
1

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit De Stadsgarage
Nr 01
Indiener: Synergos Communicatie in nauwe samenwerking met het Seinwezen
Gebied Gehele stad
Benodigd bedrag € 57.500, - Voor het opstarten1

Kernachtige beschrijving van de bedoeling (wat en hoe)

Het creëren van een platform waar maatschappelijke vraagstukken in Haarlems perspectief worden
gezet en opvolging krijgen. Geënt op de werkwijze en aanpak van het Pakhuis Amsterdam.

Onderbouwing

Er bestaat behoefte om ambtenaren, bestuurders en bewoners dichter bij elkaar te brengen; om
netwerken aan elkaar te verbinden verbindt en om kennis te delen. Het platform biedt de ruimte
om behaalde successen (zoals de wijkinitiatieven, Deur voor Deur, deelname in Energieakkoord) te
delen en uit te venten.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Extern, Tot stand gekomen in samenwerking met gemeente
Inzet Ja
Eenmalig Ja

Voorbeeldfunctie Ja: ontstaan netwerk, nee: meer platforms oprichten.
Rol overheid ja
Inzet geld door derden Ja, vooral natura. Onderdeel uitwerking is: verkrijgen van co

financiering

Gemeentelijke
doelstellingen

Relevante informatie
Het is de bedoeling dat Het Dialoogwezen een platform wordt, met ingang van 2015 met een voorbeeldfunctie
dat agendabepalend kan zijn. Een platform waar maatschappelijke kwesties in Haarlems perspectief worden
gezet en opvolging krijgen. Een platform dat bijdraagt aan een eigentijdse democratische stad, aan een
verantwoorde en ondernemende stad, aan een sociale, duurzame en warme stad.

Een platform met een community die regelmatig samenkomt voor netwerkbijeenkomsten, lezingen, discussies
en workshops. Een platform waar creativiteit en innovatie een plek krijgen, waar nieuw talent kansen vindt.
Een platform waar ook de rechter hersenkwab wordt geactiveerd - deze staat voor intuïtie, inspiratie,
creativiteit en emotie. Een platform waar de stad in transitie wordt belicht en duiding krijgt. Programmering
voor 2015 in het Seinwezen bestaat uit: Hoe kunnen we zorg en welzijn in de nieuwe constellatie vanaf 2015
vormgeven binnen de nieuwe kaders van de faciliterende overheid?

1 De gevraagde € 80.000 aan de gemeente kan deels worden verrekend met lopende opdrachten. Nog te budgetteren voor de gemeente

voor de startopdracht is: € 57.500. Het Ministerie van BZK heeft € 15.000 gehonoreerd. Totaal budget per 1 oktober 2014 is € 105.000.

Synergos Communicatie levert aan uren (in natura) voor deze periode € 40.000. Benodigde kosten zijn: Totaal 2014: € 170.900. Inschatting

kosten 2015: € 175.000 en inschatting kosten 2016: € 185.000. De totale kosten pilotfase tot 1 januari 2016 is € 345.900. De totale kosten

voor 2,5 jaar: € 530.900 (inclusief PM posten, exclusief BTW).

2

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Het grote geld in de wijk (een verkenning)
Nr 02
Indiener: Twijnstra Gudde i.s.m. afdeling Stadszaken/ WWGZ en beleidspool
Gebied Schalkwijk
Benodigd bedrag € 40.000 gefaseerd in te zetten

Kernachtige beschrijving van de bedoeling (wat en hoe)

Benutten van de mogelijkheden voor win-win tussen partijen in de wijk door het in kaart brengen
van de geldstromen in de wijk, het bij elkaar brengen van de belangrijke stakeholders en het creëren
van allianties.

Onderbouwing

Geldstromen worden langer vast gehouden in de wijk; synergie en werk met werk maken worden
gerealiseerd.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap In- en extern
Inzet Ja
Eenmalig Ja

Voorbeeldfunctie Ja
Rol overheid Ja
Inzet geld door derden Ja
Gemeentelijke
doelstellingen

Relevante informatie
Naast de gemeente zijn er nog veel meer partijen die investeren in een wijk of er geld ophalen. Denk aan
woningcorporaties, energiebedrijven, welzijnsinstellingen, zorginstellingen, verzekeraars, scholen,
commerciële vastgoedeigenaren, ondernemers en bedrijven etc. Daarmee realiseren ze hun eigen taak, hun
eigen belang. Maar kunnen we deze partijen ook verlokken om hun eigen belang niet alleen te realiseren
o.b.v. eigen investeringen en opbrengsten, maar door een win-win met andere organisaties? Dit kan bereikt
worden d.m.v. bijvoorbeeld: ontdubbelingen, gezamenlijke inkoop organiseren, geldstromen langer vast
houden in de wijk en synergie en werk met werk maken.
Het project “het grote geld” houdt in:

 Verkenning van mogelijkheden voor win-win tussen partijen in de wijk door het in kaart brengen van de
geldstromen in de wijk en de belangrijke stakeholders bij elkaar te brengen (creëren van allianties) (bv:
bijdrage leveren aan een kansrijke buurteconomie door lokaal bedrijf in te huren)

 Realiseren van samenwerking

 Behalen van effectieve resultaten

 Eerste pilot doen in een kansrijke wijk, Schalkwijk bv.
€ 40.000, - voor het inventariseren van organisaties/instellingen in de wijk. Belangen worden geanalyseerd en
het type en volume van de uitgaven van de organisaties. Op basis van de inventarisatie worden stakeholders
bijeen gebracht met als doel: betrokkenheid realiseren over de opzet van het project, planning innovatie-
bijeenkomst(en) en vervolg sessies, evenals het formuleren criteria voor succesvolle vervolgstappen. Er wordt
gewerkt aan een business cases. Dit wordt het uitgangspunt voor samenwerking (over o.a. eigen belangen,
hoe uitvoering voldoende creatieve ruimte houdt, rendement berekening en afrekening, welke uitvoerende
(sociaal) ondernemer wordt voorzien ed.) De samenwerkings-constructen worden hiervoor ontworpen. Dit
gebeurt in bijeenkomst met stakeholders (waar samenwerking het meest relevant is) om te beslissen over
resultaat en vervolg stap (betrokkenheid). Hierna wordt een samenwerkingsovereenkomst opgesteld en
ondertekend. Vervolgens wordt een sociaal ondernemer geselecteerd en kan deze van start gaan.

3

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Verankering proces van het benutten van maatschappelijke initiatieven
Nr 03
Indiener: In- en extern
Gebied Gehele stad
Benodigd bedrag € 20.000, - Co financiering door BZK

Kernachtige beschrijving van de bedoeling (wat en hoe)

Het vasthouden en breder toepassen van de slagingsfactoren bij maatschappelijke initiatieven

Onderbouwing

De lopende Haarlemse initiatieven zijn behoorlijk succesvol. Wat is daarbij bepalend en wat
kunnen we leren voor vervolg initiatieven.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Combi in- en extern
Inzet Ja
Eenmalig Ja

Voorbeeldfunctie Ja
Rol overheid Ja
Inzet geld door derden Ja
Gemeentelijke
doelstellingen

Relevante informatie
Verankering van het project ‘hoe maak je het proces van uitlokken van maatschappelijke initiatieven
succesvol?’, waarvoor het ministerie t.b.v. de Haarlemse werkwijze geld beschikbaar stelt. Het rijksbudget is
aangevraagd door bewoners, ondernemers en de lokale overheid van Haarlem i.s.m. ministerie van BZK en
Nyenrode Business Universiteit. Er is dekking gekregen uit het Rijksbudget: subsidie ‘Ecologie van de
stedelijke vernieuwing’ van € 10.000, -. Door middel van masterclasses, leerkringen, training neemt
Nyenrode Business University de ambtelijke organisatie mee in de nieuwe manier van werken (hoe kunnen
we onze nieuwe rol invullen?).

In meerdere Haarlemse wijken verenigen bewoners zich in wijkcoöperaties om doelen te realiseren die zij
belangrijk vinden voor het in stand houden van de kwaliteit van hun omgeving. Energieopwekking en
energiebesparing zijn hierbij de aanleiding. daarna dienen de thema’s zorg voor elkaar en meer groen(te) in
de wijk zich aan. Bewoners zijn bereid om de benodigde organisatie een aantal jaar op basis van
vrijwilligheid van de grond te trekken. Na deze fase dient er een verdienmodel te zijn waarbij er iemand kan
worden betaald om werk te verrichten.

Vragen die opgepakt gaan worden, zijn:

 Wat is de geschikte schaalgrootte en organisatievorm voor een wijkcoöperatie die zichzelf
bedruipt;

 Onderzoeken of een coöperatie van coöperaties wenselijk/noodzakelijk is en hoe groot moet een
coöperatie zijn om de noodzakelijke (maar minimale) overhead op te kunnen brengen.

 Voorkomen van vrijwilligersmoeheid. Is er een verdienmogelijkheid, zo ja, welke thema’s dan?

4

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Haarlemse Methode: doorontwikkeling
Nr 04
Indiener: Intern, afdeling Milieu i.s.m. Ministerie van BZK/ EU
Gebied Gehele stad (in relatie met de regio)
Benodigd bedrag € 15.000, - Wellicht co financiering provincie en EU subsidie

Kernachtige beschrijving van de bedoeling (wat en hoe)

Opschalen en verbreden lopende wijkinitiatieven stedelijke vernieuwing

Onderbouwing

Wijkinitiatieven van de energieke samenleving bieden een omgeving om te experimenteren met
nieuwe diensten binnen de zorg

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern
Inzet Ja
Eenmalig Ja

Voorbeeldfunctie Ja
Rol overheid Ja
Inzet geld door derden Co financiering
Gemeentelijke
doelstellingen

Relevante informatie
 Gebruik maken van de periode rondom het Energieakkoord (regio’s dienen samen te werken aan o.a.

energiedoelstellingen op basis van de Energieke samenleving).

 Ervaringen van de Haarlemse methode doorgeven aan andere gemeentes via de Provincie Noord
Holland. De bereikte resultaten en de opgedane ervaringen van de begeleiders van ‘Energiebesparing
bij particulieren’ wekken interesse bij derden (het veld, gemeente en andere gemeenten). Gewenst is
om de “Haarlemse methode” breder bekend en overdraagbaar te maken. De huidige begeleiders
hebben de bedoeling zich te laten door ontwikkelen door meer en breder gebruik en inzetten van
maatschappelijke ondernemers uit Haarlem die deze ervaring hebben opgebouwd.

 De “Haarlemse methode“ verwijst naar de huidige aanpak c.q. werkwijze, waarbij op basis van
samenwerking en participatie in stadswijken door partijen uit alle geledingen projecten gezamenlijk
worden gerealiseerd. Eerst is de methode ingezet met energiebesparing bij particuliere eigenaren als
doel. Deze methode was ook aanzet om andere doelen te halen.
De vragen liggen nu voor: Op welke wijze kunnen de werkwijze en resultaten concreet worden
beschreven, vastgelegd en gepresenteerd, zodanig dat er een kennisbank ontstaat? Op welke wijze kan
de werkwijze worden overgedragen aan geïnteresseerden uit diverse sectoren/ geledingen, zodanig
dat deze ook door hen in de praktijk kan worden gebracht en kan worden doorontwikkeld.

 De ervaringen van het experiment ‘Duurzaam verbouwen bij particulieren’ op basis van de Woonvisie
2012-2016 worden verwerkt in instrumenten voor ‘faciliterende’ collega’s: uitwerking van de methode
en een trainingsmodule. Collega’s uit verschillende sectoren kunnen meedoen met deze training. Ze
zijn onderdeel van een cross-sectoraal netwerk. Hier wordt kennis en ervaring gedeeld om zo de
werkwijze en het instrumentarium door te ontwikkelen. De bevindingen worden teruggekoppeld om
de bedrijfsprocessen, waar nodig, aan te passen aan deze nieuwe rol van de overheid.

 Optie: decentralisatie van de zorg. Mogelijkheid voor: ontdekken of zorg met dezelfde/ hogere
kwaliteit geleverd kan worden via een wijkinitiatief; samenwerking met sociale pijler.

 Eenmalige investering voor aanvragen EU subsidie: € 30.000. Bijdrage Provincie NH: beschikbaar stellen
van netwerk en p.m. en Haarlem wordt aangemoedigd door Ministerie van BZK in dit project.

5

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Transitiecursus ambtelijke organisatie
Nr 05
Indiener: Intern, afdeling Stadszaken, Economie en Cultuur, Gebiedsontwikkeling en

Beheer
Gebied Gehele stad
Benodigd bedrag € 10.000, -

Kernachtige beschrijving van de bedoeling (wat en hoe)

Een interactieve klas voor de ambtelijke organisatie om de verschillende rollen die de overheid
kan innemen ten opzichte van de veranderde maatschappij verder wordt uitgedragen. Door
middel van praktijkvoorbeelden met initiatiefnemers wordt de ambtelijke organisatie
‘bijgeschoold’ om faciliterend om te gaan met initiatieven vanuit de (netwerk)samenleving.

Onderbouwing
Het coalitieprogramma 2014-2018: Samen doen! wil bewoners verbinden en zo initiatieven

mogelijk maken om gericht samen te werken. Een belangrijk onderdeel is dat de gemeentelijke

organisatie initiatieven van de (netwerk) samenleving faciliteert.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap intern
Inzet Ja
Eenmalig Ja

Voorbeeldfunctie Ja
Rol overheid Ja
Inzet geld door derden nee
Gemeentelijke
doelstellingen

ja

Relevante informatie
Jarenlang nam de gemeente het initiatief om met behulp van grote investeringen bestaande stedelijke
problemen aan te pakken. Inmiddels heeft de gemeente minder financiële armslag. De gemeente is op zoek
naar een andere wijze om de actuele stadsopgaven aan te pakken; minder sturend, meer luisterend, meer
proactief handelen, minder grootschalig, minder bemoeiend, maar meer faciliterend, transparant
communiceren, open flexibele aanpak en uitnodigend.

De gemeente moet naast de huidige samenwerkingsverbanden met de ‘gevestigde’ partijen andere
coalities sluiten van burgers en organisaties in de stad. We willen meer ruimte bieden voor buurtgerichte en
creatieve initiatieven van Haarlemmers om mee te investeren in het behoud en versterken van de
bestaande kwaliteiten, zoals het hoogwaardig woonmilieu, de groene omgeving en de cultuurhistorische
kwaliteiten van Haarlem. Met een flexibele open opstelling zullen we als gemeente op deze initiatieven
moeten inspelen. Dit past binnen de uitgangspunten van het coalitieprogramma Haarlem 2014-2018.

6

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit kansenkaart
Nr 06
Indiener: Intern, afdeling Stadszaken, Wonen, welzijn, gezondheid en zorg, Vastgoed

en stadsbouwmeester
Gebied Gehele stad
Benodigd bedrag € 115.000, - € 15.000 voor training; € 100.000 voor implementatie

Kernachtige beschrijving van de bedoeling (wat en hoe)

De kansenkaart geeft aan waar de gemeente mogelijk kansrijke ontwikkelplekken ziet, zodat dit
een uitnodiging is aan (particuliere) investeerders.

Onderbouwing

Vanuit Vastgoed is de meerwaarde dat alle gemeentelijke vastgoedlocaties (gronden en panden)
geïntegreerd worden op één kaart met lopende en toekomstige woningbouw (en andere
projecten) en potentiële gemeentelijke locaties. Vanuit Wonen is de meerwaarde overzicht van
woningbouwlocaties (en programma) (t.b.v. rapportage woningbouw). De stadsbouwmeester
heeft schetsen voor toekomstige mogelijke ontwikkellocaties.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern
Inzet Neen
Eenmalig Ja

Voorbeeldfunctie Ja
Rol overheid Ja
Inzet geld door derden Neen
Gemeentelijke
doelstellingen

Relevante informatie
 Ervaring van uitgifte 40 zelfbouwkavels biedt kansen voor verdere uitrol in de gemeente, een

kansenkaart speelt hierop door. De opzet van de organisatie is net van start gegaan (afstemming
tussen verschillende disciplines onder leiding van de afdeling GOB).

 De huidige informatie wat beschikbaar is, moet samengevoegd worden in overzichtskaarten met
locaties, digitaal en toegankelijk op de website.

 Ervaring van Amsterdam (met de tenderkalender) kan hierbij helpen.

 Er wordt nu nog gewerkt met aanpak protocol ruimtevragers, dit kan meer faciliterend worden.

 Van belang is dat de kansenkaart onderhouden wordt. Optie: interactief.

7

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Civic Economy
Nr 07
Indiener: Intern, afdeling Stadszaken, Wonen, welzijn, gezondheid en zorg,

Beleidspool
Gebied Gehele stad
Benodigd bedrag nnb Betreft kosten inhuur werkervaringsplaats

Kernachtige beschrijving van de bedoeling (wat en hoe)

Een antwoord op de vraag hoe als overheid om te gaan met initiatieven uit de maatschappij die
bijdragen aan maatschappelijke doelstellingen.

Onderbouwing

De gemeente Haarlem is zoekende hoe zij om kan gaan met de trend dat zij een meer
faciliterende rol dan sturend rol krijgt en daarmee met allerlei ruimtelijke initiatieven van lokale
burgers en ondernemers. Hoe kan de gemeente Haarlem deze initiatieven ondersteunen /er bij
helpen dat deze initiatieven van de grond komen en tevens daarbij bijdragen aan het bereiken
van maatschappelijke doelstellingen, met minimale of geen inzet van middelen?

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern, wonen, welzijn gezondheid en zorg/ beleidspool
Inzet Indirect
Eenmalig Ja

Voorbeeldfunctie Ja
Rol overheid Ja
Inzet geld door derden Indirect
Gemeentelijke
doelstellingen

Relevante informatie
Burgers worden mondiger en doen zelf steeds meer in de (openbare) ruimte, de overheid heeft beperkte
middelen en tegelijkertijd ambitieuze doelstellingen. Dat verklaart waarom gesteld wordt dat de
participatie-samenleving in opkomst is. Dat kan gezien worden als bedreiging, de overheid ‘verliest’ grip op
de burgers, of juist als uitdaging, de overheid krijgt een meer faciliterende in plaats van sturende rol.
Haarlem wil graag ervaring opdoen in de verschillende manieren waarop zij met maatschappelijke ruimte-
lijke initiatieven om kan gaan. Dit project dient bij te dragen aan kennis over hoe gezorgd kan worden dat
zulke initiatieven van de grond komen en bijdragen aan maatschappelijke doelstellingen, met een steeds
meer terugtrekkende overheid. Bij het faciliteren van maatschappelijke initiatieven, wordt in eerste
instantie gedacht aan de volgende aspecten:
- (Tijdelijk) gebruik van leegstaand (gemeentelijk) vastgoed;
- (Tijdelijk) gebruik van braakliggende gronden;
- Duidelijke maatschappelijke baten voor de buurt, wijk of heel Haarlem;
- Bijdrage aan een duurzame stedelijke ontwikkeling;
- Duurzame energie;
- Openbare ruimte.
Het antwoord is een overzicht van acties die de gemeente onderneemt bij het ondersteunen van een
dergelijk initiatief. Hierbij zijn we wel afhankelijk van de initiatieven uit de samenleving die zich voordoen
gedurende de looptijd van het project. Het inzichtelijk maken van taken, functies en verantwoordelijkheden
van externe partijen tijdens het pilotproject is nuttig voor vervolgprojecten. Verder draagt dit project bij
aan het anders denken over de rol van de overheid; van de ‘traditionele’ sturende rol naar meer

8

faciliterende taken. Een belangrijk onderwerp als de veranderende rol van de overheid bij maatschappelijke
initiatieven verdient een spraakmakend resultaat. In overleg met de afdeling Media van de gemeente wordt
hiervoor een creatief product bedacht.

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Regelvrije zone
Nr 08
Indiener: Intern, afdeling Stadszaken, Ruimtelijk Beleid/gebiedsontwikkeling en

beheer
Gebied Nader aan te wijzen (locatie in Oost of Schalkwijk)
Benodigd bedrag nnb

Kernachtige beschrijving van de bedoeling (wat en hoe)

Experiment: een proeftuin waarbinnen tijdelijk minder of geen regels bestaan.

Waarom

Door te kiezen voor een regelvrije zone voor een bepaalde periode, stimuleer je creativiteit én
ondervang je de angst dat het afschaffen van regels ongewenste gevolgen voor de lange termijn
heeft.

Bijdragen aan de agenda Stedelijke Vernieuwing
Indiener Intern
Inzet Indirect
Eenmalig Experiment is eenmalig

Voorbeeldfunctie Ja, kan uitgerold worden
Rol overheid Ja
Inzet geld door derden Indirect
Gemeentelijke
doelstellingen

Relevante informatie
In een regelvrije zone is het mogelijk om een idee uit te voeren zonder vast te lopen op belemmeringen als
welstand, het Bouwbesluit, fiscale blokkades, belangengroepen en milieuwetgeving. Binnen vier jaar moeten
goede ideeën in staat zijn om tot bloei te komen. Na vier jaar vindt vervolgens de sociale, juridische en fiscale
afrekening plaats. De bedenker heeft genoeg tijd om, aan het einde van de vier jaar, te kunnen voldoen aan de
regels die een samenleving eist, zonder blokkades in de ontwikkelingsfase.

Een regelvrije zone kan een gebied zijn met een speciaal bestemmingsplan, een leegstaand gebouw in de
binnenstad, of meer concreet, zich richten op een bepaalde sector of branche. Bijvoorbeeld op duurzame
energie. Een sector vol kansen voor innovatie die, mede door inconsequente regelgeving, maar moeilijk van
de grond komt.

9

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Stadslab (ideeënmakelaar)
Nr 09
Indiener: Intern, afdeling stadszaken, Wonen, welzijn, gezondheid en zorg
Gebied gehele stad
Benodigd bedrag € 100.000, -

Kernachtige beschrijving van de bedoeling (wat en hoe)

Inzet van vrijwilligers om mensen met ideeën verder te helpen (website).

Waarom

Alleen met een leuk idee ben je er nog niet. De vrijwilligers bekijken het idee, indien nodig kunnen
zij helpen met aanscherpen, het voorleggen bij beoogde opdrachtgevers en helpen met zoeken van
mensen die mee willen helpen om dit idee vleugels te geven.

Bijdragen aan de agenda Stedelijke Vernieuwing
Indiener Intern
Inzet Ja
Eenmalig Ja; voor her vervolg is wel budget nodig

Voorbeeldfunctie Wellicht
Rol overheid Ja
Inzet geld door derden Neen
Gemeentelijke
doelstellingen

Relevante informatie
In andere steden bestaat het Stadslab, o.a. in de gemeente Leiden.

Naast de projecten wordt Stadslab in Leiden vaak benaderd om bij projecten van andere organisaties aan te
schuiven wat ten goede komt aan de stad. Voor een brainstorm wordt in het bestand van stadslaboranten,
ook wel de Creative City Index, gekeken. De ruim duizend vrijwilligers van Stadslab bestaan uit mensen met
verschillende kwaliteiten. Te denken aan studenten, wetenschappers, professionals, schilders, architecten, en
andere professionals uit verschillende vakgebieden.

Op de website kunnen oproepen geplaatst worden, o.a. meedenken voor herinrichting van een straat,
herinrichting van een park, opzetten van muurschilderingen e.d. http://www.stadslableiden.nl/wat-is-
stadslab/#sthash.aYa6ngNP.dpuf

http://www.stadslableiden.nl/wat-is-stadslab/#sthash.aYa6ngNP.dpuf
http://www.stadslableiden.nl/wat-is-stadslab/#sthash.aYa6ngNP.dpuf

10

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Smart City
Nr 10
Indiener: intern, afdeling Stadszaken, Wonen, welzijn, gezondheid en zorg
Gebied pilot Schalkwijk
Benodigd bedrag € 25.000, -

Kernachtige beschrijving van de bedoeling (wat en hoe)

Amsterdam Smart City (ASC) is een samenwerkingsverband tussen bedrijven, overheden,
kennisinstellingen én de Amsterdammer met als doel om de MRA te ontwikkelen als slimme stad.
Dit gebeurt aan de hand van de thema's; wonen, werken, mobiliteit, publieke faciliteiten en open
data. Amsterdam Smart City zet de MRA in als een ‘urban living lab’ dat bedrijven de mogelijkheid
biedt innovatieve producten te testen en te demonstreren.

Onderbouwing

Haarlem zou kunnen aanhaken bij deze opzet

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern, afdeling Stadszaken/WWGZ
Inzet ja
Eenmalig nee

Voorbeeldfunctie Ja
Rol overheid Ja
Inzet geld door derden Ja
Gemeentelijke
doelstellingen

Relevante informatie
Partners van Amsterdam Smart City (ASC) initiëren en zijn op verschillende manieren actief in 54 projecten
gericht op de energietransitie en open connectiviteit. Medewerkers van Smart City Amsterdam denken met
Haarlem mee om hun concept uit te rollen naar Haarlem. Op de website staan de projecten, nieuws en een

link naar het kenniscentrum: http://amsterdamsmartcity.com/

Binnen Haarlem worden Smart City concepten op dit moment uitgewerkt door het team Geo-informatie en
basisregistraties in een nieuw eigen platform genaamd “4W locatielab” waarmee zowel social and physical
sensing, open data, big data, en e-participatie in één enkele omgeving gaan faciliteren. Wellicht hebben de
collega’s van Amsterdam Smart City nog tips over uitrolmogelijkheden.

http://amsterdamsmartcity.com/

11

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Stage-straat
Nr 11
Indiener: intern, afdeling Stadszaken, Economie en Cultuur i.s.m. Hoge School
Gebied Stadsdeel Noord, Cronjestraat
Benodigd bedrag € 10.000, -

Kernachtige beschrijving van de bedoeling (wat en hoe)

Inrichting van tijdelijk lege panden ter bevordering/ behoud van de leefbaarheid van een straat.

Onderbouwing

Door een eenmalige subsidie te geven wordt de samenwerking gestart tussen Hoge School Inholland
(studenten) en ondernemers van de winkelstraat Cronje. Dit is voor behoud en ter stimulering van
de leefbaarheid van de winkelstraat en ter bevordering van creativiteit en inzet van studenten
tijdens hun opleiding.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern, economie en cultuur
Inzet ja
Eenmalig ja

Voorbeeldfunctie Ja
Rol overheid Ja
Inzet geld door derden nee
Gemeentelijke
doelstellingen

Relevante informatie
Door het inrichten van tijdelijk 10 lege panden door studenten van het Nova-college i.s.m. winkeliers, zorgt
ervoor dat de leefbaarheid in de Cronjestraat bevorderd wordt. De studenten zouden bijvoorbeeld voor een
half jaar initiatieven/ activiteiten kunnen doen in de winkels.

12

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Rebup (puber)
Nr 12
Indiener: extern
Gebied Stadsdeel Schalkwijk
Benodigd bedrag € 10.000, -

Kernachtige beschrijving van de bedoeling (wat en hoe)

Jongeren helpen elkaar bij rebup op zoek naar hun eigen talentontwikkeling. Dat gebeurt bij rebup
i.s.m. de stagiaires en maatschappelijk werker. O.a. d.m.v. Kunst, cultuur en samen koken. Samen
werken, samen leren!

Onderbouwing
Rebup wil via de pubers de buurt verbinden met elkaar

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern, economie en cultuur
Inzet ja
Eenmalig ja

Voorbeeldfunctie Ja
Rol overheid Ja
Inzet geld door derden nee
Gemeentelijke
doelstellingen

Relevante informatie
Rebup wil pubers bereiken d.m.v. kunst en cultuur. Na het maken van een schilderij of een voorstelling blijkt
een moeilijk onderwerp ineens makkelijker bespreekbaar te zijn. Kunst en cultuur zijn dus belangrijk om als
puber beter te kunnen ontwikkelen en klaar te stomen voor de toekomst.

Rebup is een erkende stageplek. Jongeren zonder startkwalificatie kunnen als laatste redmiddel nog bij rebup
stage lopen. Want zonder stageplek geen opleiding. Maar ook jongeren van het NOVA, MBO, HBO en LUXE
onderwijs lopen stage bij Rebup. Zij willen graag in de toekomst jongeren- of maatschappelijk werker/ster
worden en dan is rebup de ideale stageplek voor hen, ervaring doe je op in de praktijk.

Rebup wil via de pubers de buurt verbinden met elkaar. De ervaring met Rebup in de Leidsebuurt was positief,
waardoor nu ook in de Slachthuisbuurt een Rebup is geopend.

13

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit De Greiner Klein Haarlem
Nr 13
Indiener: intern, afdeling stadszaken, Economie en Cultuur
Gebied Rozenprieel
Benodigd bedrag € 15.000, -

Kernachtige beschrijving van de bedoeling (wat en hoe)

Er is veel creativiteit in de Greinerschool. Enkele actieve werknemers in de Greinerschool willen
graag de aanwezige creativiteit binnen het pand meer naar buiten/ naar de buurt toedoen.

Onderbouwing

Door een eenmalige subsidie te geven wordt de samenwerking gestart tussen de werknemers
binnen het pand met de buurt. Dit is ter stimulering van de leefbaarheid van de omgeving/ buurt.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern, afdeling Stadszaken, Economie en Cultuur
Inzet ja
Eenmalig ja

Voorbeeldfunctie Ja
Rol overheid Ja
Inzet geld door derden Ja, Ymere, gebiedsverbinder GOB, Economie en Cultuur, Jeugd

Onderwijs en Sport

Gemeentelijke
doelstellingen

Relevante informatie
De Greiner Klein Haarlem zit in de Greinerschool. Deze groep heeft een actieve rol om de creatieve industrie in
Haarlem beter op de kaart te zetten. Onlangs is de eerste creatieve industrie meeting (cim) geweest. Er is
gediscussieerd wat de droom is voor Haarlem en wat creatives daarvoor nodig hebben. De groep wil graag
meer creativiteit naar de buurt toedoen. Het idee is om het Rijk hierop te laten aanhaken.

14

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Open data
Nr 14
Indiener: Intern, afdeling Stadszaken, Economie en Cultuur i.s.m. Beleidspool
Gebied Gehele stad
Benodigd bedrag € 30.000, -

Kernachtige beschrijving van de bedoeling (wat en hoe)

Experiment gericht op gezamenlijk gebruik van gemeentelijke diensten en gebruikers van die
diensten

Onderbouwing

Stimulering van kleinschalige creatieve en innovatieve (startende) bedrijven door openstellen van
databronnen.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern, afdeling Economie en Cultuur/ beleidspool
Inzet nee
Eenmalig Ja

Voorbeeldfunctie Ja
Rol overheid Ja
Inzet geld door derden nee
Gemeentelijke
doelstellingen

Relevante informatie
Het begrip open data wordt gedefinieerd, als openbare (overheids-) informatie die zonder restricties
hergebruikt mag worden in een format, dat leesbaar is door machines. Het is belangrijk om de data zo volledig
en actueel mogelijk weer te geven. Vele van deze thema’s lenen zich voor verdere uitwerking binnen het
gekozen kader van “stimulering van kleinschalige creatieve en innovatieve bedrijven”.

Open data kunnen worden ingezet als instrument bij het behalen van de eigen gemeentelijke beleidsdoel-
stellingen, bij het oplossen van actuele lokale vraagstukken. Bijkomende voordelen zijn:

 er is meer vertrouwen door transparantie

 echte participatie vanuit een gelijke informatiepositie

 nieuwe kennis voor iedereen

 betere dienstverlening

 kostenreductie bij de uitvoering

 een netwerk van actieve lokale stakeholders

 nieuwe vormen van hergebruik

De provincie Noord-Holland gaat met 10 gemeenten een pilot open data uitwerken. Eerst wordt gewerkt aan
het kennisniveau van open data bij de deelnemers. Per gekozen thema worden de open data kansen bepaald
en per gemeente de aanvliegroute. Tegelijkertijd wordt gestart met het vinden en verbinden van externe
stakeholders. Vervolgens wordt gewerkt aan het handelings-perspectief van deze externe stakeholders, aan de
actieve ontsluiting van de data en worden de eerste stappen naar hergebruik gezet. In de derde periode staat
hergebruik en het zichtbaar maken van resultaten centraal.

Haarlem doet met het pilot mee. Het gekozen thema is: Stimulering van kleinschalige creatieve en innovatieve

(startende) bedrijven door openstellen van databronnen. Vooral een project als de “De Kas” kan goed bij het

gekozen thema aansluiting hebben. Dit wordt nu met een klein groepje uitgewerkt. De Kas” biedt plek voor

startende ondernemers, die kunnen doorstromen in de arbeidsmarkt. Benodigde kosten: inschatting is €

30.000, -.

15

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Social return
Nr 15
Indiener: Intern, afdeling Sociale zaken en Werkgelegenheid
Gebied Gehele stad
Benodigd bedrag nnb Kosten bemiddelaar

Kernachtige beschrijving van de bedoeling (wat en hoe)

Inzet mensen die een afstand hebben tot de arbeidsmarkt door het opnemen van sociale
voorwaarden bij een aanbesteding

Onderbouwing

Zoveel mogelijk mensen met een inkomensuitkering of jongeren aan werk of werkervaring helpen.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern, sociale zaken
Inzet nee
Eenmalig ja

Voorbeeldfunctie ja
Rol overheid ja
Inzet geld door derden Ja
Gemeentelijke
doelstellingen

Relevante informatie
Social return houdt in dat een opdrachtgever bijvoorbeeld contractueel sociale voorwaarden stelt aan een
opdrachtnemer. In het kader van inkoop en aanbesteden gaat dit over het opnemen van sociale voorwaarden
bij een aanbesteding (boven de 2 ton), bijvoorbeeld het positief gewicht geven aan het feit dat een bedrijf
medewerkers in dienst heeft die een afstand hebben tot arbeidsmarkt.

Social return heeft voor de gemeente Zeist als doel om zoveel mogelijk mensen met een inkomensuitkering of
jongeren aan werk of werkervaring te helpen.
Social return wordt in Amsterdam ingezet als een "vraaggerichte benadering". Het koppelen van de "kracht"
van leveranciers aan de doelgroepen, sociale infrastructuur en doelstellingen van de gemeente is een
gemeenschappelijk streven van leverancier en gemeente. Er is sprake van een zakelijke benadering waarbij
wordt gezocht naar een win-win voor alle partijen aangezien social returnverplichtingen altijd worden
uitgedrukt in een aan te wenden geldbedrag en niet nakoming een boete betekent.
De mogelijkheden worden momenteel binnen de gemeente Haarlem onderzocht. Vermindering van de
werkloosheid door het gebruik van arbeidskracht.

16

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit De Kas
Nr 16
Indiener: combi, afdeling gebiedsontwikkeling en Beheer, extern: Pré Wonen en Dock
Gebied Stadsdeel Schalkwijk
Benodigd bedrag pm

Kernachtige beschrijving van de bedoeling (wat en hoe)

De duurzame doelstelling van De Kas is om hét centrum voor werk en ondernemerschap in de wijk
te worden.

Onderbouwing

Voor de verduurzaming van De Kas is financiële verbreding noodzakelijk.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap combi
Inzet ja
Eenmalig nee

Voorbeeldfunctie ja
Rol overheid nee
Inzet geld door derden Ja
Gemeentelijke
doelstellingen

Relevante informatie
De Kas is gestart als plek waar startende ondernemers worden gecoacht op weg naar economische
zelfstandigheid. De doelstelling van De Kas was om de routes naar werk, vrijwillig of betaald, samen te
brengen in één concept. Werkzoekenden worden ondersteund in hun oriëntatie op weg naar werk. Actieve
burgers die zich willen ontwikkelen tot vrijwilliger in of buiten DOCK – mogelijk als tussenstap op weg naar
betaald werk – worden ondersteund in het leren opzetten en organiseren van activiteiten. Vrijwilligers
ontwikkelen voor de wijk activiteiten gericht op leren en ontwikkelen zoals huiswerkbegeleiding, taallessen en
computerlessen. Inmiddels zijn er enkele vrijwilligers actief geworden die zich profileren in een coördinerende
rol. De Kas wordt momenteel meer en meer een organisatie met het karakter van zelfbeheer. Vrijwilligers
kunnen er hun organisatorische talenten ontwikkelen waarmee het ownership vanuit de deelnemers wordt
vergroot. Daarmee kan in de toekomst de beroepsmatige inzet worden teruggebracht.

Er zijn resultaten geboekt. Er zijn starters doorgestroomd naar zelfstandig ondernemen, er zijn vrijwilligers aan
de slag gegaan bij DOCK of bij andere organisaties, scholieren hebben hun school afgemaakt. Er zijn ook zeker
enkele deelnemers vanuit een uitkeringssituatie aan betaald werk gekomen. De focus lag bij de start echter
minder op deze groep, dan wel op “op weg naar werk” in de volle breedte. Om die reden waren
huiswerkbegeleiding, werkstages en het aanbieden van flexplekken passend. In De Kas is sprake van een
interessante mix van vrijwilligerswerk, ontluikend ondernemerschap en starters. Dit heeft een meerwaarde
voor de lokale economie en de kansen voor wijkbewoners om zich sociaal-economisch te ontwikkelen.

Het uiteindelijk doel is het verduurzamen van De Kas in een nieuwe vorm met nieuwe partners om
buurtbewoners te ondersteunen bij hun persoonlijke ontwikkeling en bij het vinden van werk op de
arbeidsmarkt of als (startende) ondernemer. De Kas wordt het centrum voor werk en ondernemerschap in de
wijk. Dat vergt een aanpassing. Ook is duidelijkheid nodig over het financiële draagvlak van De Kas. Pré Wonen
en DOCK willen verbreding van de steun door de bijdrage en inzet van nieuwe partners.

De komende periode tot eind 2014 wordt bestudeerd of De Kas, Paswerk en het Buurtbedrijf Haarlem Oost
volgens het regime van de afdeling sociale zaken, gemeente Haarlem, zou kunnen voortgezet worden. Dit
houdt in een bonusbedrag voor elke op de arbeidsmarkt geplaatste uitkeringsgerechtigde.

17

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Vervolg structuurvisie openbare ruimte
Nr 17
Indiener: Intern, afdeling Stadszaken, Ruimtelijk Beleid, Beleidspool
Gebied gehele stad
Benodigd bedrag € 60.000, -

Kernachtige beschrijving van de bedoeling (wat en hoe)

Nadere uitwerking van de structuurvisie openbare Ruimte (SOR).

Onderbouwing

In de Structuurvisie Openbare Ruimte is het uitgangspunt dat gewerkt wordt met het net en de
mazen. Het net betreft de grote doorgaande wegen, de SOR geeft de opgaven en ambities. De
mazen zijn bedoeld om ruimte te bieden voor het lokaal initiatief.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern, afdeling Stadszaken Ruimtelijk beleid/ Beleidspool
Inzet ja
Eenmalig nee

Voorbeeldfunctie nee
Rol overheid ja
Inzet geld door derden nee
Gemeentelijke
doelstellingen

Relevante informatie
De druk op de openbare ruimte in Haarlem is groot. We willen wonen, werken en recreëren, en dat binnen de
beperkte grenzen die Haarlem kent. Op het moment dat een deel van de stad opnieuw ingericht moet worden
staan we voor dilemma’s. Ruimte om uit te breiden is er niet of nauwelijks. Deze ruimteclaims vragen om
keuzes. De in 2005 vastgestelde Structuurvisie omvat voornamelijk een visie op de bebouwde omgeving van
Haarlem. Juist vanuit het gezamenlijk belang van de openbare ruimte maken we nu een aanvulling op die
structuurvisie gericht op de onbebouwde omgeving. Want hoe zorg je ervoor dat alle gewenste functies een
plaats in de (beperkte hoeveelheid) openbare ruimte krijgen en er tegelijkertijd een evenwicht bestaat tussen
de functies onderling en de leefbaarheid van de stad? Dat is de opgave voor de Structuurvisie Openbare
Ruimte (SOR). Juli 2013 is een voorontwerp van de SOR door het college van B&W vastgesteld. Nu is de tijd om
hier aan een vervolg te geven.

De SOR geeft kaders en richtingen aan m.b.t. de openbare ruimte voor alle betrokkenen (stakeholders en
bewoners) om vervolgens samen vorm te kunnen geven aan Haarlem als een veerkrachtige stad, waar het in
2040 ook nog goed toeven is. Dit leidend principe heeft zich vertaald in de hoofdkoers: behouden en
ontwikkelen van een stedelijk en hoogwaardig woonmilieu. De uitdaging voor de SOR is aan te geven hoe de
openbare ruimte dienstbaar kan worden ingericht en bijdraagt aan deze hoofdkoers. De gewenste
toekomstbestendigheid wordt gerealiseerd door te sturen op de onderliggende doelstelling: een meer Vitale
Stad met een Metropolitane Economie en ruimte voor Duurzame Mobiliteit. Deze drie thema’s vormen het
kader voor de afweging die leidt tot keuzes en prioriteren in de ruimteclaims voor de openbare ruimte.

De uitvoering van de opgaven van de SOR leidt uiteindelijk tot de gewenste ontwikkeling van Haarlem tot
2040. Om te komen tot die ontwikkeling moeten bestuurlijke keuzes gemaakt worden. Voor de openbare
ruimte richten die keuzes zich op twee niveaus: de grote doorgaande structuren (het net) en de lokale
buurtgebonden opgaven (de mazen). Voor het net levert de SOR de opgaven en ambities. Hierbij geeft het
voorontwerp aan waar deze opgaven en ambities knellen, waar het niet past, en biedt ze een afwegings-
methodiek aan om keuzes te kunnen maken. Voor de mazen pleit de SOR voor ruimte voor het lokaal initiatief.
Leg de keuzes voor aan de buurt, geef daarbij aandachtspunten en spelregels mee en zoek vervolgens als
overheid en bewoners samen naar methoden om de opgaven uitgevoerd te krijgen.

18

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Cultuurimpuls
Nr 18
Indiener: Intern, afdeling Stadszaken, Economie en Cultuur
Gebied Stadsdeel Binnenstad
Benodigd bedrag € 10.000

Kernachtige beschrijving van de bedoeling (wat en hoe)

Het herstellen van de fraaie historische winkelpuien (pilot)

Onderbouwing

Doel is uiteindelijk een meer harmonieus straatbeeld te creëren dat recht doet aan de sfeer en het
historisch karakter van de binnenstad.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap ?
Inzet neen
Eenmalig neen

Voorbeeldfunctie ja
Rol overheid neen
Inzet geld door derden ja
Gemeentelijke
doelstellingen

Relevante informatie
Het gaat om het herstellen van de fraaie historische winkelpuien. Resten hiervan zijn vaak nog te ontdekken
achter moderne, niet altijd even mooie plaatmaterialen.

De gemeente Leiden is actief met het aanwijzen van monumentale puien. Ondernemers die willen investeren
in hun winkelpui kunnen in Leiden aanspraak maken op een aantrekkelijke subsidieregeling. Het “puienfonds”
moet gezien worden als een stimuleringsregeling die beoogd verminkte puien van cultuurhistorische
waardevolle panden weer in oude staat terug te brengen of te verbeteren, op het moment dat er sprake is van
verbouwingsplannen. Doel is uiteindelijk een meer harmonieus straatbeeld te creëren dat recht doet aan de
sfeer en het historisch karakter van de binnenstad. De regeling spitst zich toe op (winkel)puien van
gemeentelijke monumenten, rijksmonumenten en zogenaamd beeldbepalende panden alsook reclames op
deze panden, voor zover zij gelegen zijn binnen het beschermd stadsgezicht.

In Haarlem kan in een winkelstraat een vereniging oprichten, in de Gierstraat bijvoorbeeld of de Schagelstraat
om een pilot te starten.

19

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Stadslandbouw
Nr 19
Indiener: Intern, afdeling Economie en Cultuur/Gebiedsontwikkeling en beheer
Gebied Gehele stad
Benodigd bedrag € 5.000, -

Kernachtige beschrijving van de bedoeling (wat en hoe)
De gemeente Haarlem ondersteunt initiatieven voor meer stadslandbouw binnen de gemeentegrenzen.
Hiervoor wordt door de gemeente grond ter beschikking gesteld.

Onderbouwing

Stadslandbouw draagt bij aan meer bewustwording over voedselproductie. Daarnaast betekent het
er minder vervuilend vervoer nodig is. Wanneer braakliggende terreinen tijdelijk kunnen worden
benut voor stadslandbouw draagt dit ook direct bij aan de leefbaarheid en meer cohesie in de buurt.
Ten slotte blijkt dat mensen die zelf voedsel kweken, meer groente en fruit eten en tuinieren, zich
beter voelen.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern, afdeling Economie en Cultuur/ GOB
Inzet ja
Eenmalig neen

Voorbeeldfunctie ja
Rol overheid neen
Inzet geld door derden ja
Gemeentelijke
doelstellingen

Relevante informatie
Samen met het Platform Haarlem Groener ondersteunt de gemeente Haarlem initiatieven voor meer
stadslandbouw binnen de gemeentegrenzen. Er zijn diverse plekken aangewezen waar stadslandbouw tijdelijk
mogelijk is. Initiatiefnemers kunnen zich melden! De gemeente heeft onderzocht waar stadslandbouw tijdelijk
mogelijk is. Het gaat hierbij vooral om plekken die hun uiteindelijke bestemming door de crisis voorlopig niet
zullen krijgen. De gemeente stelt de grond ter beschikking. Per jaar wordt bekeken of verlenging mogelijk is.

De gemeente Haarlem stimuleert Haarlemmers in hun eigen omgeving groente en fruit te kweken. ijvoorbeeld
in een volkstuin, op het balkon of in een bak aan de gevel. Verzamelnaam hiervoor is: stadslandbouw.
Daarvoor is maart 2014 een onderzoek gedaan onder het digipanel van Haarlem. Een van de uitkomsten is dat
15% van de panelleden die nu nog niet aan stadslandbouw doen, zou daar zeker toe overgaan als in hun wijk
een mogelijkheid daartoe wordt aangeboden. Vier van de tien ondervraagden staan nog in dubio: zij willen
eerst meer informatie voordat zij de knoop doorhakken. Een even grote groep is niet van plan stadslandbouw
te gaan bedrijven. Ongeveer één van de vijf panelleden die aan stadslandbouw willen gaan doen, zegt bereid
te zijn om als initiatiefnemer of trekker op te treden op een locatie in de eigen wijk

20

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Digitale loods
Nr 20
Indiener: Intern, afdeling Stadszaken, Economie en Cultuur
Gebied Gehele stad
Benodigd bedrag € 20.000, - Haalbaarheidsonderzoek; implementatiekosten

onbekend

Kernachtige beschrijving van de bedoeling (wat en hoe)

De digitale loods is alleen gericht op de website (digitaal) zodat initiatiefnemers snel digitaal kunnen
zien welke locaties en panden beschikbaar zijn voor ontwikkeling, voor welk termijn, kosten e.d. en
wat de bestemming is.

Onderbouwing

Doordat de gemeente heldere informatie verschaft, die wel bijgehouden moet worden, worden
potentiele investeerders sneller geholpen aan een pand of locatie en zorgt dat leegstaande panden
eerder een andere bestemming krijgen. Vraag en aanbod kunnen sneller met elkaar verbonden
worden en hierdoor zullen leegstaande panden eerder ingevuld worden.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern
Inzet Neen
Eenmalig neen

Voorbeeldfunctie neen
Rol overheid Ja
Inzet geld door derden Neen
Gemeentelijke
doelstellingen

Relevante informatie
Digitale loods is een initiatief vanuit de gemeente. Het lijkt sterk op de kansenkaart waar nu binnen de

gemeente aan gewerkt wordt. Aan het bijhouden van de informatie zit veel capaciteit (kosten) aan vast.

21

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit Crowdfunding
Nr 21
Indiener: Intern, afdeling Stadszaken/ Wonen, welzijn, gezondheid en zorg
Gebied Stadsdeel Oost e/o Schalkwijk
Benodigd bedrag €20.000, - Bedoeld als startkapitaal

Kernachtige beschrijving van de bedoeling (wat en hoe)

Alternatieve financiering constructie waarbij een leefbaarheidsbudget wordt gevormd en dat via
cheques periodiek aan bewoners wordt gestuurd. Bewoners kunnen de cheques verzilveren en zelf
bepalen wat zij met het geld doen. Zij kunnen een initiatief openstellen voor donaties, en vervolgens
samen sparen voor initiatieven in hun wijk

Onderbouwing

Het samen sparen (crowdfunding) zorgt voor draagvlak en betrokkenheid bij het initiatief. Door het
gezamenlijke sparen houden burgers rekening met belangen van derden en zorgen voor een goede
besteding van middelen.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern, afdeling Stadszaken WWGZ/ GOB
Inzet ja
Eenmalig neen

Voorbeeldfunctie Ja
Rol overheid Ja
Inzet geld door derden Uiteindelijk wel
Gemeentelijke
doelstellingen

Relevante informatie
In Capelle aan den IJssel zijn op deze wijze in 2,5 jaar tijd meer dan 300 bewonersinitiatieven uitgevoerd. Bij
de opzet en uitvoering wordt samengewerkt met het lokale bedrijfsleven, verenigingen en
bewoners(organisaties). In Amsterdam bestaat het crowdsourcing platform AmsterdamOpent.nl, hierbij
experimenteert en faciliteert de gemeente Amsterdam de wisselwerking tussen gemeentelijke diensten en
gebruikers van die diensten. Naast de website www.amsterdamopent.nl is het 2012 mogelijk om via Facebook
ideeën in te dienen.

Crowdfundungmethodiek houdt in dat een vastgesteld budget in de vorm van cheques verdeeld wordt onder
bewoners. Hierdoor doen alle bewoners automatisch mee. Via het crowdfundplatform kunnen bewoners op
initiatieven aanmelden incl. hoeveel budget zij nodig hebben. Vervolgens kunnen zij (via het platform) sparen
voor hun initiatief door zelf cheques te verzamelen en te doneren. Maar ook andere bewoners kunnen het
initiatief steunen door hun cheque te doneren. Bewoners maken zelf de keuze welke initiatieven doorgang
kunnen vinden en welke niet. Zo worden alleen initiatieven met voldoende draagvlak uitgevoerd. Als 100%
van het aangevraagde budget is verzameld, wordt het totaalbedrag uitbetaald aan de initiatiefnemer en kan
het initiatief uitgevoerd worden. Het voordeel is dat men contact moet leggen met buurtgenoten om samen
iets te bereiken. De methodiek zelf zorgt dus al voor sociale cohesie, nog voordat er een initiatief is
uitgevoerd. De website biedt overzicht aan bewoners welke initiatieven er georganiseerd worden en waar aan
gedoneerd kan worden. Het platform stelt bewoners in staat om eenvoudig te communiceren over initiatieven
met hun achterban door middel van social media. Naast inspiratie biedt het platform ook transparantie, nl. .
Het geeft inzicht in de besteding van het budget. Een belangrijke succesfactor is de inzet van een regisseur. De
regisseur is verantwoordelijk voor een goed verloop van de methodiek en is aanspreekpunt voor zowel
bewoners als professionals. De website is ook een instrument om verantwoording af te leggen over de
resultaten en inzet van het budget.

22

FACTSHEET KANSRIJKE ACTIVITEITEN STEDELIJKE VERNIEUWING HAARLEM

Activiteit 37 Pk
Nr 22
Indiener: intern, afdeling Stadszaken, Economie en Cultuur
Gebied Pilot Schalkwijk
Benodigd bedrag € 15.000, -

Kernachtige beschrijving van de bedoeling (wat en hoe)

Kunst in de wijk opstarten ter bevordering van meer sociale samenhang.

Onderbouwing

In Schalkwijk kan door het brengen en het gezamenlijk maken van kunst de leefbaarheid
ondersteund worden.

Bijdragen aan de agenda Stedelijke Vernieuwing
Eigenaarschap Intern, afdeling Economie en Cultuur i.s.m. ABC

Architectuurcentrum

Inzet ja
Eenmalig ja

Voorbeeldfunctie Ja
Rol overheid Ja
Inzet geld door derden nee
Gemeentelijke
doelstellingen

Relevante informatie
Platform voor kunsten zorgt voor meer cultuur in de wijk. De participatiekunst kan opgezet worden in een
buurt en vertaald worden naar andere buurten. De pilot is bedoeld om mensen bij elkaar te brengen. Door
kunst in de wijk op te starten, wordt geprobeerd meer sociale samenhang te verkrijgen. Hier speelt ook de
mogelijkheid om naast budget ook capaciteit beschikbaar te stellen.

