitgesplitst naar verschil‐
lende achtergrondkenmerken.

Figuur 3: Aandeel Marokkaans-Nederlandse verdachten in ’s-Hertogenbosch (12 jaar e.o.) naar
achtergrondkenmerken, in 2009 (De Boom et al., 2010).

4.1.1 ‘s-Hertogenbosch West

De gemeente ‘s‐Hertogenbosch is onderverdeeld in twaalf wijken die elk weer on‐
derverdeeld zijn in buurten. Buurthuis de Mix ligt in de wijk West met ongeveer
20.000 inwoners. Het aandeel niet‐westerse allochtonen is met 23 procent relatief
hoog te noemen aangezien dit percentage in de rest van de buurten ongeveer op tien
procent ligt. Daarnaast is ook het percentage werklozen, mensen met een WWB‐
uitkering en huishoudens met een laag inkomen hoger in vergelijking met de rest
van de buurten in ‘s‐Hertogenbosch.

31

In de buurt de Kruiskamp, waar buurthuis de Mix staat, ligt het percentage allochto‐
nen met ongeveer 33 procent nog iets hoger in vergelijking met de wijk West als
totaal. Sinds 2000 is het aandeel allochtonen in de Kruiskamp met een derde toege‐
nomen. De sterke groei komt met name door de vestiging van Marokkaanse families
die in de vele goedkope huurwoningen zijn gaan wonenvestigen. Wanneer specifiek
wordt gekeken naar het aandeel Marokkanen dat zich sinds 2000 in de Kruiskamp is
komen vestigen, is dit percentage in deze periode met twee derde toegenomen (Ge‐
meente ‘s‐Hertogenbosch, 2009).

4.2 Context van de problematiek en aanpak

Problematiek in de wijk/buurt

Volgens de respondenten in Den Bosch is De Kruiskamp een achterstandswijk die
wordt gekenmerkt door bewoners met lage inkomens, lage opleidingsniveaus en
veel criminaliteit. Er is een hoge concentratie Marokkaanse gezinnen vanwege de
goedkope huurwoningen in de wijk. Enkele respondenten spreken over multipro‐
bleemgezinnen aangezien er bij de gezinnen sprake is van complexe en meervoudige
problematiek:

“Dit zijn gezinnen waarvan de ouders niet erg ontwikkeld zijn, die vastzitten in oude tradities
en waarden, die niet goed kunnen nadenken over deze maatschappij, wat hun kinderen hier
moeten. Jongens worden verwend opgevoed en zijn op bepaalde leeftijd niet meer te handhaven.
Dan zien ze van oudere jongeren dat je makkelijk aan geld kunt komen in de criminaliteit.”
(Bron: respondent)

Al meer dan tien jaar hebben de bewoners van De Kruiskamp te maken met overlast
door rondhangende Marokkaanse en Nederlandse jongeren. Dit uit zich onder meer
in geluidsoverlast, vernielingen en vervuiling. Daarnaast is er in het verleden ook
regelmatig sprake geweest van bedreigingen richting bewoners die de jongeren
aanspraken op hun gedrag. In de jaren 2005 en 2006 is er een golf van inbraken in
auto’s en woningen in ‘s‐Hertogenbosch West geweest. Respondenten spreken zelfs
van twee tot drie woninginbraken per dag. Momenteel is er nog steeds sprake van
overlast van jongeren in ‘s‐Hertogenbosch West, al blijkt deze het afgelopen jaar wel
te zijn gedaald (Van Wijk, 2011).

Naast de bovenstaande problematiek kenmerkt de wijk zich door een kloof tussen
de autochtone en allochtone bewoners. Volgens respondenten lijken deze twee
groepen op gespannen voet samen te leven. Een respondent spreekt zelfs van een
“Marokkanenaversie” onder autochtone bewoners. Verklaringen hiervoor zijn niet
eenduidig, al lijkt een respondent de polarisatie te wijten aan miscommunicatie tus‐
sen de twee groepen:

32

“Marokkaanse kinderen gedragen zich anders in lichaamstaal, dat wordt door Nederlanders al
snel als agressief geïnterpreteerd. Mensen communiceren op andere manier, dat polariseert,
leidt tot stereotype beeldvorming en vooroordelen.”

Een incident rond buurthuis de Mix heeft sterk bijgedragen aan deze negatieve
beeldvorming. Bij dit incident werd een Marokkaanse jongen doodgeschoten. Deze
persoon, die regelmatig in buurthuis de Mix kwam en op dat moment net van het
buurthuis naar huis ging, werd door een andere Marokkaanse man doodgeschoten.

Zaak Chahbouni: 9 jaar cel Youssef M. voor doodslag
Youssef M. (24) is veroordeeld tot een gevangenisstraf van negen jaar vanwege doodslag
op Youssef Chahbouni uit Den Bosch. Er was zestien jaar cel geëist tegen M., die in hoger
beroep gaat. Een tweede verdachte, Mohammed el A., kreeg een celstraf van twee jaar.
Tegen hem was vier jaar geëist. Hij werd schuldig bevonden aan openlijke geweldpleging
en wapenbezit. Overigens is hij nog voortvluchtig.

Chahbouni werd in april 2009 als omstander in het hoofd geschoten tijdens een massale
vechtpartij tussen Marokkaanse jongeren in de Bossche wijk Kruiskamp. De hoofdverdach-
te had eerst een waarschuwingsschot in de lucht afgevuurd. Daarna is volgens hem het
pistool per ongeluk nog een keer afgegaan. Ruzie om geld en een klap waardoor iemand
minutenlang buiten westen raakte, zouden de aanleidingen zijn geweest van de vechtpar-
tij. Daarbij waren tientallen mensen aanwezig.

De eerste confrontatie tussen de groepen was bij buurthuis de MIX in de wijk De Kruis-
kamp. Daarna verplaatste het gevecht zich naar de Egbert Kortenaerstraat in Den Bosch,
waar de dodelijke schietpartij plaatshad. De dood van Chahbouni veroorzaakte veel onrust
in de Kruiskamp. Er werd een stille tocht georganiseerd waarin zo'n zeshonderd mensen
meeliepen (Bron: Omroep Brabant, 27 april 2011).

Beleidsmatige aanpak

Rond 2000 is de gemeente begonnen met een specifiek doelgroepenbeleid gericht
op Marokkaans‐Nederlandse probleemjongeren. Uit cijfers bleek dat Marokkaans‐
Nederlandse jongeren problemen hadden op diverse leefgebieden zoals school, sta‐
ge en arbeid en dat zij voor veel overlast zorgden in de wijken. Het reguliere beleid
bleek niet afdoende te werken en daarom is de gemeente vanaf 2002 haar beleid
gaan richten op vier thema’s: onderwijs, arbeid, vrijetijdsbesteding en overlast. Er
werd een projectleider aangesteld die de projecten rondom de thema’s moest coör‐
dineren. Al snel bleken er verschillende problemen te spelen bij de praktische uit‐
voering van het beleid. Ten eerste bleek de hoeveelheid werk te veel om door één
projectleider gecoördineerd te worden. Ten tweede waren de uitvoerende instanties
en medewerkers niet voldoende uitgerust om met de Marokkaans‐Nederlandse
doelgroep te werken.

33

In de periode daaropvolgend, van 2003 tot 2005, zijn deze opstartproblemen enigs‐
zins opgelost. Onder meer dankzij organisatie “Palet”41 waren steeds meer Marok‐
kanen werkzaam in de betrokken instellingen. Echter, nog steeds bleek het voor de
instanties moeilijk om de Marokkaans‐Nederlandse jongeren te bereiken. Ouders
bleven de problemen die speelden, ontkennen en hun kinderen de hand boven het
hoofd houden, zo stelt een respondent. Ook de cultuur‐ en taalbarrière bleef onver‐
anderd, zelfs de Marokkaanse hulpverleners/vrijwilligers konden hier niets aan
veranderen.

Vanaf 2010 wordt er in ’s‐Hertogenbosch geen specifiek (Marokkanen) doelgroe‐
penbeleid meer gevoerd, maar een algemeen jeugdbeleid (Gemeente ‘s‐
Hertogenbosch, 2009). Er heeft een verschuiving plaatsgevonden van het denken
over jeugdoverlast in termen van culturele invloed. In het nieuwe jeugdbeleid wordt
overlast meer gezien als een jeugd‐ en wijkprobleem in plaats van een cultuurpro‐
bleem. Bij dit nieuwe jeugdbeleid ligt de focus op jongerenparticipatie, opvoeding en
gezondheid, duurzame arbeidsparticipatie en veiligheid. Op het gebied van veilig‐
heid is een taak weggelegd voor de ambulant jongerenwerkers die ook werkzaam
zijn in de buurthuizen in ‘s‐Hertogenbosch. Doel van de inzet van de jongerenwer‐
kers is om de overlast van hinderlijke en overlastgevende groepen jongeren terug te
dringen.

“Voor hinderlijke en overlastgevende groepen neemt de gemeente de regie voor een sluitende
aanpak. Daarbij schakelen we het ambulant jongerenwerk en de maatschappelijke dienstverle­
ning in. Jongerenwerkers leggen contact met (overlast)groepen op straat of in de jongeren­
ruimte. Jongeren volgen een individueel traject of worden betrokken bij activiteiten. Bij
incidenten zijn ambulante jongerenwerkers actief om erger te voorkomen” (Gemeente ‘s­
Hertogenbosch, 2009).

Volgens het algemene jeugdbeleid geldt de aanpak voor alle jongeren in ‘s‐
Hertogenbosch. Vanuit de gemeente zijn er geen specifieke projecten voor Marok‐
kaans‐Nederlandse jongeren. Zij vallen binnen de kaders en doelstellingen van dit
algemene jeugdplan waardoor doelgroepspecifieke projecten overbodig zijn, zo stelt
een respondent.

4.3 Achtergronden buurthuis

Ontstaan en doel

In samenwerking met gemeente ’s‐Hertogenbosch, het Marokkaans Comité en stich‐
ting Divers42 is in 2005 buurthuis de Mix tot stand gekomen. Volgens respondenten
werd het buurthuis geopend vanwege de eerder beschreven onrust in de wijk; er
waren conflicten tussen allochtone en autochtone wijkbewoners, er was sprake van
overlast, inbraken in schuurtjes, bedreigingen op straat en intimidatie van wijkbe‐

41. Een organisatie die gespecialiseerd is in diversiteitvraagstukken.
42. De naam van Stichting Divers is veranderd in ‘Welzijnsonderneming Divers’. In de rest van het rap‐
port zullen we ‘Divers’ hanteren.

34

woners door Marokkaans‐Nederlandse jongeren. Het doel van het buurthuis was het
terugdringen van overlast van (Marokkaans‐Nederlandse) jongeren door middel
van het creëren van een ontmoetingsplek (Gemeente ’s‐Hertogenbosch, 2006).

“Voorheen was er veel overlast van hangjeugd. Met de komst van de Mix hebben jongeren een
plek gekregen in de wijk. Er vinden activiteiten plaats, maar ze kunnen er ook samenkomen om
te kletsen, televisie te kijken of te internetten”.43

Divers is verantwoordelijk voor het sociaal beheer en voor het jongerenwerk in het
buurtcentrum. Een sociaal beheerder is verantwoordelijk voor de dagelijkse gang
van zaken in het buurthuis. De sociaal beheerder ziet onder andere toe op de nale‐
ving van de huisregels en het gebruik van materialen en ruimten in het buurthuis.
De jongerenwerkers van Divers stellen zich ten doel om een positieve gedragsver‐
andering teweeg te brengen bij de jongeren. Er zijn in het buurtcentrum drie jonge‐
renwerkers actief. Daarnaast maken de Marokkaanse Comités Kruiskamp en
Deuteren44 gebruik van het buurthuis. Wanneer zij gebruikmaken van de ruimtes in
de Mix zijn er enkele Comitéleden en een groep Marokkaans buurtvaders die toe‐
zicht houden. De eindverantwoordelijkheid en de regie over de Mix liggen bij de ge‐
meente ’s‐Hertogenbosch.

Samenwerking binnen het buurthuis

Uit beleidsdocumentatie van Divers blijkt dat er nauwelijks sprake was van afstem‐
ming tussen Divers en de Marokkaanse Comités (Divers, 2009). Dit lijkt te liggen aan
het feit dat in de periode tot 2009 een aantal comitéleden zelf kinderen heeft met
criminele antecedenten. Om dezelfde reden is ook de samenwerking tussen de Ma‐
rokkaanse Comités en de politie niet optimaal.
De verschillen in benadering tussen stichting Divers en de Marokkaanse Comités
zorgen daarnaast voor enkele praktische problemen. Zo stelt een respondent:

“Bij de inloopactiviteiten van Divers word je geacht zorgvuldig om te gaan met materiaal en je
ook wel eens in te zetten door bijvoorbeeld wat op te ruimen, koffie/thee te verzorgen of iets te
regelen. Het moet wel beetje een sociaal gebeuren zijn. De Marokkaanse Comités doen de deu­
ren open en geven de jongens een dak boven het hoofd. Dat ze niet meer op straat hangen, is
voldoende.”

Afspraken rondom het opruimen van zaken of materiaal worden soms niet nageko‐
men. Het onderhouden van duurzaam contact lijkt moeilijk aangezien de voorzitters
van de Marokkaanse Comités regelmatig wisselen. Het laatste jaar 2010/2011 vindt
er wel weer meer overleg plaats, zo stellen verschillende respondenten.

43. Nieuwsbrief Wijkgericht Werken West, april 2006.
44. Deuteren is een kleine buurt in ‘s‐Hertogenbosch West.

35

Buurthuis binnen een netwerk van partners

Volgens respondenten moet een buurthuis of jongerencentrum geplaatst worden
binnen een breder netwerk van politie, school en sportverenigingen, waarbij deze
partijen zicht houden op wie waar aanwezig is (zowel op straat, school, bij de sport
als in het buurthuis) en hoe de jongeren zich daar gedragen.

“Als een jongere zich bijvoorbeeld op school misdraagt, volgt een sanctie op meerdere fronten.
Dit kan natuurlijk ook beloning zijn bij goed gedrag zoals bijvoorbeeld meedoen aan een leuke
activiteit” (Bron: respondent).

Volgens respondenten komt dit streven nog niet goed van de grond. Dit vergt capaci‐
teit, betrokkenheid en inzet van alle partijen. Een belangrijke beslissing lijkt te zijn
waar de grens wordt getrokken. Mag iemand bijvoorbeeld in het buurthuis blijven
komen wanneer hij opgepakt is voor fietsendiefstal? Of moeten er pas grenzen ge‐
trokken worden bij zwaardere vergrijpen? Respondenten stellen dat er in ieder ge‐
val consequent opgetreden moet worden. Waar de grenzen liggen, zal door de
samenwerkende partners bepaald moeten worden. Respondenten vinden dat een
persoon verwijderd moet worden als deze een negatieve invloed heeft op het gedrag
van de andere jongeren. Het uitwisselen van kennis en informatie tussen de betrok‐
ken partners (politie, school, sportverenigingen en welzijnsinstanties) speelt hier
uiteraard een belangrijke rol. Ook de straatcoaches kunnen de betrokken partijen
voorzien van informatie die zij vergaren bij hun surveillances.45

4.4 Bezoekers van het buurthuis

Bij de opening van het buurthuis wordt zowel door de gemeente, Divers als het Ma‐
rokkaans Comité duidelijk gesteld dat het buurthuis voor iedereen toegankelijk is.
De voorzitter van het Marokkaans Comité zegt daarover het volgende (Gemeente ‘s‐
Hertogenbosch, 2006):

“Ik wil met klem benadrukken dat het ‘buurthuis’ een plek is voor iedereen, autochtoon en al­
lochtoon. “De Mix moet ook een mix zijn. Juist deze diversiteit aan mensen maakt West uniek.”

Volgens sommige respondenten is echter al snel duidelijk dat er voornamelijk Ma‐
rokkaans‐Nederlandse jongeren gaan komen. Dit heeft te maken met de samenwer‐
king met het Marokkaans Comité, maar ook met de wijkdemografie. In 2007 heeft
Divers een uitgebreide doelgroepanalyse gemaakt van de deelnemers aan de geor‐
ganiseerde activiteiten in de Mix (Divers, 2007). Daarbij is onder meer gebruikge‐
maakt van registratielijsten van jeugdgroepen uit de wijk. Uit deze analyse blijkt dat
de Marokkaanse Comités inloopavonden organiseren die door voornamelijk Marok‐
kaans‐Nederlandse jongeren bezocht worden, aangevuld met een aantal allochtone
jongeren van andere origine (Somalisch, Turks).

45. Uit een recent onderzoek van Van Wijk (2011) blijkt dat de straatcoaches veel contact hebben met
jongeren op straat. Op het gebied van communicatie en informatiedeling richting partners blijkt dat er
nog verbeteringen mogelijk zijn.

36

Ook is er ’s avonds een zogenaamde ‘vaderinloop’ waar ongeveer twintig tot dertig
Marokkaanse mannen gebruik van maken. In veel gevallen zijn dit de vaders van de
jongeren die ook naar de inloop komen.

Uit de analyse van Divers blijkt dat er in totaal vijfenvijftig jongeren naar de open
inloop komen.46 Deze jongeren kunnen in drie leeftijdscategorieën ingedeeld wor‐
den:

1. 13 – 16 jarigen (10 jongeren)

2. 16 – 21 jarigen (20 jongeren)

3. 21 – 25 jarigen (25 jongeren)

In de laatste leeftijdscategorie zijn zeventien van de 25 jongeren op het criminele
pad. Zeven van deze personen hebben banden met de georganiseerde misdaad en
houden zich vermoedelijk bezig met overvallen, kraken en drugshandel. Verder
blijkt uit de analyse dat de jongeren uit de lagere leeftijdscategorieën broers of an‐
dere familieleden in de hogere leeftijdscategorieën hebben. In 2007 heeft Divers
besloten om twee open inloopavonden te beëindigen. Reden hiervoor is eventuele
negatieve criminele beïnvloeding te voorkomen. De welzijnsonderneming merkt op
dat het betreffende criminele gedrag van de jongeren niet wordt afgekeurd of gecor‐
rigeerd door de Marokkaanse gemeenschap of door de vaders die ook gebruikmaken
van de inloop.
Noemenswaardig is de opmerking dat autochtone jongeren niet naar de Mix willen
of durven gaan. Uit interviews met diverse respondenten blijkt dat de Mix door au‐
tochtone jongeren wordt gezien als Marokkaans buurthuis waar veel criminelen
komen. Voor veel autochtone jongeren lijkt de aanwezigheid van Marokkaans‐
Nederlandse jongeren een drempel te zijn om het buurthuis te bezoeken.

Verplaatsing van de jongeren

Volgens respondenten trekt de inloop van de Marokkaanse Comités na verloop van
tijd steeds meer vaders van de jongeren die naar de inloop komen. De jongeren laten
zich daardoor steeds minder zien, aangezien deze zich niet in de aanwezigheid van
de Marokkaanse buurtvaders willen ontspannen. In eerste instantie zitten de jonge‐
ren en vaders nog in verschillende ruimten maar op een gegeven moment hebben de
vaders hun eigen sociale ontmoetingsplaats gecreëerd. Een respondent beschrijft
deze situatie:

“De vaders zaten elke avond in het buurthuis en de groep volwassenen werd steeds groter. Jon­
geren bleven weg. De jongeren werden ook steeds brutaler. De jongeren wilden op tv het ene
zien, de ouders het andere. De vaders uit de wijk en niet de vrijwilligers bepaalden wat er op tv
kwam. Daarmee was het voor jongeren ook niet meer interessant.”

46. Dit is aantal is geen gemiddelde van een inloopavond maar het totale aantal bezoekers.

37

Door bovengeschetste situatie zijn de jongeren momenteel uitgeweken naar twee
nabijgelegen cafés en een snackbar. Er komen sinds begin 2011 weinig jongeren
naar de open inloop van de Mix.

4.5 Activiteiten in het buurthuis

Activiteitenaanbod

De activiteiten in buurthuis de Mix worden, zoals eerder gezegd, door Divers (kin‐
derwerk, jongerenwerk, opbouwwerk, ouderenwerk en opvoedingsondersteuning)
en door de Marokkaanse Comités (educatielessen voor jongeren en inloop) georga‐
niseerd. In 2006 gaat het om de volgende activiteiten (Gemeente ‘s‐Hertogenbosch,
2006):

Divers

 Inloop, maandag en dinsdag van 18.00 tot 21.00 uur, vanaf 14 jaar

 Kinderclub, maandag 15.30 tot 17.00 uur en woensdag vanaf 13.30 uur,
4 tot en met 8 jaar.

 Dansgroep, maandag, 17.00 tot 19.00 uur, 15/16 jaar.

 Jongensclub, maandag van 18.00 tot 19.30 uur.

 Tienerclub, woensdag van 16.30 tot 18.00 uur, 14 t/m 16 jaar, entree
€ 0,70.

 Meidengroep, woensdag van 17.00 tot 18.30 uur, 13 t/m 16 jaar.

 Inloopavond meiden, woensdag 18.30 tot 21.00 uur.

Marokkaans Comité

 Inloop, donderdag t/m zondag van 18.00 tot 23.00 uur, vanaf 14 jaar.

 Educatielessen voor jongeren, zaterdag‐ en zondagochtend, 11.00 tot
15.00 uur en 10.00 tot 14.00 uur.

Wijziging in het activiteitenaanbod voor Marokkaanse risicojongeren

In 2009 hebben beide partijen hun activiteiten aangepast (Divers, 2009):

 Activiteiten van jongerenwerk Divers

 Het Voetbalproject Doelbewust gebruikt de Mix als basis voor overleg en
voorbereiding.

 Het Klussenproject, waarbij jongeren klusjes doen voor wijkbewoners is in
de opstartfase.

 De huiswerkbegeleiding is er voor tieners van twaalf tot vijftien jaar. De
bedoeling is dat tieners een ruimte hebben om huiswerk te maken, gebruik

38

kunnen maken van een computer, vragen kunnen stellen aan een begelei‐
der. De huiswerkklas is eigenlijk al een keer begonnen met een valse start
(1 deelnemer). De oorzaak hiervan is slechte voorbereiding (PR) rond deze
activiteit.

 De jongensclub is bedoeld voor jongeren van dertien tot zestien jaar (voor
jongens die te oud worden voor de tienerclub). Wekelijks wordt gewerkt
aan een thema bij deze activiteit. Deze activiteit combineert het recreatieve
met het educatieve.

 Tienerclub draait sinds twee jaar. De tienerclub is een activiteit i.s.m. Sport
en Bewegen. De ene week is er thema en inloop voor de jongens terwijl de
meiden sporten en de andere week wordt afgewisseld. Deze activiteit slaat
vrij goed aan en kent ook een gemengde doelgroep.

 Meidenclub draait elke woensdagavond. Bij de meidenclub wordt elke
week gewerkt rond een thema. De doelgroep zijn meiden van veertien tot
achttien jaar. Oudere meiden worden betrokken bij het organiseren van ac‐
tiviteiten.

Activiteiten van het Marokkaans Comité

 Inloopavonden

 Jongeren: de inloopavonden op maandag t/m woensdag zijn alleen voor
jongeren bedoeld. De volwassenen (vaders) bezoeken deze avonden niet.
De resterende inloopavonden zijn bedoeld voor volwassenen (21+).

 Kinderen: educatielessen in het weekend.

 Volwassenen: activiteiten voor vrouwen en inloopavonden voor volwassen
in combinatie met inloopavonden jongeren (zie hierboven).

In 2009 heeft Divers een activiteitenanalyse uitgevoerd.47 Directe aanleiding was de
dood van een bezoeker van de Mix die op dat moment op weg was van de Mix naar
huis. Dit blijkt echter niet het enige incident te zijn waarbij bezoekers van de Mix
betrokken zijn. Volgens Divers moet er ‘een pas op de plaats’ worden gemaakt en
moet het negatieve imago van de Mix, de bezoekers en de activiteiten onder de loep
worden genomen (Divers, 2009). In deze analyse staan onder andere de afstemming
en samenwerking tussen de activiteiten van de Marokkaanse Comités en Divers cen‐
traal. Uit het document blijkt dat Divers gestopt is met het organiseren van inloop‐
avonden. Bij de inloopavonden, die Divers in het verleden drie keer in de week
organiseerde, kwamen volgens respondenten vrijwel uitsluitend probleemjongeren.
Volgens Divers bleek de inloopavond vooral negatieve effecten te sorteren (Divers,
2009):

47. Deze analyse is gestoeld op waarnemingen en interviews en niet op het structureel bijhouden van
de deelnemers aan de inloopavonden.

39

“Deze werkvorm heeft geen enkele agogische meerwaarde en kan juist negatieve effecten heb­
ben op een wijk (monogebruik door 1 groep, aantrekkingskracht criminele activiteiten). Daar­
naast heeft het jongerenwerk de strategie om meelopers te scheiden van de harde kern, wat
tijdens de open inloop moeilijk gaat.”

Dat de Marokkaanse Comités wel inloopavonden zijn blijven organiseren, heeft ge‐
volgen gehad voor de effectiviteit van het jongerenwerk van Divers (Divers, 2009, p.
6):

“De combinatie van de activiteiten van het jongerenwerk en die van de Marokkaanse Comités in
één accommodatie is niet bevorderlijk voor het bereiken van de doelstellingen van het jonge­
renwerk.”

Een respondent vertelt over zijn visie over de afschaffing van de open inloop door
Divers:

“Een dak boven het hoofd maakt het gedrag van die jongeren niet beter. Het veiligheidsgevoel
van de buurt verbetert wel omdat de jongeren niet meer op straat staan. Ik heb zelf gezien dat
ze in de Mix op Youtube filmpjes bekijken over hoe je moet inbreken, hoe gebruik je een koe­
voet.48 Je kunt niks controleren bij een open inloop, daarom is die er niet meer.”

Jongerenwerkers willen de inloopavonden van het Marokkaans Comité echter wel
gebruiken om contacten op te doen met jongeren. Zij voelen zich echter niet welkom
op deze avonden en ook de medewerking van uit het Marokkaans Comité ervaren zij
als niet optimaal.

Activiteiten inrichten rond thema’s en op leefgebieden

Uit bovenstaande blijkt dat Divers haar activiteitenaanbod heeft uitgebreid met het
Voetbalproject, het Klussenproject en Huiswerkbegeleiding. Met name het voetbal‐
project loopt goed volgens de respondenten. Met deze projecten is Divers haar acti‐
viteiten specifiek gaan richten op jongeren in de lagere leeftijdscategorieën.
Hieronder vallen ook Marokkaans‐Nederlandse jongens en meisjes uit de wijk. Elke
activiteit wordt opgebouwd rondom thema’s die de jongeren aanspreken en voor
hen belangrijk zijn.
Voor sommige respondenten is een buurthuis geschikt als interventiemiddel wan‐
neer de georganiseerde activiteiten zich specifiek richten op bepaalde leefgebieden.
Als voorbeeld worden de activiteiten van Divers, die in het teken staan van bepaalde
thema’s, aangehaald.

“Voorbeelden daarbij zijn het verstrekken van informatie over seksualiteit, omgaan met elkaar,
beeldvorming over Nederland en beeldvorming van Marokkanen onderling. Het buurthuis zou
een brede informatiefunctie moeten hebben.” (Bron: respondent)

48. Eenzelfde constatering werd ook gedaan door een respondent uit Roosendaal in Wijkhuis West (zie
hoofdstuk 6).

40

Hierbij is het volgens de respondenten van belang dat de groepen ingedeeld kunnen
worden op basis van leeftijd, achtergrond, sekse, gedrag, type en hoeveelheid ante‐
cedenten, behoeften en niveau. De activiteit en het thema kunnen beide aan het type
groep worden aangepast. Dit betekent overigens niet dat alle groepen gescheiden
moeten worden maar wanneer er sprake is van criminele jongeren moet er volgens
de respondenten gelet worden op de negatieve invloed op niet‐criminele jongeren.
Door met niet al te grote groepen te werken, kunnen de jongerenwerkers persoon‐
lijk in gesprek gaan met de jongeren. Een van deze projecten is het voetbalproject
Doelbewust. 49 Een jongerenwerker vertelt:

“Bij het project Doelbewust doen we van tevoren altijd eerst een rondje ‘praten’. Zo merken ze
ook hoe jongens over bepaalde dingen denken. Via zo’n activiteit proberen we de jongeren wat
bij te brengen en ook hun zelfbeeld te verbeteren.”

Volgens medewerkers van Divers is het gemakkelijker om criminele jongeren te we‐
ren wanneer er op projectmatige basis gewerkt wordt. Als voorbeeld wordt weer
Doelbewust aangehaald. Bij dit project moeten de deelnemende risicojongeren een
contract tekenen waarin staat dat ze zich aan de richtlijnen en regels houden tijdens
het project maar ook daarbuiten. Wanneer zij de fout ingaan of in contact komen
met politie volgen er sancties of worden zij uit het project verwijderd.

Volgens respondenten moet er bij de uitvoering van de activiteiten ook rekening
gehouden worden met groepsdynamische processen. Het negatieve groepsgedrag is
een belemmering voor een effectieve aanpak. Het inzichtelijk maken van de rolver‐
deling binnen een groep kan helpen bij een individuele benadering. In de groep zul‐
len zeker goedwillende jongeren zijn, die vanwege groepsdruk niet mee willen doen
aan activiteiten. Door deze goedwillende jongeren individueel aan te spreken, kan
de negatieve werking van het groepsgedrag omzeild worden. Een respondent licht
toe:

“Voor sommigen is het een ‘eye opener’ en die gaan er echt iets mee doen, bij anderen ‘pakt’ het
toch niet. Voor de grote groep meelopers is het belangrijk, daar kun je nog wat mee, die nemen
nog dingen van je aan.”

Naar een nieuwe accommodatie

De Mix zit vanaf de oprichting in een noodvoorziening van 25 jaar oud. Tijdens de
observatie blijkt het gebouw verloederd te zijn en is te zien dat er al geruime tijd
niet meer in geïnvesteerd wordt. De gemeente is druk bezig met het realiseren van
een nieuwe locatie. Volgens medewerkers van Divers zou de verhuizing al in 2009
hebben moeten plaatsvinden, maar is dit steeds uitgesteld.

49. Doelbewust is een methode waarbij voetbal wordt gebruikt om positief gedrag bij risicojongeren te
bewerkstelligen en zo een bijdrage te leveren aan de leefbaarheid in de wijk. Ook is het doel om sport
en bewegen onder jongeren promoten en hun achterstand op het gebied van gezondheid en welzijn
verminderen. Doelbewust was in 2009 winnaar van de Hein Roethofprijs.

41

Reden voor de vertraging is de weerstand die is gerezen bij omwonenden van de
nieuwe beoogde locatie. Divers hoopt op nog steeds op korte termijn te verhuizen
naar een nieuwe locatie die specifiek gericht is op jongeren. Uit beleidsdocumentatie
blijkt dat Divers zich hier wil beperken tot de doelgroep van 12 tot 21 jaar. Er zou
geen ruimte meer zijn voor jongeren ouder dan 21 jaar, behalve als zij als vrijwilli‐
ger aan de slag willen gaan. In de nieuwe accommodatie moeten zowel allochtone
als autochtone jongens en meisjes zich welkom voelen.

Volgens een respondent zou het heel goed zijn als zowel de Marokkaanse Comités
als Divers een eigen locatie zouden krijgen voor hun activiteiten.

“Het werkt niet samen op één locatie. Als de Marokkaanse buurtvaders meeverhuizen dan krijgt
het ook weer een negatief imago. Het moet puur een centrum voor jongeren worden.”

Bij de komst van een nieuw jongerencentrum achten respondenten het van belang
dat de jongeren er zelf over meedenken welke faciliteiten belangrijk zijn en welke
activiteiten zij willen organiseren. Doel is om jongeren te bewegen om als vrijwilli‐
ger aan de slag te gaan, zodat ze echt iets voor ‘hun eigen ruimte’ doen. Dit hoeven
geen ingewikkelde activiteiten te zijn, maar het is vooral de doelstelling om de jon‐
geren zelf iets te laten regelen zodat ze zich betrokken en verantwoordelijk voelen
voor de ruimte. Daarnaast is het niet de bedoeling dat jongeren ‘er maar van uit gaan
dat alles voor hen geregeld wordt’, zo stellen respondenten.
Om bovenstaande doelstelling te realiseren, wil Divers een jongerenwerkgroep op‐
richten. Deze bestaat uit zowel meisjes als jongens met verschillende achtergronden
die nauw betrokken worden en mee mogen beslissen over de voorbereidingen voor
de nieuwe accommodatie (Divers, 2009).

4.6 Toezicht en regelhandhaving

De sociaal beheerder ziet toe op het gebouw en de faciliteiten. Diverse respondenten
onderstrepen het belang dat een beheerder ook iemand moet zijn die affiniteit heeft
met jongeren en hier ook goed mee om kan gaan. Samenwerking en informatie‐
uitwisseling tussen jongerenwerkers en de beheerder zijn essentieel. Indien de be‐
heerder jongeren moet aanspreken op hun gedrag of op het verkeerd gebruik van
faciliteiten, dient deze ondersteund te worden door de jongerenwerker.
In het verleden waren er tussen de buurtvaders en jongerenwerkers grote verschil‐
len qua bejegening van de jongeren te onderkennen, zo stellen respondenten. Jonge‐
ren onder de zestien werden door de buurtvaders nog wel enigszins gecorrigeerd
wanneer zij ongewenst gedrag vertoonden. Tegen jongeren van boven de zestien
werd echter nauwelijks meer opgetreden. De jongerenwerkers hebben hier verschil‐
lende keren last van gehad, doordat zij bij de aanpak van deze jongens niet werden
gesteund door de buurtvaders.

42

Wanneer de jongeren de huisregels overtreden, schromen jongerenwerkers niet om
jongeren weg te sturen en/of de toegang te ontzeggen:

“Wanneer jongeren te ver gaan, komen ze er niet meer in. Als het een leidersfiguur is en ze ne­
men jongeren mee naar buiten dan vind ik dan niet erg want het is belangrijk dat je consequent
bent, je moet er wel wat aan doen als iemand een grens overschrijdt.”

In het verleden is de Mix twee weken gesloten geweest. Dit is in gezamenlijk overleg
tussen de beheerder, jongerenwerk en de buurtvaders besloten. Directe aanleiding
hiervoor was dat jongeren verbaal agressief werden wanneer de beheerder hen
vroeg om de door hen gemaakte rotzooi op te ruimen. Met de sluiting wilden de par‐
tijen een statement maken richting de jongeren, dat zij de regels dienen te respecte‐
ren. Volgens respondenten waren de gevolgen van de sluiting te merken in de wijk.

“Dan ging de overlast op straat weer omhoog, rondhangen, andere groepen intimideren, over­
last rondom het winkelcentrum, meer winkeldiefstallen, zwerfafval.”

4.7 Resumé

Al meer dan tien jaar hebben de bewoners van ‘s‐Hertogenbosch West te maken met
overlast door verschillende rondhangende Marokkaans‐Nederlandse jongeren. Rond
2000 is de gemeente begonnen met een specifiek doelgroepenbeleid gericht op Ma‐
rokkaans‐Nederlandse probleemjongeren. Uit cijfers bleek dat deze jongeren pro‐
blemen hadden op diverse leefgebieden zoals school, stage en arbeid en dat zij voor
veel overlast zorgden in de wijken. Sinds 2010 wordt er geen doelgroepenbeleid
meer gevolgd, maar een generiek jeugdbeleid. Bij dit nieuwe jeugdbeleid ligt de fo‐
cus op jongerenparticipatie, opvoeding en gezondheid, duurzame arbeidsparticipa‐
tie en veiligheid (Gemeente Den Bosch, 2009). Op het gebied van veiligheid is er een
taak weggelegd voor de jongerenwerkers die ook werkzaam zijn in de buurthuizen
in ‘s‐Hertogenbosch. Doel van de inzet van de jongerenwerkers is om de overlast
van hinderlijke en overlastgevende groepen jongeren terug te dringen.
In samenwerking met gemeente ’s‐Hertogenbosch, het Marokkaans Comité en wel‐
zijnsonderneming Divers is in 2005 buurthuis de Mix tot stand gekomen. Bij de ope‐
ning van het buurthuis werd zowel door de gemeente, Divers en het Marokkaans
Comité gesteld dat het buurthuis voor iedereen toegankelijk was. Volgens respon‐
denten bezochten in de praktijk echter alleen Marokkaans‐Nederlandse jongeren en
ouderen het buurthuis.
De activiteiten in buurthuis de Mix worden door Divers (kinderwerk, jongerenwerk,
opbouwwerk, ouderenwerk en opvoedingsondersteuning) en door de Marokkaanse
Comités (educatielessen voor jongeren en inloop) georganiseerd. Ongeveer een jaar
na opening bezochten in totaal vijfenvijftig jongeren de open inloop. Een groot deel
van deze jongeren kwam veelvuldig in contact met de politie. Zeven van de jongeren
bleken banden met de georganiseerde misdaad te hebben. Om deze reden werd de
Mix, vooral door de autochtone buurtbewoners, gezien als een broeinest van crimi‐
naliteit. Om eventuele negatieve criminele beïnvloeding te voorkomen, heeft Divers
in 2007 besloten om twee open inloopavonden te beëindigen. Het Marokkaans Co‐

43

mité bleef echter doorgaan met het organiseren van open inloopavonden. Na ver‐
loop van tijd kwamen er steeds meer buurtvaders naar de open inloop, waardoor de
jongeren de Mix gingen mijden. Op dit moment komen er nauwelijks jongeren meer
naar de open inloop in het buurthuis. Divers begeleidt jongeren op dit moment meer
op projectmatige basis aan de hand van thema’s die toegespitst zijn op verschillende
leefgebieden.

44

45

HOOFDSTUK 5 Casus Utrecht

In dit hoofdstuk beschrijven we een casus uit Utrecht. Het betreft hier een buurthuis uit
Kanaleneiland Noord. Voor de opbouw van dit hoofdstuk wordt, voor zover mogelijk,
hetzelfde stramien als in hoofdstuk 4 gevolgd. De gebruikte informatie is verkregen uit
beleidsdocumentatie van de gemeente en de betrokken instellingen, uit de observatie
die is uitgevoerd en uit de interviews met verschillende sleutelpersonen.

5.1 Marokkaans-Nederlandse bevolking in Utrecht

Bevolkingssamenstelling en leeftijd

Per 1 januari 2009 telt Utrecht in totaal 299.862 inwoners waarvan 26.446 inwo‐
ners (iets minder dan 9 procent) van Marokkaanse komaf zijn. De groep Marokka‐
nen vormt de grootste buitenlandse bevolkingsgroep in Utrecht.50
Net als in ‘s‐Hertogenbosch is de Marokkaans‐Nederlandse bevolking in Utrecht re‐
latief jong te noemen. Iets meer dan een kwart van deze groep is jonger dan twaalf
jaar terwijl dit voor de rest van de Utrechtse bevolking 14,1 procent is. Bij alle Ma‐
rokkanengemeenten is meer dan een kwart van de Marokkaanse‐Nederlanders jon‐
ger dan twaalf, terwijl dit percentage bij de totale bevolking van deze gemeenten
met 13,8 procent beduidend lager is (De Boom et al., 2010).

Onderwijs en schoolverlaters

Het aandeel Marokkaans‐Nederlandse leerlingen dat voortgezet onderwijs volgt, is
met iets minder dan 55 procent net iets groter dan het percentage van de totale
Utrechtse bevolking. Het percentage Marokkaans‐Nederlandse leerlingen dat een
mbo‐opleiding volgt, ligt veel hoger dan het percentage van het totaal aantal leerlin‐
gen in Utrecht.51 Het aandeel Marokkaans‐Nederlandse leerlingen dat hoger onder‐
wijs volgt is met ongeveer negen procent ongeveer vijf keer zo klein als het totale
gemiddelde van iets meer dan 52,7 procent. Dit verschil wordt mede veroorzaakt
door het relatief grote aantal (ongeveer 65000) studenten dat aan de Hogeschool
Utrecht en de Universiteit Utrecht studeert.

In figuur 4 staat het aandeel vroegtijdig schoolverlaters onder Marokkaanse‐
Nederlanders uitgesplitst naar verschillende achtergrondkenmerken. In het school‐
jaar 2008/2009 heeft 4,9 procent van alle leerlingen het voortgezet of middelbaar
beroepsonderwijs voortijdig verlaten; van de Marokkaans‐Nederlandse jongeren
was dat 6,8 procent. We zien dat het aandeel nieuwe voortijdig schoolverlaters on‐
der Marokkaans‐Nederlandse jongeren groter is dan het gemiddelde in Utrecht.

50. Gevolgd door inwoners met Turkse (4,4 procent), Surinaamse (2,5 procent) en Antilliaanse (0,8
procent) achtergrond.
51. 36,2 procent tegenover 14,5 procent.

46

Figuur 4: Aandeel nieuwe vsv-ers (12-22 jaar) onder Marokkaanse Nederlanders in Utrecht naar
achtergrondkenmerken, in schooljaar 2008/2009 (in procenten van betreffende deelpopulatie).

(Bron: De Boom et al., 2010)

Criminaliteit

Per 1 januari 2009 wonen in Utrecht 19.256 Marokkaanse Nederlanders van twaalf
jaar of ouder waarvan in datzelfde jaar iets meer dan 6,5 procent wordt verdacht
van een misdrijf. Dit percentage ligt hoger dan dat van de rest van de bevolking van
Utrecht.52 Vooral bij de leeftijdscategorieën 12 tot 1753 en 18 tot 2454 zijn de percen‐
tages Marokkaans‐Nederlandse verdachten uit Utrecht relatief hoog te noemen. Van
alle mannelijke Marokkaanse‐Nederlanders uit Utrecht tussen de 12 en 24 jaar
wordt meer dan een vijfde55 verdacht van een misdrijf. Voor de rest van de Utrecht‐
se bevolking is dit percentage iets minder dan 7 procent.

52. 6,6 procent tegenover 1,8 procent.
53. 12,8 tegenover 5,1 procent.
54. 13.2 tegenover 2,9 procent.
55. 22,3 procent.

47

Opvallend is ook het hoge percentage Marokkaans‐Nederlandse verdachten onder
de voortijdig schoolverlaters. Bijna 40 procent56 van de Marokkaans‐Nederlandse
jongeren die voortijdig hun school hebben verlaten, komt in aanraking met de poli‐
tie (zie figuur 5).

Figuur 5: Aandeel Marokkaans-Nederlandse verdachten in Utrecht (12 jaar e.o.) naar achter-
grondkenmerken, in 2009 in procenten van betreffende deelpopulatie.

(Bron: De Boom et al., 2010)

56. 37,4 procent.

48

5.1.1 Kanaleneiland Noord

De wijk Kanaleneiland is gebouwd in de jaren '60, als onderdeel van de grootschali‐
ge uitbreiding
van de stad en gemeente Utrecht. Kanaleneiland wordt tegenwoordig beschouwd als
probleemwijk. Kenmerkend voor de wijk zijn de portiekflats met vier woonlagen. Bij
de bouw van de wijk stond een strikte scheiding tussen wonen, werken, recreatie en
verkeer centraal. Het verkeer werd om de wijk heen geleid. De woongebieden wer‐
den van elkaar gescheiden door forse groen‐ en sportvoorzieningen. Samen met de
bouw van bedrijventerreinen aan de rand van de wijk, een groot winkelcentrum,
eigen scholen, bejaardenwoningen en een kerk zou Kanaleneiland een stad op zich
moeten vormen waar de bewoners hun hele leven konden blijven wonen.
De relatief kleine woningen herbergen veelal grote, Marokkaanse gezinnen. In com‐
binatie met de kleine behuizing levert dit, zeker bij mooi weer, een zeer levendig
straatbeeld op. Opvallend daarbij zijn de jongeren die in groepen en groepjes rond‐
hangen in de wijk en eigenlijk op straat opgroeien. Naast jongeren staan er overal in
de wijk jongvolwassen mannen met (mooie) auto’s en groepjes oudere mannen.
Vrouwen en kinderen zien we vooral in de omgeving van speeltuinen en voor de
flatportieken.
Doordat de wijk relatief klein in oppervlakte is (1,27 km2), leveren de grote groepen
jongeren (en jongvolwassenen) op straat een indringend beeld op dat bij veel men‐
sen die daar alleen lopen een gevoel van onveiligheid kan veroorzaken. De wijk Ka‐
naleneiland kent naast de eerder genoemde voorzieningen nog talloze andere
voorzieningen voor zowel oudere als jongere wijkbewoners. Dit varieert van diverse
speeltuinen, tot buurtcentra, diverse eethuisjes en snackbars, winkelcentra, een
theehuis en een moskee. De wijk is erg groen. Langs het Amsterdam‐Rijnkanaal ligt
een brede groenstrook en aan de overkant van de Beneluxlaan (de trambaan) ligt
een groot park. De wijk kenmerkt zich naast een aantal grote doorgaande, rechte,
wegen door talloze onoverzichtelijke steegjes.
Goed om te vermelden, is dat de gemeente Utrecht bezig is met de uitvoering van
een grootschalige wijkverbetering. Dit varieert van het opknappen van flats en de
leefomgeving tot het afbreken van hoogbouw (Ferwerda & van Wijk, 2008).

5.2 Context van de problematiek en aanpak

Problematiek in de wijk

Volgens respondenten is Kanaleneiland een achterstandswijk die gekenmerkt wordt
door hoge werkloosheid, veel mensen met een uitkering, bewoners met een laag
scholingsniveau en met een gemiddeld inkomen per huishouden dat tot de laagste
van de stad Utrecht behoort. Vanwege de goedkope huurwoningen zijn de bewoners
met midden‐ en hogere inkomens weggetrokken uit de wijk. Hiervoor in de plaats
zijn veelal allochtone families van Marokkaanse komaf gekomen.57

57. Deze problematiek komt overeen met de problematiek in ‘s‐Hertogenbosch West uit hoofdstuk 4.

49

Kanaleneiland blijkt met grote problemen te kampen op het gebied van jeugdcrimi‐
naliteit en overlast (Gemeente Utrecht, 2008). De criminaliteit is sinds 2004 fors
toegenomen en de jeugd komt steeds eerder in aanraking met politie en justitie. De
cijfers zijn volgens de gemeente verontrustend te noemen:

“Er is een hardekerngroep die een groot aandeel heeft in de criminaliteit en overlast, met name
in Kanaleneiland Noord. Het autokraken is een groot probleem in de wijk (46,5 autokraken per
1000 woningen t.o.v. 25,4 in Utrecht). Een zeer groot percentage bewoners ervaart overlast van
jongeren (64,4% t.o.v. 21,5% in Utrecht). Dit percentage is sinds 2004 schrikbarend toegeno­
men met 29,2 procent. Bijna 60 procent van de bewoners voelt zich wel eens onveilig in de wijk
(tegen 30,5% in Utrecht). In de avonduren is het toezicht op straat te beperkt en zijn er te wei­
nig uitvoerende krachten voor sportbuurtwerk en jongerenwerk” (Gemeente Utrecht, 2008).

Voor het een groot deel komt de overlast en criminaliteit op het conto van de Ma‐
rokkaans‐Nederlandse jongeren in Kanaleneiland. Zo blijken zes van de zeven
jeugdgroepen in Kanaleneiland te bestaan uit Marokkaans‐Nederlandse jongeren
(Ferwerda & Van Wijk, 2008). Volgens de Beke‐shortlismethodiek betreffen dit in
2008 twee hinderlijke, twee overlastgevende en twee criminele jeugdgroepen, die
volledig uit Marokkaans‐Nederlandse jongeren bestaan. In 2011 gaat het om een
hinderlijke, twee overlastgevende en een criminele groep.
In een wijkactieplan (Werkgroep Jeugd & Veiligheid Kanaleneiland, 2010) stelt de
begeleidingswerkgroep dat de inzet van gemeente en politie sinds 2007 langzaam‐
aan zijn vruchten begint af te werpen, aangezien de criminaliteit is gedaald en de
aard van de jeugdoverlast minder ernstig lijkt te worden. Toch is er volgens de poli‐
tie en respondenten alertheid geboden met betrekking tot jeugdcriminaliteit en de
grote groep Marokkaanse risicojongeren.

“Ondanks de huidige positieve trend blijft de situatie verre van ideaal. Er is nog een lange weg
te gaan naar een ‘gewone’ wijk. Nog steeds scoort Kanaleneiland het slechtst van alle wijken. De
wijk heeft het hoogste aantal overlastgevende en criminele jeugdgroepen, er vinden nog steeds
veel te veel woninginbraken en autokraken plaats en vooral de zeer grote groep risicojongeren
(‘nieuwe aanwas’) in de wijk baart alle professionals grote zorgen” (Werkgroep Jeugd & Veilig­
heid Kanaleneiland, 2010).

Aanpak van de problematiek

Volgens respondenten was de gemeentelijke aanpak van de eerder beschreven
jeugdcriminaliteit en overlast in het verleden niet afdoende. Vanaf 2007 zijn de poli‐
tie en gemeente gestart met het inzetten van verschillende repressieve instrumen‐
ten zoals cameratoezicht en het ophangen van mosquito’s58 op plekken waar veel
jeugdoverlast werd ervaren.

58 Een mosquito is een apparaat dat een hinderlijke zoemtoon verspreidt die alleen hoorbaar is voor
jonge mensen.

50

Met het integrale jeugdbeleid dat de gemeente sinds 2010 voert, is er naast repres‐
sie ook veel aandacht voor preventie van problemen van jongeren. Ondanks dat res‐
pondenten spreken van een generiek jeugdbeleid lijkt er in de praktijk sprake te zijn
van beleid dat zich toespitst op Marokkaans‐Nederlandse jongeren.

“Het Integraal Jeugdbeleid richt zich op alle jeugd van Utrecht of een deel daarvan, waaronder
de kwetsbare doelgroepen. Vanuit het principe ‘algemeen waar het kan, specifiek waar het
moet’, worden generieke maatregelen genomen, bestemd voor alle jongeren en waar nodig
specifieke maatregelen ontwikkeld voor doelgroepen waarvoor dat nodig is, zoals voor de (Ma­
rokkaans­Nederlandse) risicojongeren binnen het Jeugd en Veiligheidsbeleid.” (Gemeente
Utrecht, 2010, p. 5)

Door middel van het organiseren van activiteiten en opstarten van projecten tracht
de gemeente, door onder andere het verlenen van subsidies aan particuliere instel‐
lingen, verbeteringen te bewerkstelligen op het gebied van jeugdwerkeloosheid,
schooluitval, opvoedingsondersteuning en vrijetijdsbesteding (waaronder het open‐
stellen van buurthuizen).

Een respondent noemt de Marokkaans‐Nederlandse jongeren uit Kanaleneiland
zelfs ‘verwend’ vanuit het oogpunt van het welzijnsaanbod. De jongeren kunnen elke
dag meedoen aan wel drie of vier activiteiten bij verschillende organisaties. Er is
geen goed overzicht welke instellingen welke activiteiten organiseren en welke jon‐
geren eraan meedoen.

5.3 Achtergronden buurthuis

In 2000 werd het buurthuis in Kanaleneiland Noord beheerd door Welzijnsorganisa‐
tie Doenja die met jongerenwerkers aan de slag ging met de overlastgevende en
criminele jeugd in Kanaleneiland. In 2006 bleek de situatie in het buurthuis echter
niet meer houdbaar. Volgens respondenten hadden de jongerenwerkers de zaak niet
meer in de hand en werden er vernielingen gepleegd, waardoor het contract is op‐
gezegd.
Rond deze periode (2006/2007) startte de gemeente met een meer repressieve in‐
zet met de bedoeling om de jeugdcriminaliteit en overlast in Kanaleneiland tegen te
gaan. Door de gemeente werd de organisatie Streetcorner Work (SCW) aangetrok‐
ken, vanwege haar ruime ervaring met het omgaan met zware doelgroepen. Het
buurthuis werd weer geopend onder de naam ‘Chill Eiland’. Doel van de inzet van
SCW Utrecht was het verminderen van de jongerenoverlast in Kanaleneiland.59 Vol‐
gens respondenten boekte SCW in de eerste periode aardige successen aangezien de
overlast in de wijk leek af te nemen. Er werden echter te weinig vervolgstappen ge‐
zet richting de hulpverlening, waardoor de marginale positie van de jongeren niet
verbeterde.

59. Rapportage Stichting Streetcornerwork Utrecht Juni 2009 t/m Augustus 2009

51

Uiteindelijk bleek ook dat de jongerenwerkers van SCW de boel in het buurthuis niet
meer onder controle hadden en dat de bezoekende jongeren niet meer te handhaven
waren. Zo stelt een respondent dat er sprake was van een “openbare orde probleem
daarbinnen”.

Volgens een andere respondent was SCW er goed in om jongeren van de straat te
halen en hen naar het buurthuis te krijgen. Dit was immers ook hun taak, zo stelt
deze respondent. Het ontbrak de medewerkers echter aan vaardigheden en metho‐
disch handelen om binnen goed om te gaan met deze doelgroep. Het gevolg was dat
er maandelijks incidenten in het buurthuis plaatsvonden.

“Men is nu teruggekomen op de aanpak om de jongeren alleen van straat te halen en ze in het
buurthuis onder te brengen, zoals dat in het oude buurthuis gebeurde. Want de problemen van
buiten verplaatsten zich naar binnen. De harde kern van de Marokkaanse jongeren maakte er
een rovershol van.”

Om deze redenen werd het contract met SCW door de gemeente opgezegd.

In 2010 is stichting Cumulus door de gemeente aangesteld om een nieuwe impuls te
geven aan het buurthuis. Het buurthuis kreeg een nieuwe naam, ‘Rozeneiland’, en
werd helemaal vernieuwd omdat het buurthuis uitgewoond zou zijn en de facilitei‐
ten niet meer voldeden. Per 1 januari 2011 zijn alle jongerenwerkers, die voorheen
werkzaam waren bij de instanties Cumulus, Doenja Dienstverlening en Portes, over‐
gegaan naar de nieuwe organisatie Jongerenwerk Utrecht (JoU), waardoor er een
centrale organisatie is ontstaan van het jongerenwerk in Utrecht

Visie en functie

Het jongerenwerk in het buurthuis is ingebed in het wijkgericht werken. Respon‐
denten lichten toe dat het daarbij met name gaat om het terugbrengen van overlast
en de leefbaarheid waarbij het jongerenwerk volgens het lokaal bestuur ook een
taak moet hebben. Het openstellen van het buurthuis wordt gezien als een middel
om de overlast op straat te verminderen.

Het nieuwe buurthuis moet daarnaast ook tegengewicht bieden aan de heersende
straatcultuur in de wijk. Over het algemeen is er sprake van grote allochtone gezin‐
nen en kleine behuizing waardoor jongeren de straat op gaan. De ambulant jonge‐
renwerkers spelen hierbij een rol door onder andere het voeren van gesprekken,
signaleren en het doorverwijzen naar het buurthuis waar activiteiten worden geor‐
ganiseerd. De nadruk ligt hier op het ‘huiskamer’idee waarbij jongeren met elkaar
kunnen ontspannen en recreëren.

Richting resultaatgericht werken

Het jongerenwerk in Utrecht is, zoals gezegd, nu stedelijk georganiseerd en werkt
zelfstandig ten opzichte van de andere welzijnsinstanties.

52

De aanleiding hiervoor was de visitatie van Prof. Dr. De Winter die onder meer de
aanbeveling deed om voor het jongerenwerk een aparte directeur aan te stellen die
kan zorgen voor meer regie en samenhang. Volgens een respondent lag de nadruk
tot voor kort op het ‘veiligheidsdenken’ waarbij jongerenwerkers ook een taak moe‐
ten hebben op het gebied van overlast en leefbaarheid. De gemeente moet nu wel
concretere opdrachten geven aan het jongerenwerk, repressie is primair een taak
van de politie.

Met het nieuwe buurthuis is er een ander regime gekomen en wordt er gedacht in
opeenvolgende stadia van methodisch handelen. Het eerste stadium bestaat uit het
beheersbaar maken van de situatie en de jongeren in het buurthuis. De belangrijkste
doelen hierbij zijn het stellen van grenzen aan en het opbouwen van een vertrou‐
wensband met de jongeren. Volgens respondenten zijn de jongerenwerkers hier
momenteel mee bezig. Hierbij is het belangrijk dat de jongerenwerkers niet over
zich heen laten lopen zoals in het verleden gebeurde.
Van hieruit, het tweede stadium, moet verder worden gebouwd en moeten bijvoor‐
beeld trajecten richting hulpverlening worden ingezet, zo stelt een respondent.
Hiervoor is wel een cultuuromslag nodig bij het jongerenwerk in het algemeen. Er
zou meer resultaatgericht gewerkt moeten worden en minder gekeken naar alleen
het aantal activiteiten. Daarbij moet in kaart gebracht worden op welke personen
ingezet gaat worden en wat de resultaten zouden moeten zijn. Op dit moment ge‐
beurt dat nog te weinig omdat de jongerenwerkers dit geen prettige manier van
werken vinden. Er zou meer gericht moeten worden op vervolgstappen. Met die
kwaliteitsslag is het jongerenwerk nu bezig, maar hiervoor is vooralsnog geen goede
werkwijze gevonden, zo stelt een respondent. Tot nu toe blijkt één jongerenwerker
een jongere te hebben doorverwezen richting een werkplek; toen de jongere echter
hoorde dat hij vier euro per uur ging verdienen, hield hij het voor gezien. Volgens de
jongerenwerker is het een probleem dat de jongeren moeilijk te motiveren zijn, ne‐
gatief staan tegenover hulp of activiteiten en hun afspraken slecht of helemaal niet
nakomen.

5.4 Jongerenwerkers

In het buurthuis werken momenteel zeven jongerenwerkers. Een aantal van hen
werkte ook in het buurthuis toen het nog Chill Eiland heette. Dit zijn deels dezelfde
jongerenwerkers die in het verleden de jongeren in het buurthuis niet konden
handhaven. Respondenten geven aan dat de capabele jongerenwerkers zijn behou‐
den.

Jongerenwerkers uit wijk/doelgroep

De jongerenwerkers die werkzaam zijn in het buurthuis komen in de meeste geval‐
len uit de eigen wijk en ook uit de eigen doelgroep. Het gevaar van identificatie en
verlies van integriteit en professionaliteit liggen hier op de loer. In Utrecht probeert
men dit probleem te ondervangen door jongerenwerkers na een eerste periode te
laten werken in een bekende wijk en daarna elders in de stad in te zetten.

53

Als regel geldt dat jongerenwerkers niet mogen werken in de wijk waar ze zelf wo‐
nen. Een professional moet overal kunnen werken, ongeacht of hij/zij tot de doel‐
groep behoort of allochtoon is, zo stelt een respondent. Een andere respondent stelt
wel dat twee jongerenwerkers uit Overvecht het in het begin heel erg moeilijk had‐
den omdat de jongeren hen niet accepteerden. Belangrijk is ook dat de jongeren‐
werker een bepaalde mate van afstand behoudt, want een goed contact met de
doelgroep is volgens deze respondent niet het uiteindelijke doel. Uit interviews
blijkt dat veel talenten juist uit de wijk/doelgroep komt, maar dat zij niet de juiste
papieren hebben waardoor herscholingstrajecten nodig zijn.

De jongerenwerkers in Kanaleneiland werken ook ambulant in de wijk, want het
buurthuis is niet de hele week open. De respondenten stellen dat nooit de hele groep
bereikt wordt met het buurthuis. Door ambulant te werken, hopen de jongerenwer‐
kers ook andere (lees: meer problematische) jongeren te bereiken. Volgens sommi‐
ge respondenten zijn deze contacten nog belangrijker dan die in het buurthuis,
aangezien de jongeren uit deze straatgroepen crimineler en ouder zijn.

Samenwerking politie en jongerenwerkers

Volgens de jongerenwerkers zijn de lijnen met de politie kort en is de politie er snel
bij wanneer er een incident plaatsvindt. Deze incidenten, zoals bijvoorbeeld vernie‐
lingen, worden nu altijd doorgegeven aan de politie. De jongerenwerkers verklaren
dat dit het afgelopen jaar niet nodig is geweest. Bij de sluiting van het buurthuis, wat
een keer is voorgekomen na een incident, is de politie wel op de hoogte gesteld, aan‐
gezien de jongeren dan weer de straat op zouden gaan.
Ook de politie beaamt dat de lijnen kort zijn, maar zou toch graag intensiever samen
willen werken. Strafbare feiten worden door de politie niet aan de jongerenwerkers
verteld. Dat willen de jongerenwerkers in veel gevallen ook niet weten. Volgens de
politie heeft dit te maken met de vertrouwensband van de jongerenwerkers met de
jongeren.
De politie gebruikt het buurthuis als ‘vindplaats’ voor jongeren die elders voor over‐
last zorgen. De politie stelt dat het buurthuis, in tegenstelling tot de straat, zich goed
leent voor het aanspreken van jongeren. Op de straat staan de jongeren vaak in
groepen van wel 30 personen waardoor het aanspreken lastiger wordt en ook voor
onrust kan zorgen. De jongeren zijn in het buurthuis beter aanspreekbaar door de
ontspannen sfeer die er heerst, zo stelt een respondent.

5.5 Bezoekers van het buurthuis

De doelgroep die momenteel in het buurthuis komt, telt in totaal ongeveer 120 jon‐
geren die op verschillende momenten het buurthuis komen bezoeken. Bij de open
inloop komen er per keer ongeveer tussen de 40 en 50 jongeren, in de leeftijd van
16‐21 jaar. Volgens respondenten zijn dit, een uitzondering daargelaten, allemaal
Marokkaans‐Nederlandse jongeren uit Kanaleneiland. Binnen de categorie Marok‐
kaans‐Nederlandse jongeren zijn er grofweg twee groepen te onderscheiden.

54

De eerste groep betreft ongeveer vijftien jongeren die als de ‘Harde Kern’ gezien kan
worden. Dit zijn voornamelijk criminele jongeren in de leeftijd van 18‐21 jaar. Res‐
pondenten verschillen van mening over de precieze criminele aard van de groep.
Sommige respondenten menen dat de harde‐kerngroepbezoekers van het buurthuis
minder crimineel zijn als voorheen het geval was bij ‘Chill Eiland’.

“Het zijn hinderlijke en overlastgevende jongeren, de broertjes van de beruchte criminele jonge­
ren die voorheen kwamen.”

Een andere respondent stelt juist dat ‘alle kopstukken’ uit het criminele milieu in het
buurthuis te vinden zijn. Men is het er wel over eens dat een deel van de oude Harde
Kern niet in het nieuwe buurthuis komt. Dit komt onder andere door de leeftijds‐
grens (tot 21 jaar), cameratoezicht en de invoer van een registratieplicht. Deze Har‐
de Kern heeft een bepaalde status en wil zich niet inzetten voor de wijk of zich
inspannen voor het organiseren van activiteiten. Daarnaast hebben zij een speciale
avond voor henzelf in het buurthuis. Dit gebeurt om negatieve beïnvloeding van de
Harde Kern op de andere jongeren te voorkomen. Volgens respondenten is de Harde
Kern een moeilijke doelgroep om mee te werken.

“De groep in het buurthuis is zeer lastig om mee te werken, onder meer omdat het softdrugsge­
bruik extreem hoog is en de jongeren een laag IQ hebben. Daarnaast zijn ze totaal niet gemoti­
veerd meer voor welke hulpverlening dan ook”.

De tweede groep betreft Marokkaans‐Nederlandse jongeren die volgens de jonge‐
renwerkers niet willen omgaan met de Harde Kern. Andere respondenten vertellen
de onderzoekers juist dat de andere groep zich aangetrokken voelt tot de Harde
Kern en het geld dat zij verdienen met hun criminele activiteiten. Dit lijkt ook de
reden waarom de twee groepen gescheiden inlooptijden hebben. In de praktijk is
het voorkomen van beïnvloeding lastig, aangezien de jongeren elkaar allemaal ken‐
nen uit de wijk door via familiebanden.

Hoewel het buurthuis voor iedereen opengesteld is en de gemeente een generiek
doelgroepenbeleid volgt, komen er vrijwel uitsluitend Marokkaanse jongens. Wel
komt er nu op twee avonden in de week een groep Turks‐Nederlandse jongeren in
het buurthuis. Zij mengen zich niet of nauwelijks met de Marokkaanse jongeren.
Respondenten wijten dit aan de taal en de eigen gebruiken. Daarnaast doen de Ma‐
rokkaans‐Nederlandse jongeren of het buurthuis aan hen toebehoort, aldus een res‐
pondent.

“Tegen de Turkse jongeren die aparte uren hebben, nemen de Marokkaanse jongeren een hou­
ding aan van: wat doen jullie in ons buurthuis?”

55

Tot op heden heeft dit nog niet tot incidenten geleid. Momenteel is men bezig om de
inlooptijden op elkaar te laten aansluiten, zodat de Turkse en Marokkaanse jongeren
zich op een gegeven moment wel gaan mengen. Hoewel er geen specifiek doelgroe‐
penbeleid gehanteerd wordt, lijkt deze zich in de praktijk wel af te tekenen.

Er komen momenteel geen meisjes in het buurthuis. Respondenten wijten dit aan
het imagoprobleem van het oude buurthuis. Daarnaast spelen culturele aspecten
ook een rol. Ouders zullen hun dochters niet snel naar het buurthuis laten gaan
wanneer de risicojongeren aanwezig zijn, zo stelt een respondent. Op den duur wil‐
len de jongerenwerkers wel een meidengroep gaan starten.

5.6 Activiteitenaanbod

De activiteiten in het buurthuis richten zich op jongeren vanaf twaalf jaar. Hierbij
wordt onderscheid gemaakt tussen jongeren van twaalf tot en met zeventien jaar en
achttien jaar en ouder. Op dinsdagavond is er open inloop voor de Hardekernjonge‐
ren. Op zaterdag en zondag is het buurthuis gesloten. Bij de open inloop zijn altijd
jongerenwerkers aanwezig.

Overzicht programma

 Maandag:
 Middag 12‐17 jarigen
18:00‐19:30 Turkse groep jongeren
vanaf 19:30 Open inloop tot 23 jaar

 Dinsdag:
 18:00‐20:00 Harde Kern, tot 22:30 ambulant op straat aanwezig

 Woensdag:
19:30‐22:30 Open inloop

 Donderdag:
 18:00‐20:00 Jonge groep
 18:00‐19:30 Turkse groep jongeren

 Vrijdag:
19:30‐22:30 Open inloop

 Weekend Gesloten

Uit de uitgevoerde observatie blijkt dat het buurthuis is opgeknapt en er netjes uit‐
ziet. Voor de jongeren staan er onder andere computers (achter glas), een playstati‐
on, een groot televisietoestel en een tafeltennistafel. Daarnaast is er een keuken
aanwezig waar de jongeren op sommige avonden samen kunnen koken.
Er worden weinig tot geen speciale activiteiten georganiseerd, omdat de meeste
jongeren hier geen behoefte aan hebben of hiervoor moeilijk te motiveren zijn. Het
buurthuis kan volgens respondenten meer gezien worden als een “veilige haven”,
waar ze als vrienden onder elkaar hun “eigen ding kunnen doen”.

56

Het is een ruimte om te ontspannen zonder dat ze door veel andere mensen op hun
vingers gekeken worden.
Wel is er een groep van ongeveer tien jongeren die mee hebben gewerkt aan allerlei
activiteiten, zoals het organiseren van een voetbaltoernooi, theatervoorstelling en
kookworkshop. Deze groep heet het Participatieteam.

5.7 Probleemgedrag en sancties

Kleine incidenten doen zich nog af en toe voor. Volgens de jongerenwerkers is dit
niet te voorkomen en inherent aan de doelgroep waarmee gewerkt wordt. In de‐
cember vorig jaar is er een rotje afgestoken in het buurthuis. De dader stond op de
camera en heeft een ontzegging gekregen. Ook is het buurthuis toen even gesloten
geweest. Het sluiten van het buurthuis zal als maatregel echter niet snel meer ge‐
hanteerd worden, omdat ook jongeren getroffen worden die niets fout hebben ge‐
daan. Verschillende respondenten pleiten ervoor dat negatief of strafbaar gedrag
van jongeren op straat gevolgen zou moeten hebben voor toegang tot het buurthuis.
Een goede afstemming tussen jongerenwerk en politie is daarbij essentieel.

Volgens alle respondenten is het probleemgedrag in het buurthuis sterk afgenomen.
Zo werd er in het oude buurthuis gerookt, alcohol gedronken en werden vernielin‐
gen aangebracht. Voordat het buurthuis opnieuw openging, is het volledig gereno‐
veerd. Volgens respondenten heeft deze verzorgde uitstraling ook zijn weerslag op
het gedrag van de jongeren. De medewerkers reageren nu ook anders op incidenten
en wordt er nu meteen aangifte gedaan wanneer bezoekers iets vernielen. Dit komt
mede door het duidelijk maken van de regels en het stellen van grenzen.60

Weigeren harde kern?

Volgens meerdere respondenten is de ‘oude Harde Kern’ deels weggebleven in het
nieuwe buurthuis. Nadat het buurthuis vernieuwd is, werden er camera’s opgehan‐
gen, een nieuwe leeftijdgrens ingevoerd en kwam er tevens een verplichte registra‐
tieplicht voor bezoekers. Deze maatregelen hebben ervoor gezorgd dat
verschillende leden van de ‘oude Harde Kern’ niet meer kwamen. De betrokken par‐
tijen zijn hier tevreden over.
Volgens een respondent moet de inloopavond voor de Harde Kern opgeheven wor‐
den en moeten deze jongens uit het buurthuis geweerd worden, aangezien deze jon‐
geren al te ver op het criminele pad zijn om een positieve verandering te
bewerkstelligen. Nu moeten jongerenwerkers zich in bochten wringen om negatieve
beïnvloeding te voorkomen, terwijl dit eigenlijk niet nodig zou zijn wanneer je de
criminele jongeren zou weren.
Respondenten realiseren zich dat het weren van deze jongeren consequenties zal
hebben voor de overlast op straat. Door de Harde Kern in het buurthuis te ontvan‐
gen, is er nog een bepaalde vorm van controle en ze kunnen op dat moment niet
voor overlast op straat zorgen.

60. De regels worden zo strak gehanteerd dat leden van de Harde Kern een petitie hebben opgesteld
dat de regels binnen het buurthuis te streng zijn.

57

Een eventueel besluit om hen de toegang te ontzeggen, zou gezamenlijk moeten
worden genomen door gemeente, politie en welzijnswerk, zodat iedereen door‐
drongen is van de mogelijke consequenties, zo stelt een respondent. Daarnaast vindt
een respondent dat ook gezegd moet kunnen worden dat sommige jongeren niet
meer te helpen zijn door de jongerenwerkers. Politie en justitie moeten deze jonge‐
ren aanpakken.

5.8 Resumé

Al jaren kampt de wijk Kanaleneiland in Utrecht met problemen op het gebied van
jeugdcriminaliteit en overlast. Voor een groot deel komen de overlast en criminali‐
teit op het conto van de Marokkaans‐Nederlandse jongeren. Zo blijken in 2008 zes
van de zeven problematische jeugdgroepen in Kanaleneiland te bestaan uit Marok‐
kaans‐Nederlandse jongeren. In 2011 gaat het om vier problematische jeugdgroe‐
pen.
Met het integrale jeugdbeleid dat de gemeente nu voert, is er naast repressie ook
aandacht voor de preventieve aanpak van de problematiek. Ondanks dat responden‐
ten spreken van een generiek jeugdbeleid lijkt er ook sprake te zijn van beleid dat
zich toespitst op Marokkaans‐Nederlandse jongeren. Met de inzet van het buurthuis
en jongerenwerk wil de gemeente de overlast verminderen en leefbaarheid in de
wijk vergroten. Het openstellen van het buurthuis wordt daarom gezien als een
middel om de overlast op straat te verminderen. Het buurthuis kan gezien worden
als een “veilige haven”, waar de jongeren kunnen ontspannen, zonder dat ze door
veel andere mensen op hun vingers gekeken worden.
In het verleden bleken verschillende welzijnsorganisaties niet voldoende uitgerust
te zijn om met de Marokkaans‐Nederlandse jongeren in het buurthuis om te gaan.
Huisregels werden overtreden en de jongerenwerkers konden de bezoekende jon‐
geren niet handhaven. In 2010 heeft de gemeente een nieuwe welzijnsorganisatie,
met zeven jongerenwerkers, ingehuurd die veel ervaring heeft met het omgaan met
‘zware doelgroepen’. Voordat de nieuwe organisatie in het buurthuis ging werken, is
de jongerenruimte volledig gerenoveerd. Volgens respondenten heeft deze verzorg‐
de uitstraling ook zijn weerslag op het gedrag van de jongeren en is de overlast in
het buurthuis afgenomen.
De doelgroep die momenteel in het buurthuis komt, telt in totaal ongeveer 120 jon‐
geren die op verschillende momenten het buurthuis komen bezoeken. Bij de open
inloop komen er per keer ongeveer tussen de 40 en 50 jongeren, in de leeftijd van
16‐21 jaar. Volgens respondenten zijn dit, een uitzondering daargelaten, allemaal
Marokkaans‐Nederlandse jongeren uit Kanaleneiland. Voor een groep criminele
‘Harde Kern’ jongeren wordt een aparte avond gereserveerd zodat zij zo min moge‐
lijk in aanraking komen met de andere Marokkaanse jongeren. Verder worden er
weinig speciale activiteiten georganiseerd omdat de meeste jongeren hier geen be‐
hoefte aan hebben of hiervoor moeilijk te motiveren zijn.
Verschillende respondenten geven aan dat ook de overlast op straat is afgenomen
door de openstelling van het buurthuis. De jongeren veroorzaken immers geen over‐
last wanneer zij naar de open inloop gaan.

58

Verschillende respondenten vragen zich af of het buurthuis ook daadwerkelijk een
positieve invloed heeft op de jongeren zelf. Wat betreft de Harde Kern lijken de
meeste respondenten het eens dat positieve beïnvloeding van deze doelgroep door
de jongerenwerkers niet werkt. Het doorverwijzen van jongeren richting hulpverle‐
ning is in de praktijk vooralsnog niet van de grond gekomen. De meerwaarde van
het buurthuis ligt daarom momenteel met name in de beperking van de overlast
door de jongeren een ontspanningsruimte te bieden.

59

HOOFDSTUK 6 Casus Roosendaal

In dit hoofdstuk beschrijven we een casus uit Roosendaal. Het betreft hier de inzet van
buurthuis ‘Wijkhuis West’ in de wijk Westrand. De opbouw van dit hoofdstuk verloopt,
voor zover mogelijk, hetzelfde als de twee voorgaande casushoofdstukken. De informa­
tie voor de casushoofdstukken is verkregen uit beleidsdocumentatie van de gemeente
en de betrokken instellingen, uit de observatie die is uitgevoerd en uit de interviews die
met verschillende sleutelpersonen zijn gehouden.

6.1 Marokkaans-Nederlandse bevolking in Roosendaal

Bevolkingssamenstelling en leeftijd

Per 1 januari 2009 telt Roosendaal in totaal 77.494 inwoners waarvan 3.695 inwo‐
ners (iets minder dan 5 procent) van Marokkaanse komaf zijn. De groep Marokka‐
nen vormt de grootste buitenlandse bevolkingsgroep in Roosendaal.61
Evenal in ’s‐Hertogenbosch en Utrecht is de Marokkaans‐Nederlandse bevolking in
Roosendaal relatief jong te noemen. Ongeveer een derde van deze groep is jonger
dan twaalf jaar terwijl dit voor de rest van de bevolking 13,4 procent is. De landelij‐
ke cijfers van alle Marokkanengemeenten tonen eenzelfde patroon. Bij alle Marok‐
kanengemeenten is meer dan een kwart van de Marokkaanse‐Nederlanders jonger
dan twaalf terwijl dit percentage bij de totale bevolking van deze gemeenten met
13,8 procent beduidend lager is (De Boom et al., 2010).

Onderwijs en schoolverlaters

Het aandeel Marokkaans‐Nederlandse leerlingen dat voortgezet onderwijs volgt, is
met iets minder dan 60 procent ongeveer even groot als het percentage van de tota‐
le bevolking. Het percentage Marokkaans‐Nederlandse leerlingen dat een mbo‐
opleiding volgt, ligt iets hoger dan het percentage van het totaal aantal leerlingen in
Roosendaal.62 Het aandeel Marokkaans‐Nederlandse leerlingen dat hoger onderwijs
volgt, is met ongeveer elf procent, juist weer iets kleiner dan het totale gemiddelde
van iets meer dan zestien procent.

In figuur 6 staat het aandeel vroegtijdig schoolverlaters onder Marokkaanse‐
Nederlanders uitgesplitst naar verschillende achtergrondkenmerken. In het school‐
jaar 2008/2009 heeft 4,5 procent van alle leerlingen het voortgezet of middelbaar
beroepsonderwijs voortijdig verlaten; van de Marokkaans‐Nederlandse jongeren
was dat 9,2 procent. We zien dat het aandeel nieuwe voortijdig schoolverlaters on‐
der Marokkaans‐Nederlandse jongeren groter is dan het gemiddelde in Roosendaal.

61. Gevolgd door inwoners met Turkse (2,9 procent), Surinaamse (0,5 procent) en Antilliaanse (0,3
procent) achtergrond.
62. 31,0 procent tegenover 24,3 procent.

60

Figuur 6: Aandeel nieuwe vsv-ers (12-22 jaar) onder Marokkaanse Nederlanders in Roosendaal
naar achtergrondkenmerken, in schooljaar 2008/2009 (in procenten van betreffende deelpopula-
tie).

(Bron: De Boom et al., 2010)

Criminaliteit

Per 1 januari 2009 wonen in Roosendaal 2.610 Marokkaanse Nederlanders van
twaalf jaar of ouder waarvan in datzelfde jaar iets minder dan vijf procent wordt
verdacht van een misdrijf. Dit percentage ligt hoger dan dat van de rest van de be‐
volking van Roosendaal.63 Vooral bij de leeftijdscategorieën 12 tot 1764 en 18 tot
2465 zijn de percentages Marokkaans‐Nederlandse verdachten relatief hoog te noe‐
men.

63. 4,5 procent tegenover 1.1 procent.
64. 6,3 tegenover 2,1 procent.
65. 9,6 tegenover 3,5 procent.

61

Ook in Roosendaal wordt een hoog percentage66 Marokkaans‐Nederlandse verdach‐
ten onder de voortijdig schoolverlaters genoemd. Marokkaans‐Nederlandse jonge‐
ren die voortijdig hun school hebben verlaten, komen relatief vaak in aanraking met
de politie (voor een overzicht zie figuur 7).

Figuur 7: Aandeel Marokkaans-Nederlandse verdachten (12 jaar e.o.) naar achtergrondkenmer-
ken, in 2009 in procenten van betreffende deelpopulatie.

(Bron: De Boom et al., 2010)

66. 14,3 procent.

62

6.1.1 De Westrand

De wijk De Westrand in Roosendaal is een wijk die vlak na de oorlog gebouwd is.
Momenteel wonen er ongeveer 7.000 personen. De oorspronkelijke huizen zijn ge‐
renoveerd, waardoor veel oorspronkelijke bewoners nog steeds in de wijk wonen.
Volgens respondenten is dit een verklaring voor het hoge percentage ouderen in de
wijk.
Naast de huizen van de oorspronkelijke bewoners is er ook een groot aantal goed‐
kope huurwoningen in de Westrand. Hier hebben zich veel allochtonen (en dan met
name Marokkanen) gevestigd. In Westrand is meer dan een kwart van de bevolking
van niet‐westerse komaf. Naast Marokkanen wonen er ook Turken, Somaliërs en
beginnen zich ook veel Polen in de wijk te vestigen.
Uit cijfers van de gemeente blijkt dat de Westrand op sociaaleconomisch gebied de
zwakste wijk van Roosendaal is. Zo heeft Westrand relatief veel huishoudens met
een laag inkomen67, krijgt vijftien procent van de beroepsbevolking een uitkering en
is het opleidingsniveau van de inwoners het laagst van de gemeente.
Volgens respondenten wordt de wijk getypeerd door veel flats, lage huren en sociale
woningbouw. In de lage flats (die qua bouw en vormgeving veel overeenkomsten
vertonen met de flats in Kanaleneiland in Utrecht) rond de Jan Vermeerlaan wonen
meerdere allochtone probleemgezinnen, zo stelt een respondent. Door de kleine
behuizing en de grote gezinnen zijn de jongeren veel op straat te vinden.

6.2 Context van de problematiek en aanpak

Problematiek in de wijk

Volgens respondenten bestaat de problematiek in de wijk niet zozeer uit criminele
overlast68 maar uit buurtoverlast. Hieronder wordt verstaan: het vervuilen van het
gebied en de overlast van Marokkaans‐Nederlandse hangjongeren. Volgens respon‐
denten zorgen de hangjongeren voor een vervelende sfeer in de wijk en durven de
bewoners hier niets van te zeggen. Daarnaast lijkt er bij deze jongeren volgens een
respondent sprake te zijn van excessief softdrugsgebruik.

“Het softdrugsgebruik zit ingebakken in de straatcultuur van die jongens.”

Ook drugshandel komt voor, maar de hoofdmoot van de problematiek is te scharen
onder buurtoverlast. Volgens respondenten komt dit mede door de indeling en in‐
richting van het betreffende gebied. Het gebied en de bouw zijn enigszins verouderd
en ogen troosteloos. Als voorbeeld wordt de Rembrandtgalerij (winkelcentrum) ge‐
noemd. Uit de uitgevoerde observatie blijkt dit winkelcentrum veel hoeken en don‐
kere plekken te hebben. Respondenten verklaren dat deze hoeken en plekken door
jongeren worden benut om ’s avonds rond te hangen.69

67. 26 procent van de huishoudens heeft een inkomen lager dan € 13.100 per jaar.
68. Zoals dit bij de wijken in ‘s‐Hertogenbosch en Utrecht wel het geval is.
69. In het wijkontwikkelingsplan waarderen de bewoners de sfeer van het winkelcentrum met een 4,6
en het veiligheidsgevoel met een 5,1.

63

Zij pleiten voor een vernieuwde inrichting van het gebied waarbij experts moeten
kijken naar aspecten die de sociale veiligheid kunnen vergroten.

Rol van het buurthuis bij de aanpak van jeugdoverlast en criminaliteit

De gemeente Roosendaal voert een generiek doelgroepenbeleid en heeft in 2009 een
‘masterplan aanpak Jeugdoverlast en criminaliteit’ opgesteld om de problemen te‐
gen te gaan. Er wordt niet specifiek ingezet op Marokkaans‐Nederlandse jongeren,
want die vallen immers ook onder dit generieke doelgroepenbeleid, zo stelt een res‐
pondent. Wel wordt in het masterplan de positie van de Marokkaans‐Nederlandse
jongeren beschreven. Hieruit blijkt dat de maatschappelijke positie van Marok‐
kaans‐Nederlandse jongeren minder goed is ten opzichte van de autochtone jonge‐
ren (zie ook paragraaf 6.1). Met het masterplan wil de gemeente de negatieve cijfers
van de Marokkaanse Nederlanders ombuigen.
In het masterplan worden buurthuizen vooral gezien als alternatief voor rondhan‐
gende jongeren die op straat overlast veroorzaken. De gemeente wil dat de buurt‐
huizen langer opengesteld worden in de avond en dat deze ook open zijn tijdens het
weekend en de vakantieperiodes. Over specifieke doelstellingen en resultaten met
betrekking tot de buurthuizen wordt in dit plan niet gesproken (Gemeente Roosen‐
daal, 2009).

6.3 Achtergronden buurthuis

In tegenstelling tot het buurthuis in Utrecht richt dit buurthuis zich niet specifiek op
jongeren maar staat het open voor alle buurtbewoners. Zo zijn er activiteiten voor
kinderen en jongeren maar ook voor volwassenen en ouderen. Voor al deze perso‐
nen dient het buurthuis als een ontmoetingsplek en worden er activiteiten georgani‐
seerd door bewoners en/of welzijnsorganisatie Sterk In Welzijn (SIW).

“In het wijkhuis wordt gewerkt met een enthousiast team van sociaal­cultureel werkers, een
stedelijke jongerenopbouwwerker, informatiemedewerkers, beheerders, secretarieel medewer­
kers en een huishoudelijk medewerker. Daarnaast zet een actieve vrijwilligersgroep zich in voor
het wijkhuis. Het wijkhuis heeft een eigen bestuur dat eindverantwoordelijk is voor het beheer
van het gebouw” (SIW, jaartal onbekend).

Tijdens de openingsuren kunnen de bewoners van de wijk Westrand binnenlopen
bij het buurthuis. Volgens respondenten is dit ook een van de sterke punten van het
buurthuis. SIW is verantwoordelijk voor het buurtwerk en het jongerenwerk. Bewo‐
ners krijgen de gelegenheid om in het wijkhuis bepaalde activiteiten70 te organise‐
ren, waarbij het SIW ondersteunt. Voor kinderen en jongeren organiseert SIW
voornamelijk zelf verschillende activiteiten.
Er is op dit moment één jongerenwerker werkzaam en verantwoordelijk voor de
open inloop. Het primaire doel van de open inloop voor jongeren is om de hinderlij‐
ke en overlastgevende jongeren binnen te halen.

70. Bijvoorbeeld bridgen, yoga, bingo en biljarten.

64

In het buurthuis worden activiteiten aangeboden en daarbij tracht de jongerenwer‐
ker een positieve gedragsverandering bij de jongeren teweeg te brengen door het
bijbrengen van normen, waarden en fatsoen. Naast deze individuele aanpak heeft
het jongerenwerk van SIW van de gemeente de opdracht meegekregen om het aan‐
tal overlastgevende groepen in de wijk te reduceren.
Voor de jongeren is er een aparte ruimte gereserveerd aan de voorkant van het ge‐
bouw. Deze ruimte heeft een eigen ingang zodat de jongeren niet door de hoofdin‐
gang naar binnen hoeven te gaan, waardoor ze zo min mogelijk in contact komen
met andere bezoekers van het buurthuis. Volgens verschillende respondenten durf‐
den sommige ouderen niet meer naar het buurthuis te komen omdat zij zich geïnti‐
mideerd voelden door de jongeren. Om deze reden heeft het SIW enkele activiteiten
voor ouderen naar de middag verschoven zodat zij minder in aanraking komen met
de jongeren. De verschuiving heeft tot onvrede onder bezoekers geleid. Ook stelt een
respondent dat met de verschuiving een verkeerde boodschap wordt uitgedragen. In
plaats van het intimiderende gedrag aan te pakken wordt er geschoven met de tij‐
den. “De boodschap die daarmee lijkt te worden uitgedragen is: intimideren helpt”.

6.4 Jongerendoelgroep van het buurthuis

Jongeren in Westrand

In de beginjaren van deze eeuw was er in de Westrand een overlastgevende jeugd‐
groep die vooral in 2005 en 2006 voor veel problemen in de wijk zorgden. De groep
groeide tot ongeveer 2009 door tot een criminele jeugdgroep, zo stelt een van de
respondenten.

Harde aanpak Marokkaanse jeugd geëist
De Marokkaanse jeugd in het Brabantse Roosendaal moet keihard worden aangepakt. Dat
zeggen enkele vertegenwoordigers van de Marokkaanse gemeenschap. Ze doen de oproep
nadat bekend werd dat buurthuizen steeds vaker door jongeren van Marokkaanse komaf
worden geterroriseerd. Woordvoerder Ibrahim Benkhlifa heeft dit in een brandbrief ge-
schreven aan het bestuur van wijkhuis West, dat sinds Kerstmis gebukt gaat onder vanda-
lisme en overlast. Hij wil dat gemeente en politie ingrijpen, omdat keer op keer de boel
escaleert (Bron: BN de Stem, 6 januari 2005).

De criminele jeugdgroep is inmiddels aangepakt. In 2010 is er een groot politieon‐
derzoek uitgevoerd dat zich richtte op leden van de criminele groep. Een aantal van
deze leden is aangehouden waardoor de criminele groep uit elkaar gevallen is. Uit
documentatie blijkt dat de criminele groep bestond uit 37 personen met leeftijden
van 17‐24 jaar. De huidige groep jongeren in Westrand, die ook het buurthuis be‐
zoekt, kan getypeerd worden als overlastgevende groep. Wel zijn er enkele leden die
criminele activiteiten ontplooien.

65

Jongeren in het buurthuis

In totaal komen er ten tijde van het onderzoek 25 tot 30 jongeren in het buurthuis
(gedurende de inloopavonden). De meeste jongeren zijn van Marokkaanse afkomst,
maar er komen ook Turken, enkele Bosniërs en een Afghaanse jongen. Ook is er in‐
cidenteel een autochtone bezoeker maar over het algemeen komen autochtone jon‐
geren niet naar het buurthuis omdat deze een Marokkaans karakter heeft, zo stelt
een respondent. Volgens deze respondent zijn de jongeren in Westrand erg gericht
op de eigen wijk en verplaatsen zij zich niet snel naar andere wijken. Zij zullen dan
ook niet snel een ander buurthuis bezoeken.
Het jongerenwerk richt zich op twee verschillende doelgroepen: jongeren in de leef‐
tijd tussen twaalf en vijftien jaar en jongeren die zestien jaar of ouder zijn.71 Volgens
respondenten is voor de eerste groep veel aandacht nodig omdat deze jongeren
kunnen doorgroeien naar probleemgroepen. De jongeren van zestien jaar en ouder
zijn de jongeren die op straat hangen en in veel gevallen snel geld willen verdienen.
Zij worden beïnvloed door jongeren die in de drugshandel zitten. De open inloop
voor deze twee groepen is gescheiden want “de kleintjes mogen niet beïnvloed wor­
den door de ouderen”, aldus een respondent.
Tijdens de open inloop komen geen meisjes naar het buurthuis. Volgens responden‐
ten mogen de meeste meisjes van hun ouders hier niet komen en daarnaast wordt
gesteld dat de jongens ook niet goed om kunnen gaan met meisjes. Volgens een res‐
pondent zijn de jongens erg gericht op seks, televisieprogramma’s, media en video‐
spelletjes. Meisjes zullen zich om deze reden tijdens de open inloop dan ook niet op
hun gemak voelen.72

Gedrag van de jongeren, bejegening en sancties

Volgens respondenten was het in de begintijd van de open inloop echt “pionieren”
en is het op een of andere manier gelukt om de jongeren rustiger te krijgen. De jon‐
gerenwerker heeft bij aanvang in 2008 een analyse gemaakt van de groep en heeft
zich bij de inzet gericht op de ‘toonaangevende subjecten’ uit de groep. Dit waren
ongeveer zeven tot tien jongeren waarvan de jongerenwerker het respect en ver‐
trouwen moest winnen om een ingang bij de groep te krijgen.
Momenteel zijn de jongeren voor de jongerenwerkers goed benaderbaar. Er is geen
bar in de ruimte voor de jongeren waardoor zij een klein stuk door het gebouw moe‐
ten lopen om in een andere ruimte een drankje te halen. Dit zijn de momenten
waarbij de jongeren ook in aanraking komen met andere bezoekers en de vrijwilli‐
gers achter de bar. In de praktijk gaan jongeren echter regelmatig even naar de su‐
permarkt of naar een horecagelegenheid.
De jongeren zijn vooral verbaal erg aanwezig en hebben regelmatig een grote mond.
Er is binnen de groep constant sprake van een machtsspel om te laten zien wie de
baas is, zo stellen respondenten. Dit blijkt ook tijdens de observatie wanneer de jon‐
geren de grenzen van het toelaatbare opzoeken. Zo wordt er binnen een sigaret op‐

71. De oudste persoon die naar de inloop komt, is ongeveer 25 jaar oud.
72. Er worden aparte activiteiten voor meisjes georganiseerd (zie paragraaf 6.5).

66

gestoken en hebben de jongeren een grote mond richting de jongerenwerker. Over
het algemeen houden de jongeren zich wel aan de regels, zo stellen respondenten.
Vooral in het verleden is er sprake geweest van vernielingen en diefstal in en
rondom het buurthuis. Volgens respondenten is dit tegenwoordig veel minder het
geval. Enkele jongeren die verantwoordelijk waren voor deze feiten, komen nu ook
niet meer naar het buurthuis, omdat zij zich hiervoor te oud voelen. Volgens de poli‐
tie is het ook is het mogelijk dat enkele van deze jongeren in de ernstigere criminali‐
teit (drugshandel) zitten, waardoor zij minder opvallend aanwezig zijn in de wijk.

Volgens respondenten is het buurthuis voor iedereen toegankelijk, waardoor er ook
niemand op voorhand geweigerd zal worden. Er wordt pas iemand geweigerd wan‐
neer er sprake is van overtredingen van de huisregels. Op dit moment hebben drie
jongeren een schorsing wegens vernielingen in het buurthuis. Deze schorsing loopt
al ongeveer twee jaar. De schorsing is door een andere persoon dan de jongeren‐
werker opgelegd aan de jongere. De jongerenwerker verliest op deze wijze minder
snel zijn positie en vertrouwensrol ten opzichte van de andere jongeren. De mede‐
werkers van SIW en de beheerder hebben de jongeren een voorstel gedaan om de
schade te betalen, maar dat wilden ze niet doen. De medewerkers van SIW vinden
dat ze hun excuses aan moeten bieden en eventueel klusjes zouden kunnen doen,
maar dit is er tot op heden niet van gekomen. Af en toe staan de jongeren wel voor
de ingang van het buurthuis wanneer er een activiteit wordt georganiseerd. Soms
willen ze dan direct het geld betalen om binnen te mogen maar dat nemen de me‐
dewerkers niet aan. Een respondent licht toe:

“Het gaat ook om een stukje fatsoen bij te brengen. Daarnaast moet je op je strepen blijven
staan want je als je ze weer makkelijk terug laat komen, lopen ze binnen no time over je heen.”

De medewerkers van het buurthuis houden voet bij stuk om te laten zien dat de re‐
gels gerespecteerd dienen te worden. Voor een toegangssysteem of toegangsbeleid
met verplichte pasjes is volgens respondenten geen aanleiding.

6.5 Activiteiten, middelen en toezicht

SIW is in 2005 begonnen met open inloop, vanwege de overlast van jongeren en de
onveiligheid in de wijk. SIW kreeg de opdracht om activiteiten te organiseren in het
buurthuis voor de hinderlijke groepen en hangjeugd, om zo de situatie in de wijk te
verbeteren.

67

Activiteiten

Onder verantwoordelijkheid van SIW worden de volgende activiteiten voor kinde‐
ren en jongeren in het wijkhuis uitgevoerd:

Maandag:
15.30 – 17.00 uur Meidenclub
19.00 – 20.30 uur Inloop 12 t/m 15 jaar
20.30 – 22.00 uur Inloop 16+

Dinsdag:
15.30 – 17.00uur Leefstijl
15.30 – 18.00uur Kookcursus
 (bij voldoende aanmeldingen, wordt nader bepaald)
19.00 – 20.30 uur Meidenclub 13+
19.00 – 20.00 uur Schaakcursus 8+

Woensdag:
13.30 – 15.00 uur Hobbyclub groep 1 t/m 4
15.30 – 17.00 uur Kinderinloop groep 5 t/m 8
19.00 – 20.30 uur Inloop 12 t/m 15 jaar
20.30 – 22.00 uur Inloop 16+

Donderdag:
15.30 – 17.00 uur Stimuleer
19.00 – 21.00 uur Huiswerkbegeleiding (groep 5 t/m 8)

Vrijdag:
19.00 – 20.30 uur Kinderdisco laatste vrijdag van de maand

De Marokkaans‐Nederlandse jongeren zijn op dinsdag‐ en op donderdagavond aan‐
wezig. Van 19:00 uur tot 20:30 uur is de inloop voor jongeren van twaalf t/m vijftien
en van 20:30 uur tot 22:00 uur is de inloop voor jongeren van zestien jaar en ouder.
Volgens respondenten is het een bewuste keuze om deze twee groepen jongeren te
scheiden, omdat men – zoals gezegd – wil voorkomen dat de jongere groep negatief
wordt beïnvloed door de oudere groep. In de praktijk lijkt deze scheiding echter
moeilijk te realiseren. De groep ouderen komt namelijk al voor 20:30 naar het
buurthuis terwijl de andere jongeren pas rond 20:45 of 21:00 uur ook daadwerkelijk
naar buiten gaan. In sommige gevallen komen er ook de jongere broers of neefjes
van de oudere groep naar de inloop waardoor de scheiding in de praktijk weinig zin
lijkt te hebben.

Middelen

SIW ontwikkelt de activiteiten en de inloop waar de gemeente prestatie‐eisen en
richtlijnen voor stelt. De prestatie‐eisen bestaan uit het organiseren van een bepaald
aantal activiteiten. Deze activiteiten moeten bijvoorbeeld betrekking hebben op so‐
ciale samenhang, het verhogen van de sociale veiligheid of het bevorderen van
emancipatie en integratie.

68

Aan het begin van ieder kalenderjaar stelt de gemeente het maximale subsidiebe‐
drag vast. Op basis van evaluaties bepaalt de gemeente in hoeverre de prestaties
(aantal activiteiten) zijn behaald en welk subsidiebedrag er uiteindelijk uitgekeerd
wordt.
Enkele respondenten hebben moeite met deze eisen omdat niet alle uitgevoerde
werkzaamheden of activiteiten onder de meetbare prestatie‐eisen vallen. Zo kunnen
er voor sommige voorbereidingswerkzaamheden geen ‘uren geschreven’ worden,
terwijl er wel op veelal onregelmatige tijdstippen gewerkt wordt, zo stellen respon‐
denten.
Volgens sommige respondenten worden de beschikbare middelen steeds krapper.
Dit heeft gevolgen voor de inzet op de hinderlijke en overlastgevende jongeren. Het
blijkt immers moeilijker om de jongens naar het buurthuis te krijgen omdat er min‐
der activiteiten (zoals voetbal) kunnen worden georganiseerd. Andere activiteiten
dan enkele sportactiviteiten en de open inloop worden er daarom, voor deze doel‐
groep, ook niet georganiseerd. De jongeren willen echter ook niet veel anders want
de open inloop en voetbal lijken het enige te zijn dat hen interesseert, zo stellen res‐
pondenten.
Een andere respondent zet vraagtekens bij het feit dat er voor de doelgroep maar
twee activiteiten (sport en open inloop) worden georganiseerd. Zo heeft de gemeen‐
te in het verleden een overzicht van interventies van het Nederlands Jeugd Instituut
naar SIW gezonden om ook eens te kijken naar andere interventies of activiteiten,
maar hier is tot op heden nog niets mee gedaan. De gemeente vindt dat de jongeren,
die thuis nauwelijks gestimuleerd worden, in het buurthuis op een andere manier
gestimuleerd zouden kunnen worden. Een respondent:

“Als je ze dan apathisch een computerspelletje laat spelen, komt er niets uit”.

De medewerkers van SIW zeggen dat ze ook naar andere mogelijke activiteiten zoals
drama en toneelspel te hebben gekeken maar dit sluit volgens hen niet aan bij de
wensen en beleving jongeren. Daarom is er op dit moment weinig variatie in de acti‐
viteiten, men zou wel meer sportactiviteiten willen organiseren.

Toezicht

Tijdens de open inloop wordt er, in het gedeelte waar de jongeren vertoeven, toe‐
zicht gehouden door één jongerenwerker. In sommige gevallen is er ook een stagi‐
air(e) aanwezig. De andere ruimten van het buurthuis zijn op dat moment ook
toegankelijk en daarop wordt toegezien door de beheerder en de vrijwilligers. Vol‐
gens respondenten loopt de communicatie tussen de beheerder, de vrijwilligers en
de jongeren in sommige gevallen wat stroef. De medewerkers van SIW hebben affi‐
niteit met het werken met jongeren en weten ook hoe met hen om te gaan maar bij
de beheerders is deze affiniteit minder. Om deze reden zijn er wel eens spanningen
tussen de jongeren en de beheerders maar over het algemeen gaat het goed op dit
moment, zo stellen respondenten.

69

6.6 Rol van de jongerenwerker

Jongerenwerker ‘tussen de jongeren’

In het buurthuis is namens SIW één jongerenwerker actief. Deze jongerenwerker,
van Afghaanse afkomst, is een belangrijke schakel tussen de jongeren, andere be‐
zoekers van het buurthuis, de beheerders, politie en andere instanties. Volgens ver‐
schillende respondenten staat de jongerenwerker “tussen de jongeren in”. Er is wel
degelijk sprake van een professionele afstand, maar volgens respondenten is deze
niet erg groot. Ook hier kunnen het gevaar van identificatie en het verlies van inte‐
griteit en professionaliteit op de loer liggen, zoals dat ook bij de jongerenwerkers in
Kanaleneiland werd geconstateerd.
Volgens de jongerenwerker heeft het vooral voordelen dat hij tussen de jongeren in
staat. Het heeft een tijd geduurd, waarin hij heeft moeten investeren om het ver‐
trouwen van de jongeren te krijgen. Hiervoor is hij bijvoorbeeld met de jongeren op
stap gegaan om ze op deze manier beter te leren kennen. Daarnaast spreekt hij de
‘taal’ van de jongeren en wordt hij, ook gezien zijn islamitisch geloof, gerespecteerd
door ouders en volwassen broers van de jongeren.
Uit het bovenstaande blijkt de belangrijke positie van de jongerenwerker in Wijk‐
huis West. Hij fungeert als vertrouwenspersoon van de jongeren en is daarnaast een
van de belangrijkste informatiebronnen voor andere partners, zoals de politie. De
vraag is of deze situatie, waarin één jongerenwerker actief is in het buurthuis, wen‐
selijk is. Verschillende respondenten vragen zich ook af wat er zou gebeuren indien
de jongerenwerker weg zou vallen. Volgens hen zal het dan weer een tijd duren
voordat de jongeren weer een vertrouwensrelatie met een ander persoon opge‐
bouwd hebben. De jongeren zijn wantrouwend richting hulpverleners van andere
instanties en lijken alleen te willen omgaan met deze jongerenwerker. Volgens de
jongerenwerker levert het wantrouwen richting hulpverlening problemen op voor
het doorverwijzen richting andere instanties.

Doorverwijzen

De jongerenwerker in het buurthuis krijgt van de gemeente de opdracht om de over‐
last van groepen jongeren op straat terug te dringen. Door het organiseren van de
open inloop of andere activiteiten komen de jongeren naar het buurthuis waardoor
de overlast af zou moeten nemen. Volgens de jongerenwerker heeft het tijd nodig
voordat je jongeren zover krijgt om te komen. “Je moet hun vertrouwen en respect
winnen voordat ze wat van je aannemen”, zo stelt hij.
Nu is hij in de positie dat jongeren naar hem toe komen met problemen op het ge‐
bied van scholing, gezin of andere leefgebieden. Individuele hulpverlening‐, scho‐
lings‐ en werktrajecten met jongeren worden echter niet uitgevoerd door SIW maar
door een andere welzijnsorganisatie. Volgens de jongerenwerker komt het erop
neer dat hij een jongere doorverwijst wanneer deze daar behoefte aan heeft en ge‐
noeg gemotiveerd is. Dit komt weinig voor omdat de doelgroep zorgmijdend is en
vaak ook niet wil toegeven dat er een probleem is, zo stelt een respondent.

70

Wanneer een jongere wel bereid is om met de jongerenwerker over zijn problemen
te praten, levert de doorverwijzing in de praktijk problemen op omdat ze alleen hem
vertrouwen.
Voor de jongerenwerker kleeft er een risico aan het doorverwijzen. Wanneer de
doorverwijzing op niets uitloopt, bestaat de kans dat de jongerenwerker de jongere
‘kwijtraakt’ en het opgebouwde contact en vertrouwen verliest. Volgens responden‐
ten zijn de jongeren goed te bereiken in het buurthuis, maar is de stap richting ande‐
re instanties te groot. Een respondent stelt dat het aanstellen van een casemanager
binnen het buurthuis dat probleem zou kunnen ondervangen. In dit systeem zou de
casemanager nauw met de jongerenwerker samenwerken tijdens de open inloop‐
avonden. Deze casemanager wordt verantwoordelijk voor de individuele trajecten
van de jongeren. Volgens de respondent is het een voordeel wanneer de individuele
trajecten worden gecoördineerd vanuit het buurthuis en dat de jongeren begeleid
kunnen worden door een casemanager die ze vertrouwen.
Een andere respondent wijt het probleem rond het doorverwijzen echter niet aan
het ontbreken van een casemanager op locatie, maar aan de SIW zelf. Zo heeft de
gemeente besloten dat de individuele begeleiding door een andere organisatie ge‐
beurt, omdat de SIW hier niet tot in staat zou zijn. De casemanager van deze organi‐
satie is altijd oproepbaar, maar in de praktijk lijkt hiervan weinig gebruik te worden
gemaakt door de jongerenwerker.

6.7 Resumé

In de wijk De Westrand in Roosendaal kampt men al een aantal jaren met proble‐
men rond overlastgevende jongeren. De hangjongeren zorgen voor een vervelende
sfeer in de wijk en de bewoners durven hier niets van te zeggen. Daarnaast lijkt er
sprake te zijn van excessief softdruggebruik onder de jongeren.
Met de inzet van het buurthuis en jongerenwerk wil de gemeente de overlast ver‐
minderen. Om de overlast op straat terug te dringen, wil de gemeente dat de buurt‐
huizen langer opengesteld worden in de avond en dat deze ook open zijn tijdens het
weekend en de vakantieperiodes.
Het buurthuis in Westrand richt zich niet specifiek op (Marokkaans‐Nederlandse)
jongeren maar staat open voor alle buurtbewoners. Zo zijn er activiteiten voor kin‐
deren, jongeren en volwassenen. Voor al deze personen dient het buurthuis als een
ontmoetingsplek en worden er activiteiten georganiseerd door bewoners en/of wel‐
zijnsorganisatie Sterk In Welzijn (SIW). Door de aanwezigheid van de jongeren en
het organiseren van de open inloop zijn verschillende activiteiten voor andere be‐
zoekers naar de middag verschoven. Deze bezoekers voelden zich geïntimideerd
door de jongeren en sommigen durfden niet meer naar het buurthuis te komen.

Er is op dit moment één jongerenwerker werkzaam in het buurthuis. Voor de jonge‐
ren is er een aparte ruimte gereserveerd aan de voorkant van het gebouw. Deze
ruimte heeft een eigen ingang zodat de jongeren niet door de hoofdingang naar bin‐
nen hoeven. In totaal komen tijdens de inloop op dinsdag‐ en donderdagavond 25
tot 30 jongeren (geen meisjes) in het buurthuis. De meeste jongeren zijn van Marok‐
kaanse afkomst maar er komen ook Turken, enkele Bosniërs en een Afghaanse jon‐

71

gen. Volgens de politie betreft dit voornamelijk personen die tot hinderlijke en over‐
lastgevende jongerengroepen behoren. Vooral in het verleden is er sprake geweest
van vernielingen en diefstal in en rondom het buurthuis. Volgens respondenten lijkt
dit tegenwoordig veel minder het geval te zijn. Enkele jongeren die hiervoor ver‐
antwoordelijk waren, komen nu ook niet meer naar het buurthuis, aangezien zij zich
hiervoor te oud voelen.73
De jongerenwerker is een belangrijke schakel tussen de jongeren, andere bezoekers
van het buurthuis, politie en andere instanties. Volgens verschillende respondenten
staat de jongerenwerker “tussen de jongeren in”. Volgens de jongerenwerker zelf is
er sprake van een professionele afstand, maar volgens respondenten is deze niet erg
groot. Volgens enkele respondenten is het een nadeel dat er maar één jongerenwer‐
ker actief is. De jongeren zijn wantrouwend richting hulpverleners van andere in‐
stanties en lijken alleen te willen bouwen op deze jongerenwerker. Dit lijkt
problemen op te leveren bij het doorverwijzen van jongeren richting hulpverle‐
ningsinstanties. Ook is het afbreukrisico groot, mocht deze jongerenwerker wegval‐
len.

73. Ook is het mogelijk dat enkele jongeren in de drugshandel zitten waardoor deze minder opvallend
aanwezig zijn in de wijk.

72

73

HOOFDSTUK 7 Conclusies

In dit hoofdstuk presenteren we de conclusies aan de hand van de onderzoeksvragen.
We baseren de antwoorden op de bevindingen uit de drie casus van ‘s­Hertogenbosch,
Utrecht en Roosendaal. De bevindingen kunnen niet gegeneraliseerd worden naar alle
buurthuizen waar Marokkaans­Nederlandse jongeren komen. In de achtereenvolgende
paragrafen worden de volgende onderwerpen behandeld: het beleid en de doelstellin­
gen achter de buurthuizen, de doelgroep, de uitvoerders, de activiteiten in het buurt­
huis, omgang met probleemgroepen, toezicht en regelhandhaving en tot slot de
beeldvorming vanuit de bredere omgeving.

7.1 Het beleid en de doelstellingen achter het buurthuis

Alle casusgemeenten hebben een uitgewerkt jeugdbeleid waarin zowel repressieve
als preventieve maatregelen om de overlast en jeugdcriminaliteit te doen dalen, ge‐
presenteerd worden. In de gemeentelijke beleidsplannen lijken de buurthuizen
vooral gezien te worden als alternatief middel voor rondhangende jongeren op
straat die overlast veroorzaken.
Uit de casuïstiek blijkt dat de gemeenten op dit moment geen duidelijke visie en
(meetbare) doelstelling binnen het jeugdbeleid geformuleerd hebben met betrek‐
king tot de inzet van buurthuizen in relatie tot het totale jeugdbeleid en de aanpak
van Marokkaans‐Nederlandse risicojongeren in het bijzonder. De opdracht richting
de jongerenwerkers is in sommige gevallen diffuus, waardoor de positionering van
het buurthuis binnen het totale jeugdbeleid niet helemaal duidelijk is.

7.2 Doelgroep van de buurthuizen

Hoewel de gemeenten in het onderzoek van Vandenbroucke et al. (2008) het belang
onderstrepen van een specifiek doelgroepenbeleid gericht op Marokkaans‐
Nederlandse jongeren, richten de drie buurthuizen uit het casusonderzoek zich be‐
leidsmatig op jongeren in het algemeen. Soms is daarbij een eerder gehanteerd spe‐
cifiek doelgroepenbeleid bewust losgelaten.
In de praktijk blijkt echter dat er in drie onderzochte buurthuizen voornamelijk Ma‐
rokkaans‐Nederlandse jongeren komen. Dit hangt mogelijk samen met het relatief
hoge percentage allochtonen in de buurten waar de buurthuizen gesitueerd zijn. We
zagen in hoofdstuk 3 dat reeds in de jaren tachtig conflicten ontstonden tussen au‐
tochtone en allochtone bezoekers, waardoor deze eerste groep jongeren weg bleef
(Werdmölder, 1990). Deze problematiek blijkt nog steeds actueel. De bezoekers van
de open inloop bestaan bijna uitsluitend uit allochtone jongeren.
De jongeren die naar open inloop in het buurthuis komen, variëren in de leeftijd van
12 tot 25 jaar. Meestal worden er voor de open inloop twee leeftijdscategorieën ge‐
hanteerd, zodat de jongeren van de ouderen gescheiden worden.

74

Doel hiervan is om eventuele negatieve beïnvloeding van ouderen op jongeren te
voorkomen. In de praktijk lijkt de scheiding moeilijk te realiseren. De jongeren ken‐
nen elkaar meestal al uit de buurt, via school of via familieleden.
De open inloop in de drie onderzochte buurthuizen wordt louter door jongens be‐
zocht. Meisjes zijn welkom, maar komen in de praktijk niet. Een oorzaak hiervan is
het negatieve imago van de bezoekers van het buurthuis. Daarnaast zouden meisjes
zich ook niet op het gemak voelen bij de open inloop.

7.3 Uitvoerders

De belangrijkste uitvoerders zijn de jongerenwerkers, de beheerders en de vrijwilli‐
gers. Een beheerder ziet toe op de huisregels en het gebruik van de faciliteiten en
ruimten in het buurthuis. Wanneer personen zich niet aan de huisregels houden, kan
de beheerder iemand de toegang ontzeggen. Vrijwilligers zijn personen uit de wijk
die meehelpen bij activiteiten, bardiensten draaien of toezicht houden op de huisre‐
gels. De jongerenwerkers van de welzijnsorganisaties zijn de belangrijkste prakti‐
sche uitvoerders. Zij organiseren de inloopavonden waar de Marokkaans‐
Nederlandse risicojongeren op af komen. In veel gevallen komen zij uit dezelfde wijk
en delen zij dezelfde achtergrond als de jongeren. Door de gemeenschappelijke ach‐
tergrond en het opbouwen en onderhouden van een vertrouwensband kan de pro‐
fessionele positie van de jongerenwerker onder druk komen te staan. De
jongerenwerkers zelf zien hun allochtone achtergrond en hun afkomst uit dezelfde
wijk juist als voordeel. Zij spreken de straattaal (en moedertaal) van de jongeren.
De jongerenwerkers proberen een positieve gedragsverandering teweeg te brengen
bij de jongeren. Hoewel ze bij veel jongeren die in het buurthuis komen niet veel
kunnen bereiken, proberen zij de individuele jongeren tijdens de inloop normen en
waarden bij te brengen. Daarnaast worden jongerenwerkers binnen het gemeente‐
beleid ook wel geacht om onderdeel te zijn van een ‘sluitende aanpak’ van risicojon‐
geren. De jongerenwerkers hebben daarbij een signalerende en doorverwijzende
taak ten behoeve van de individuele jongeren. In de praktijk signaleren de jonge‐
renwerkers de problematiek wel, maar lijkt het doorverwijzen van jongeren richting
bijvoorbeeld hulpverlening en arbeid nauwelijks voor te komen. Een en ander vergt
een herbezinning op het functie‐ en takenpakket van de jongerenwerker; het op‐
bouwen van een vertrouwensrelatie met de individuele jongeren moet geen doel
zijn, maar een middel tot het bereiken van concrete resultaatafspraken. Voor andere
instanties kan dat de ‘herkenbaarheid’ van het jongerenwerk in het buurthuis ver‐
groten.
In het wijkgericht werken, heeft de wijkagent ook een taak in het reduceren van de
overlast op straat. In de praktijk hebben de jongerenwerkers regelmatig contact met
de politie. De jongerenwerkers hebben een goede informatiepositie en weten wat er
speelt onder de jongeren in de wijk. Uit interviews blijkt dat de politie meer structu‐
reel overleg zou willen met het jongerenwerk.

75

7.4 Activiteiten in het buurthuis

De Marokkaans‐Nederlandse risicojongeren blijken over het algemeen moeilijk te
motiveren om mee te doen aan activiteiten. Om deze reden worden er voor hen wei‐
nig activiteiten georganiseerd. De open inloop blijkt voor de jongeren de belangrijk‐
ste activiteit te zijn. Hier kunnen zij met vrienden ontspannen door tv te kijken, een
spel te spelen of te computeren. De jongerenwerkers proberen een ‘huiskamersfeer’
te creëren waar de jongeren zich op hun gemak voelen. Sommige casusgemeenten
vragen zich af wat bovenstaande opzet oplevert in termen van probleemaanpak.
Omdat de drie casusgemeenten en buurthuizen geen meetbare doelen hebben ge‐
steld (behalve het organiseren van activiteiten), is het nauwelijks mogelijk om hier
uitspraken over te doen.

7.5 Omgaan met probleemgroepen

Sommige jongeren die naar het buurthuis komen, maken deel uit van hinderlijke,
overlastgevende of criminele jeugdgroepen. In het verleden kwamen er bij alle drie
buurthuizen leden van criminele jongerengroepen. Alleen in Utrecht komt er mo‐
menteel nog steeds een harde kern van vijftien criminele jongeren naar de open in‐
loop. Hier organiseert het buurthuis een aparte open inloopavond voor de harde‐
kernjongeren om zo eventuele negatieve beïnvloeding van andere jongeren te voor‐
komen. Het buurthuis ziet zich geconfronteerd met een dilemma met betrekking tot
het toelaten van deze criminele jongeren. Enerzijds kunnen de jongeren niet voor
overlast zorgen wanneer zij in het buurthuis zijn. Anderzijds blijkt dat de jongeren al
zo ver in het criminele milieu zitten dat jongerenwerkers niet of nauwelijks in staat
zijn om hen positief te beïnvloeden. Politie en justitie lijken beter toegerust om deze
jongeren aan te pakken, zodat de jongerenwerkers in de buurthuizen zich kunnen
richten op de hinderlijke en overlastgevende jongeren. In Roosendaal heeft men hier
goede ervaringen mee. Hier is vorig jaar een aantal criminele jongeren opgepakt. De
groep die overbleef, is beter benaderbaar en hanteerbaar, zowel op straat als in het
buurthuis.

7.6 Toezicht en regelhandhaving

De Marokkaans‐Nederlandse doelgroep kenmerkt zich door het continu ‘testen’ van
de jongerenwerkers, door de grenzen van het toelaatbare op te zoeken. De betrok‐
kenen vinden het dan ook erg belangrijk om duidelijke grenzen te stellen en te sanc‐
tioneren (bijvoorbeeld door het opleggen van een toegangsverbod) wanneer het
nodig is. Ook kan het buurthuis voor een bepaalde periode gesloten worden, als jon‐
geren zich misdragen.
Bij de drie onderzochte buurthuizen wordt altijd aangifte gedaan van strafbare fei‐
ten die gepleegd worden in het buurthuis. De betrokken jongere krijgt ook direct
een toegangsverbod voor een periode die afhankelijk is van de ernst van het inci‐
dent. Er wordt in deze context gepleit voor een goede afstemming tussen jongeren‐
werk en politie. Doordat er, in tegenstelling tot het verleden, duidelijke regels en

76

grenzen gesteld worden, hebben zich in de afgelopen tijd weinig incidenten voorge‐
daan in de buurthuizen.

7.7 Beeldvorming vanuit de omgeving

Wijkbewoners hebben over het algemeen een negatief beeld van de buurthuizen. De
buurthuizen worden gezien als een ‘rovershol’ waar Marokkaans‐Nederlandse cri‐
minelen bij elkaar komen. Uit interviews blijkt dat vooral de autochtone bewoners
de buurthuizen met argusogen bekijken. Negatieve mediaberichten over vernielin‐
gen en bedreigingen dragen nog eens extra bij aan de negatieve beeldvorming.
Het organiseren van een open inloop, waar vooral Marokkaans‐Nederlandse jonge‐
ren op afkomen, heeft invloed op het reguliere activiteitenaanbod voor andere be‐
zoekers. Zo blijkt uit een casus dat er verschillende activiteiten voor ouderen
vervroegd of verschoven werden omdat jongeren rondhingen voor de deur en de
ouderen daardoor niet meer naar binnen durfden. Bewoners van de wijk en oudere
bezoekers hadden het gevoel dat de Marokkaans‐Nederlandse jongeren werden
voorgetrokken terwijl zij zich moesten aanpassen.
Voor sommige buurtbewoners is de relatie tussen de jongerenwerkers en de jonge‐
ren niet altijd even duidelijk. De jongerenwerkers gaan vriendschappelijk om met
dezelfde jongeren die in de ogen van de buurtbewoners voor overlast zorgen. Jonge‐
renwerkers kunnen daardoor in als een van ‘hen’ gezien worden. Om deze reden is
het belangrijk dat buurbewoners goed ingelicht worden over de taakstelling van het
buurthuis in het algemeen en de jongerenwerkers in het bijzonder.

77

HOOFDSTUK 8 Naar een handreiking voor
gemeenten

In dit onderzoek hebben wij de inzet van drie buurthuizen bij de aanpak van proble­
men rond Marokkaans­Nederlandse risicojongeren bekeken. De ervaringen in de drie
onderzochte gemeenten zijn wellicht niet representatief voor alle Marokkanengemeen­
ten, ze bevatten wel leermomenten en aandachtspunten waar andere gemeenten baat
bij kunnen hebben. Op basis van de onderzochte casuïstiek zijn enkele factoren te des­
tilleren, die van belang kunnen zijn voor gemeenten die kampen met problematiek
rond Marokkaans­Nederlandse jongeren en overwegen om het buurthuis in te zetten
binnen het integrale beleid.

Op de volgende pagina’s presenteren wij een handreiking voor gemeenten, waarbij
enerzijds rekening wordt gehouden met verschillende stappen in de aanpak en an‐
derzijds met de acties die daarbij kunnen worden uitgevoerd.
Het uitgangspunt is dat de betrokken partijen bij een buurthuisaanpak gezamenlijk
de verschillende stappen van de handreiking doorlopen. Aanbevolen wordt om een
oriëntatiebijeenkomst te organiseren, waarin het stappenplan voor het buurthuis
besproken wordt. De gemeente kan hierbij als initiatiefnemende partij optreden.
Het is wenselijk om de politie (bijvoorbeeld de wijkagent) en een vertegenwoordi‐
ger van het jongerenwerk uit het buurthuis uit te nodigen, omdat zij over belangrij‐
ke informatie kunnen beschikken met betrekking tot de wijk en de jongeren. Dit
vergroot het draagvlak voor de gekozen (beleids)keuzes en het voordeel is dat er
concreet inhoud kan worden gegeven aan de te nemen stappen in het proces.
Op de pagina’s na de handreiking worden de afzonderlijke stappen en bijbehorende
acties toegelicht. Achtereenvolgens bespreken we de visie op de rol van het buurt‐
huis; de probleemanalyse; het formuleren van de doelstelling van het buurthuis; het
bepalen van de doelgroep; de uitvoerende partij; het buurthuiswerken in de praktijk
en tot slot het monitoren en evalueren van de buurthuisaanpak. Bij iedere stap wor‐
den enkele suggesties gedaan hoe deze door de gemeenten nader ingevuld kan wor‐
den.

78

79

Stap 1: De rol van het buurthuis

Tijdens de oriëntatiebijeenkomst is het van belang om een expliciete visie te ontwikke­
len op de rol van het buurthuis binnen het totale jeugdbeleid.

Tijdens de te organiseren oriëntatiebijeenkomst is het van belang dat de deelne‐
mende partners zich afvragen welke positie een buurthuis moet krijgen binnen het
bredere pakket aan maatregelen dat ingezet wordt bij vroegtijdig schoolverlaten,
werkeloosheid en door jeugdigen gepleegde overlast en criminaliteit. Een eerste
vraag is of het buurthuis een generiek of een specifiek karakter moet krijgen. Voor
beide visies is wat te zeggen. De concrete invulling van het beleid is mede afhanke‐
lijk van de lokale omstandigheden en wensen.74
Een andere vraag is hoe de inzet van het buurthuis zich verhoudt tot de aanpak door
politie en andere instanties. De verschillende activiteiten van de instanties hangen
idealiter logisch met elkaar samen. Het uitwisselen van kennis en informatie tussen
de betrokken partners is cruciaal. Een manier om dit vorm te geven, is het opstellen
van convenanten, die het mogelijk maken om gevoelige informatie met elkaar te de‐
len en die duidelijk verwoorden op welke wijze informatie gedeeld wordt. Dat er
informatie tussen deze partners gedeeld wordt, moet overigens ook bij de jongeren
bekend zijn. Het verdient de voorkeur dat de uitvoerende jongerenwerkers hun in‐
formatie delen met bijvoorbeeld een leidinggevende, die de informatie vervolgens
deelt met andere instanties. Jongerenwerkers houden zo meer tijd over voor prakti‐
sche werkzaamheden en behouden hun informatiepositie ten opzichte van de jonge‐
ren.75
Uit het overleg tussen de buurthuispartners volgt een gezamenlijke visie op de rol
van het buurthuis. Het wordt aanbevolen dat de gemeente zorgt dat deze visie dui‐
delijk beschreven en kenbaar gemaakt wordt aan alle betrokken partners en de
buurtbewoners.

Stap 2: Probleemanalyse

Welke problemen spelen er in de buurt?

Wanneer de visie op het beleid helder is, is het raadzaam om scherp in beeld te
brengen welk risicogedrag de jongeren vertonen en aan welke vormen van overlast
en criminaliteit zij zich schuldig maken. Om de verschillende uitingsvormen in kaart
te brengen, lijkt een gedegen (criminaliteits)analyse onontbeerlijk. Gezien de nega‐
tieve reacties van omwonenden op (de komst van) buurthuizen is een situationele
analyse van de buurt ook wenselijk.

74. Uit het literatuuroverzicht (hoofdstuk 2) blijkt een zekere voorkeur om rekening te houden met de
culturele achtergronden van de doelgroep. Dat sluit uiteraard een generiek jeugdbeleid niet uit.
75. De jongeren wantrouwen de politie en kunnen de jongerenwerker als verlengstuk zien wanneer
deze veelvuldig contact heeft met bijvoorbeeld de wijkagent.

80

Bij een situationele analyse worden onder andere de aanwezige voorzieningen van
en voor jongeren en het draagvlak onder buurtbewoners inzichtelijk gemaakt. Tot
slot kan er een leefgebiedenanalyse uitgevoerd worden zodat inzicht verkregen
wordt in de problematiek waar de jongeren in de wijk mee kampen. Hieronder be‐
schrijven we enkele handvatten voor de criminaliteits‐, situationele en leefgebie‐
denanalyse.

Criminaliteitsanalyse

Bij het maken van een criminaliteitsanalyse is een belangrijke taak weggelegd voor
de analyseafdeling van de politie, om een goed beeld van de kwantiteit en aard van
de overlast en criminaliteit in de wijk te krijgen.76 Met analyses over een langere
periode kunnen uitspraken worden gedaan over de toe‐ of afname van overlast en
criminaliteit. Ten tweede is er een belangrijke taak voor de wijk‐ of jeugdagent, die
periodiek met behulp van de Beke‐shortlistmethodiek een overzicht van het aantal
en type jeugdgroepen maakt.77
Vervolgens is het van belang om de koppeling te maken tussen ‘harde’ systeemin‐
formatie en ‘zachte’ straatinformatie. De jongerenwerkers zijn een belangrijke in‐
formatiebron voor de wijkagenten (zij hebben bijvoorbeeld inzicht in spijbelen of
druggebruik). Zij hebben veel contact met de jongeren en weten daardoor wat er
speelt bij zowel de individuele jongeren als in de wijk als geheel.

Situationele analyse

Een situationele analyse kan bestaan uit een context‐ en een draagvlakanalyse. Een
contextanalyse beschrijft de belangrijkste elementen en voorzieningen binnen een
buurt of wijk, zowel voor de hele bevolking, als voor de (Marokkaans‐Nederlandse)
jongeren. Wat zijn de hangplekken van de jongeren (hotspots) en eventueel aanwe‐
zige voorzieningen78 en hoe verhoudt het buurthuis zich daartoe? Onder de context‐
analyse valt ook een analyse van etniciteit, sociaaleconomische status, schooluitval
en arbeidsparticipatie van de jongeren in de wijk.
Bij een draagvlakanalyse wordt de mening van bewoners ten opzichte van het
buurthuis bekeken. De komst van een nieuw buurthuis kan negatieve reacties op‐
roepen bij omwonenden. Welke aspecten worden door buurtbewoners als negatief
ervaren? Het wordt aangeraden om hierover met de buurtbewoners te praten, zodat
eventuele negatieve beeldvorming geminimaliseerd en hun betrokkenheid vergroot
wordt. Van belang daarbij is om een heldere en eerlijke boodschap uit te dragen in
bijvoorbeeld een nieuwsbrief of bewoners actief te betrekken bij een leefbaarheid‐
monitor.

76. Het politiesysteem Basisvoorziening Handhaving (BVH) is hiervoor het meest geschikt.
77. Dit is reeds de gangbare praktijk in de Nederlandse gemeenten.
78. Bijvoorbeeld scholen, winkels en horeca.

81

Leefgebiedenanalyse

Met de leefgebiedenanalyse kan in kaart worden gebracht op welke overige leefge‐
bieden de jongeren problemen ervaren. Deze analyse kan voor de totale groep jon‐
geren of voor elke individuele jongere gemaakt worden. Belangrijke leefgebieden
zijn onder andere school, inkomen, huisvesting en gezondheid. Hierbij is een rand‐
voorwaarde dat de betrokken partijen toegang hebben tot informatie van scholen en
hulpverleningsinstanties. De vertegenwoordiger van het jongerenwerk kan de in‐
formatie wederom aanvullen met de kennis die bij het jongerenwerk bekend is.

Stap 3: Doelstelling

Wat is de doelstelling van het buurthuis?

Voordat de doelgroep van het buurthuis kan worden bepaald, is het van belang om
vast te stellen welke doelstellingen men wil gaan realiseren in het licht van de visie
(stap 1) en de problematiek (stap 2). Van belang is dat de doelstellingen meetbaar
zijn.
In de praktijk is de eerste en meest gangbare doelstelling van buurthuizen het te‐
rugdringen van overlast in de buurt. Dit is de minst complexe doelstelling. Het open‐
stellen van een buurthuis kan de overlast terugdringen, aangezien de jongeren niet
voor overlast in de buurt kunnen zorgen wanneer zij zich in het buurthuis bevinden.
Een voorwaarde is dat er draagvlak vanuit de buurt is voor (het openstellen van) het
buurthuis. Dit zal inmiddels gebleken zijn uit de situationele analyse in stap 2. Bij
onvoldoende draagvlak zouden de gemeenten er goed aan doen om activiteiten te
ontplooien die het draagvlak kunnen vergroten.
Een tweede mogelijke doelstelling is een gedragsverandering teweegbrengen bij de
risicojongeren die in het buurthuis komen. Met speciale projecten of activiteiten
proberen de jongerenwerkers de risicojongeren positief te beïnvloeden. Deze
doelstelling is te plaatsen in een sociaal‐agogisch perspectief en is meer complex,
vanwege de vereiste competenties van de uitvoerders. Een randvoorwaarde bij een
dergelijke doelstelling zou dan ook zijn, dat deze benodigde competenties aanwezig
zijn (zie ook stap 5).
Een derde doelstelling is om problematiek van risicojongeren te signaleren en de
jongeren door te verwijzen richting hulpverlenings‐, arbeids‐ of scholingstrajecten.
Een voorwaarde bij deze doelstelling is een goede samenwerking tussen
jongerenwerkers in het buurthuis en andere hulpverleningsinstanties. De
jongerenwerkers hebben dan als eerste een signalerende en als tweede een
doorverwijzende functie.
De beschreven doelstellingen zijn niet uitputtend. Voor elk buurthuis kunnen
meerdere en/of andere (sub)doelstellingen geformuleerd worden, bijvoorbeeld het
concreet terugdringen van vroegtijdig schoolverlaten, het vergroten van toetreding
van risicojongeren tot de arbeidsmarkt, seksuele voorlichting of voorlichting over
(de gevolgen van) het gebruik van verdovende middelen.

82

Dit hangt grotendeels af van de informatie die naar voren komt uit de
probleemanalyse en de visie van de gemeente op de rol van het buurthuis binnen
het bredere jeugdbeleid. In alle gevallen geldt dat de doelstellingen van het buurt‐
huis niet mogen conflicteren met de doelstellingen van andere instanties; anders
gezegd, de doelstellingen moeten logisch samenhangen en meetbare resultaten
kunnen opleveren.

Stap 4: Doelgroep

Het is raadzaam om de doelgroep zo expliciet en concreet mogelijk te omschrijven: op
welke jongeren gaat het buurthuis zich richten en op welke niet?

Als de doelstelling van het buurthuis geformuleerd is, kan worden bepaald op welke
doelgroep het buurthuis zich gaat richten en, minstens zo belangrijk, op welke doel‐
groep niet. Dit vloeit logischerwijs voort uit de eerder omschreven visie, probleem‐
analyse en doelstellingen. Het is raadzaam om een lijst met inclusie‐ en
exclusiecriteria te maken. Er kan onder andere gekeken worden naar leeftijd, sekse,
afkomst en naar de jeugdgroepen die in de wijk aanwezig zijn. De politie maakt on‐
derscheid tussen hinderlijke, overlastgevende en criminele jeugdgroepen. Buurthui‐
zen zouden zich bijvoorbeeld alleen kunnen richten op de hinderlijke en
overlastgevende jongeren. De aanpak van criminele jongeren wordt dan gezien als
een taak voor politie en justitie.79 Uit de casuïstiek blijkt dat de criminele jongeren
een negatieve invloed kunnen hebben op andere bezoekers van het buurthuis en dat
zij moeilijk te motiveren zijn voor activiteiten.
Om zicht op de doelgroep te krijgen en houden, is een registratiesysteem, waarin
alle relevante informatie van de individuele partners kan worden samengevoegd,
mogelijk een waardevolle investering.80 Belangrijk is daarnaast om de gevolgen van
het weigeren van bepaalde jongeren te monitoren. De jongeren die niet welkom zijn,
komen immers weer op straat te staan. De beslissing om bepaalde groepen te weige‐
ren, zal om deze reden dan ook altijd in samenspraak moeten gaan met politie en
andere betrokken partijen in het jeugdbeleid.

Stap 5: Uitvoerenden

Welke partij(en) is (zijn) verantwoordelijk voor de concrete uitvoering van het jeugd­
beleid in de buurthuizen?

De gemeente kan aan de hand van de doelstelling(en) en de aard van de doelgroep
bepalen welke instantie het meest geschikt is voor de uitvoering. Wanneer de doel‐
groep voornamelijk bestaat uit Marokkaans‐Nederlandse risicojongeren, heeft het
de voorkeur om organisaties te nemen met kennis en ervaring in het werken met

79. Het kan zijn dat een gemeente het buurthuis wil inzetten om de overlast op straat te beperken en
daarbij geen onderscheid wil maken tussen verschillende typen groepen en overlastveroorzakers. In
dat geval moeten de consequenties van het binnenhalen van criminele jongeren goed worden over‐
dacht.
80. Een periodiek overleg kan ook afdoende zijn. Dit is mede afhankelijk van de grootte van de groep.

83

deze doelgroep. De doelstelling die wordt meegegeven aan de uitvoerders moet dui‐
delijk en helder zijn. Wanneer er meerdere instanties werkzaam zijn in het buurt‐
huis, is belangrijk om te bezien hoe deze zich tot elkaar verhouden. De praktijk heeft
er baat bij als de partijen overeenstemming met elkaar vinden over de doelstellin‐
gen, de onderlinge samenwerking daarbij en de taakverdeling in het buurthuis. Het
is goed om deze afspraken gezamenlijk op papier te zetten voordat deze in de prak‐
tijk uitgevoerd worden en dat de gemeente de regierol op zich neemt.

In de meeste gevallen zijn de uitvoerende instanties verantwoordelijk voor het per‐
soneelsbeleid. Zij trekken de jongerenwerkers aan die actief zijn in het buurthuis. Bij
de selectie van jongerenwerkers is het van belang om te kijken naar de doelstelling
die met het buurthuis beoogd wordt, de doelgroep, het aantal jongeren en het aantal
avonden dat het buurthuis open is. Op basis hiervan kan het aantal jongerenwerkers
bepaald worden en de competenties waaraan zij moeten voldoen. Een ‘grote’ en/of
‘zware’ doelgroep vraagt om goed gekwalificeerde jongerenwerkers, die enerzijds
affiniteit hebben met de doelgroep en anderzijds voldoende professionele afstand
kunnen bewaren. Zoals bij stap 3 al bleek, is ook de doelstelling van invloed op de
competenties waarover de jongerenwerkers dienen te beschikken.
De beheerder ziet toe op het gebouw en de faciliteiten. Aangeraden wordt dat een
beheerder daarnaast iemand is die affiniteit heeft met jongeren en hier ook goed
mee om kan gaan. De nadruk ligt derhalve op sociaal beheerder. Samenwerking en
informatie‐uitwisseling tussen jongerenwerkers en de beheerder kunnen erg waar‐
devol zijn. Indien de beheerder jongeren moet aanspreken op hun gedrag of op het
verkeerd gebruik van faciliteiten, zou deze idealiter te allen tijde ondersteund moe‐
ten worden door de jongerenwerker.

Stap 6: Buurthuiswerken in de praktijk

De uitvoering dient in lijn te zijn met de doelstelling(en) van het buurthuis.

Het is logisch dat de activiteiten in het buurthuis toegespitst worden op de eerder
geformuleerde doelstelling(en). Wanneer men de jongeren van de straat wil halen
en hen een plek wil bieden om te recreëren, zou het organiseren van een open in‐
loop afdoende kunnen zijn. De open inloop kan aantrekkelijk gemaakt worden door
de aanwezigheid van bijvoorbeeld een televisie, spelcomputer en een tafeltennista‐
fel. De wijkagent of straatcoaches kunnen de jongeren naar het buurthuis verwijzen,
wanneer zij rondhangende jongeren op straat treffen.
Wanneer de doelstelling gericht is op positieve beïnvloeding en gedragsverandering
van de jongeren, is het goed als er specifieke activiteiten georganiseerd worden die
toegespitst zijn op bepaalde leefgebieden zoals bijvoorbeeld educatie of middelen‐
gebruik. Nadeel hiervan is dat het moeilijk is om (vooral de oudere) jongeren gemo‐
tiveerd te krijgen om mee te doen aan deze activiteiten. Deze projecten zijn dan ook
met name geschikt voor jongeren van tien tot en met dertien jaar. Bij dit type projec‐

84

ten81 is het mogelijk om zelf groepen in te delen op basis van leeftijd, achtergrond,
sekse, gedrag, type en hoeveelheid antecedenten, behoeften en niveau. De activiteit
en het thema kunnen dan aan de type groep worden aangepast.
De activiteiten en open inloop kunnen ook tot doel hebben om bepaalde problema‐
tiek bij de jongeren te signaleren. Wanneer de jongerenwerkers deze problematiek
signaleren, lijkt het belangrijk om naast jongerenwerkers een casemanager aan te
stellen die ook individueel met de jongeren aan de slag kan.

Om een werkbare sfeer te creëren in het buurthuis is een strakke en consequente
hantering van regels in het buurthuis belangrijk. De huisregels worden opgesteld
door de sociaal beheerder en de jongerenwerkers. Het is bevorderlijk als huisregels
niet alleen gecommuniceerd worden naar jongeren, maar ook naar de betrokken
partners zoals de politie en straatcoaches zodat zij weten wat wel en niet mag wan‐
neer zij de jongeren op straat of bij het buurthuis treffen. Dit geldt ook voor de sanc‐
ties die staan op het overtreden van de huisregels.

Monitoren en evalueren

Om te kunnen bepalen of de doelstellingen worden behaald en de beoogde doel‐
groep wordt bereikt, wordt nadrukkelijk geadviseerd om tussentijds te monitoren
en evalueren. Het is raadzaam de uitvoering te monitoren (wie gaat monitoren en op
welke wijze kan worden bepaald tijdens de oriëntatiebijeenkomst). Hier wordt dan
ook het belang duidelijk van het expliciteren en vastleggen van de eerder gemaakte
afspraken in de bovenstaande stappen.
De resultaten hiervan fungeren vervolgens weer als input voor een kritische blik op
de visie van de gemeente en instanties en de daaruit afgeleide doelstellingen met
betrekking tot de rol van het buurthuis bij de aanpak van problemen van Marok‐
kaans‐Nederlandse jongeren.
Naast de monitoring is het raadzaam om een of twee keer per jaar te evalueren. De‐
ze evaluatie richt zich puur op de effecten van de inzet van het buurthuis. Zoals
reeds eerder aangegeven, is het van belang dat de doelstelling zo meetbaar mogelijk
gemaakt wordt. Op basis van tussentijdse monitoring en evaluatie kunnen doelstel‐
lingen eventueel bijgesteld of aangescherpt worden.

81. Een overzicht van specifieke aanpakken en interventies is te vinden op
http://www.wegwijzerjeugdenveiligheid.nl/.

85

Literatuurlijst

Beke, B.M.W.A., Wijk, A.Ph. van & Ferwerda, H.B. (2000; handelseditie): Jeugdcrimi­
naliteit in groepsverband ontrafeld. Tussen rondhangen en bendevorming. Amster‐
dam: SWP.

Bervoets, E. (2006). Tussen respect en doorpakken: een onderzoek naar de politiële
aanpak van Marokkaanse jongeren in Gouda, Utrecht en Amsterdam. Den Haag:
Elsevier Overheid.

Bey, G., Lier, L. van , & Naber, P. (2006). Check out the MFC! Invloed van jongeren op
multifunctionele jongerencentra in Amsterdam. Den Haag / Amsterdam: Hogeschool
INHOLLAND.

Boom, J. de, Weltevrede, A., Van Wensveen, P., Van San, M & Hermus, P. (2010).
Marokkaanse Nederlanders 2010. Een nulmeting van hun positie op de terreinen van
onderwijs, arbeid en uitkering en criminaliteit in 22 gemeenten. Rotterdam: Risbo /
Erasmus Universiteit Rotterdam.

Brassé, P. (1985). Jonge migranten en hun vrije tijd: Het sport­ en vrijetijdsgedrag van
jonge Turken en Marokkanen in Eindhoven en Utrecht. Amsterdam: Instituut voor
Sociale Geografie.

Brons, D., Hilhorst, N. & Willemsen, F. (2008). Het kennisfundament t.b.v. de aanpak
van criminele Marokkaanse jongeren. Den Haag: WODC.

Dudink, S. (1999). 'Een heilige van de moderne tijd. Hélène Mercier en de morele
grondslagen van het maatschappelijk werk in Nederland'. In: B. Waaldijk, J. van der
Sel, G. van der Laan (red.), Honderd jaar sociale arbeid. Portretten en praktijken uit de
geschiedenis van het maatschappelijk werk. Assen: Van Gorcum

El Yaakoubi, N. (2007). Omgaan met Marokkaanse jongeren: achtergronden, do's en
don'ts. In A. P. v. Wijk & E. J. A. Bervoets (Eds.), Politie en Jeugd: inleiding voor de
praktijk. Den Haag: Elsevier Overheid.

Ewijk, van, H. (1992) Methodiek in het jeugdwerk. Houten/Zaventem: Bohn Stafleu
van Loghum.

Ferwerda, H. & Wijk, A.P, van (2008). Problematische jeugdgroepen in Kanaleneiland.
Arnhem: Bureau Beke

Fijnaut, C.J.C.F. & Ruyver, B. de (2008). Voor een gezamenlijke beheersing van de
drugsgerelateerde criminaliteit in de Euregio Maas­Rijn. Maastricht: Provincie Lim‐
burg.

86

Gemert, F. van (1998). Ieder voor zich: kansen, cultuur en criminaliteit van
Marokkaanse jongens. Amsterdam: het Spinhuis.

Griensven, R. van & Smeets, K. (2003). Jeugd­ en jongerenwerk in Nederland. Huidige
stand van zaken vanuit gemeentelijk perspectief. Den Haag: SGBO.

Haan, I. de & J.W. Duyvendak (red.) (2002) In het hart van de verzorgingsstaat. Het
Ministerie van Maatschappelijk Werk en zijn opvolgers (CRM, WVC, VWS), 1952­2002.
Utrecht: Verwey‐Jonker Instituut / Zutphen: Uitgeversmaatschappij Walburg Pers.

Hazekamp J.L. & I. van der Zande (1992), Het jongerenwerk in hoofdlijnen. Amster‐
dam: Balans

Jong, J. D. de (2007). Kapot moeilijk : een etnografisch onderzoek naar opvallend
delinquent groepsgedrag van 'Marokkaanse' jongens. Amsterdam: Aksant.

Jong, J. D. de (2010). Mocro's zijn de nozems van nu. Secondant, 24(6), 30‐33.

Jurgens, F. (2007). Het Marokkanendrama. Amsterdam: Meulenhoff.

Kampijon, M., & Weijers, I. (2009). Jeugdige veelplegers Utrecht. Tussenrapportage/
Factsheet. Utrecht: Universiteit Utrecht.

Knaap, R. van der (2009). Een handvat voor beheer en exploitatie, Masterthesis
Rijksuniversiteit Groningen/KAW architecten en adviseurs.

Kooijman, H. (2002). Nu geheel vernieuwd. De Jongerenwerker. Utrecht: Nederlands
Jeugdinstituut (NJi).

Leeuwenburg, M. (2010). Scriptie: Het jongerenwerk in de lift. Een kwalitatief onder­
zoek naar hetjongerenwerk en de methodiek Talenthouse. Amsterdam: Universiteit
van Amsterdam.

Lieshout, P.A.H., van, Meij, M.S.S. van der & de Pree, J.C.I. (Red.) (2007). Bouwstenen
voor betrokken jeugdbeleid. WRR Wetenschappelijke Raad voor het Regeringsbeleid.
Amsterdam: University Press.

Mulder, K. (2005). Zin en onzin van multifunctionele accommodaties, Tijdschrift voor
de socialesector, november 2005, 20‐23.

Pels, T. & Pen, J. (1984). Marokkaanse jongens, uit in Amsterdam. Amsterdam Avver‐
oès Stichting.

Pels, T. (2003). Respect van twee kanten. Over socialisatie en lastig gedrag van
Marokkaanse jongens. Migrantenstudies, 19(4), 228‐239.

87

Pels, T. (2003). Respect van twee kanten: een studie over last van Marokkaanse
jongeren. Assen: Van Gorcum.

Rooy, P. de (2007). Geschiedenis van Amsterdam, deel drie. Amsterdam: Uitgeverij
Boom.

Schoenmakers, Y., Van Wijk, A. & Sluijters, M. (2008). Tussen onmacht en onwil. Een
onderzoek naar Marokkaanse veelplegers in Den Bosch. Het Tijdschrift voor de Poli­
tie, 70 (10), 24‐27.

Sorée, M. & Snepvangers, M. (1992), Ons Huis, 100 jaar buurthuiswerk in Amsterdam.
Amsterdam: Ons Huis.

Vandenbroucke, M., Braam, H., Pels, T. & Steketee, M. (2008). Gemeentelijk beleid
voor Marokkaans­Nederlandse jongeren. Rapportage over de wenselijkheid over
specifiek doelgroepenbeleid: Utrecht: Verwey‐Jonker Instituut.

Wijk, A.P., van & Schoenmakers, Y. M. M. (2008). Tussen onmacht en onwil. Een
kwalitatief onderzoek naar twintig Marokkaanse veelplegers. Apeldoorn:
Politieacademie.

Wijk, A.P., van (2011). Geen werk voor watjes, Een evaluatieonderzoek naar de inzet
van straatcoaches in Den Bosch. Arnhem: Bureau Beke

Wijk, A.P., van & Bremmers, B. (2011) Snelle jongens, een onderzoek naar drugrun­
ners en daaraan gerelateerde problematiek in Zuid­Limburg.

Werdmölder, H. (2005). Marokkaanse lieverdjes. crimineel en hinderlijk gedrag onder
Marokkaanse jongeren. Amsterdam: Balans.

Werdmölder, H. (1990). Een generatie op drift, De geschiedenis van een Marokkaanse
randgroep. Arnhem: Gouda Quint bv.

88

Documentatie

Cox, J.L.L. & Smets, J. (2009). Op naar West Best Wijkontwikkelingsplan Westrand.
PON‐kennis in uitvoering.

Gemeente ’s‐Hertogenbosch (2002). Evaluatie project Actieplan Marokkaanse jonge‐
ren 1999‐2002.

Gemeenteraad ‘s‐Hertogenbosch (2004). Raadsvoorstel. Aanpak problematiek Ma‐
rokkaanse jongeren. Reg.nr. 04.0194.

Gemeente ’s‐Hertogenbosch (2005). Wacha! Sluitende aanpak Marokkaanse jonge‐
ren 2005‐2010.

Gemeente ’s‐Hertogenbosch (2006). Jong zijn in West. Wijkgericht. Nieuwsbrief
Wijkgericht Werken West, april, p.2‐3

Gemeente ’s‐Hertogenbosch (2009). Sociale kijk op de wijk West

Gemeente ’s‐Hertogenbosch (2010). Voorrang voor jeugd 2010‐2014.

Gemeente Roosendaal (2009). Masterplan aanpak Jeugdoverlast en ‐Criminaliteit
Roosendaal.

Gemeente Roosendaal (2011). Verlengingsbeschikking budgetsubsidie basisbuurt‐
werk welzijnsactiviteiten 2011.

Gemeente Utrecht. (2009). Intentieverklaring Gemeentelijke aanpak Marokkaans‐
Nederlandse risicojongeren. Utrecht: Gemeente Utrecht.

Deloitte & Touche/ICS adviseurs, januari 2002. Leidraad voor multifunctionele ac‐
commodaties, commissie dagarrangementen,

Stichting Divers. Wijkinformatie Westrand

Stichting Divers (2007). Doelgroepenanalyse Schutskamp/Kruiskamp.
Stichting Divers (2009). Analyse activiteitenruimte de Mix 2009.

Werkgroep Jeugd & Veiligheid Kanaleneiland (2009). ‘Op zoek naar samenhang’.
Onderzoek naar jeugd & veiligheid in Kanaleneiland (Wijkactieplan).

Wijkkrant Kruiskamp – Schutskamp 8e jaargang ‐ nummer 1 maart 2010.

Trouw, 5 maart 2010; “Buurthuis dicht na overlast Marokkaanse jongeren”, Alge‐
meen Dagblad, 5 maart 2010; “Buurthuis de Bunthoef is weer open”, Omroep Bra‐
bant, 9 maart 2010.

89

Bijlage 1: Respondentenlijst

Ger Straten Gemeente ’s‐Hertogenbosch
John Coeleveld Politie Brabant‐Noord
Frank Verboord Politie Brabant‐Noord
Harvey Limon Divers
Jos de Kort Divers
Ans de Jong Projectleider Jongerenwerk Utrecht
Paul van der Aa Directeur Jongerenwerk Utrecht
Bas van Tebberen Politie Utrecht
Miriam Knepper Gemeente Utrecht
Mieke Franssen Jongerencultuurhuis Kanaleneiland‐Noord
Azedibne Oulich Jongerenwerker
Raymond Linger Jongerenwerker
Najih El Bouhdifi Jongerenwerker
Frank Hustin Gemeente Roosendaal
Eveline Mangelaars Gemeente Roosendaal
Desiré van Veldhoven Sterk in Welzijn
Khaiber Ahmad Sterk in Welzijn
Frank van der Molen Politie Midden‐ en West‐Brabant

 Politieregio Rotterdam Rijnmond

TGO Claes

Anton van Wijk,

Ilse van Leiden

Henk Ferwerda

Re
ch

er
ch

ea
dv

ie
s

Rijnkade 84
6811 HD Arnhem
tel 026 - 443 86 19
fax 026 - 442 28 12

info@beke.nl
www.beke.nl

