
Monilot zool

Buurtbemiddeling
Rofi.erdam

feiluari
zooz

tr
n

tr
a

a
It,r.

r ll

Kenmerken van Het Rotterdamse Model

l. Aanpak van conÍlicten tussen buren
. Bij: geluidsoverlast, over huisdieren, vuilnis, stoepparkeren, vervuiling enz.
. Niet brj: drugs(handel), (zware) psychische problemen en/of interne familiezaken
. Aanmelding direct door bewoners zelf of via doorverwijzing.
. De vrijwilligers of de projectleider gaan niet "op zoek" naar burenruzies.
. De begrippen onafhankelijk, neutraal en onpartijdig vormen het "uithangbord".

ll. Voor en door de buurt
. De buurtomvang is maximaal t 10.000 inwoners.
. Het zijn zelfstandige vrijwilligersprojecten met ondersteuning van een professional
. De vrijwilligers komen uit de buurt zelf en vormen samen een bemiddelingsteam.
. Training van de vrijwilligers is een voonrraarde om te mogen bemiddelen-
. De samenstelling van het team vormt een afspiegeling van de buurtbevolking.
. De werving en training van vrijwilligers hebben een permanent karakter en zijn

mede gericht op empowerment van de buurt, sociale cohesie en leefbaarheid.
. Spreekuur en kantoor zijn op loopafstand in de buurt (lage drempel).

lll. Decentrale financiering en inbedding
. Financiering per wjk door deelgemeente, woningcorporatie(s) en/of politie.
. Een project wordt opgezet voor de duur van minimaal 3 jaar
. Decentrale aansturing en verantwoording van resultaten (opdrachtgeversoverleg).
. lnbedding in wijknetwerk en korte lijnen met wijkagent en corporatiemedewerkers
. Geen concurrentie: aanvullend op bestaande voorzieningen in het gebied.

lV. Centrale monitor en scholing
. Een stedelijke Stuurgroep begeleidt buurtbemiddeling op hoofdlijnen.
. De stedelijk projectleider werkt aan kwaliteit, methodiek, monitoring en acquisitie
. Een kwaliteitsprotocol beschrijft de visie, de uitgangspunten en de ijkpunten.
. De training van de vrijwilligers wordt veelal centraal gefinancierd,
. Wijkprojectleiders nemen deel aan een stedelijk overleg, gericht op uitwisselen

van ervaring, op kwaliteit en methodiekontwikkeling (van en met elkaar leren).

2

1
l:rlJllnn I llJÍt

tJR

e

',snld ourlappruraqunnq, Jolluour ozap ur apoLlleuJ ap laaq ualoslloqLu^s al lrp ulo lcolJa
leLl sr lJnnq ap uetJuowJolaodw1 e4xe uae uena6 'OurllelsuoulesLleal alaJnllnclllnur ap
uen 6urlramroop ap ua uollnuoq al unnq ap ur sJapla àoo uepeq6tp:ee,rs0utleppltltoq uo

prelutrlooour op 'praquelloJlèq ep ue^ lqoErl e6 uelund e)rals ap uE^ uao s! Unnq ep ltn
sra6r;lrnnÍ.rn Loop 6upaorrltn eq 6utlepptuaqpnnq loo stseq op st lapolï suJeprauou laH

'ua1caÍo.rdspreqreeqleel eJepue lseeu 6uruarzroo^ uaa ue^ olp loo u; sn1e1s1ceÍo.td

ap 1Írlaprele0 0urlepprueql:nnq llrnr lrelrsJo^run snuser= ap roop e[enle^e1ce;1a anantsod
ap e5 ueza,ueolrn lep uaaq 'puotxortlcs ua uolsaM eMnelN loH ',uaÍlplequrol 'uolJnnq

apuallrqcsra lrals rollerel enb er.rp ep ur luoLuuadxo leH 'e[otpuottllo uoa]alll loo
iua6ueLq 6urssoldo e^allcol}a

uee lol solznluornq 'la/u tep sreorllrMlu^ uouun) uepJapeuoq uee^ oJe ua slsdocs lauJ aol
uep lol ueoruJrxos l8r ualz uolel ue ua1Írq;e ueeo sllds 1aq Ítz uelqcotu ua;ep6ep 1Ílr uen

6ururerl uaa ep yrara6lrn leecgrlracs6urlappr.uèq unq lfiltt atp ut ste6tlltanÍurr a]sree ep ue0
-aJl uepèleo reeÍ][A Lunr]snl suepJeIoE uae uaÍtplequlol apral^ L00z Jequlanou 7; dg

(,,fJnnE epooe uaf,, ur apuourlassfl elueaue6loap JaUlzJoo^-pno '1[lpsttg soo3)

,,;uÍrz qcsnseluel qco] noz leo uod[!6ur ua]oour s;euotsselo]d op slE lazolllo^ uoa ua.lEPu

-uri\ uoo ue^ slpeld ul uauol lcrlluoo lor.l]rn sJpEUUTM ao/ul 6utleppruequaLnq u,oz loop lepu0
'ueleLds ueuello-r1aq ap lor.r.r uaJnq sle 'ue6tpLeeanl[r1a0 sle llz lepLuo uassol e1 do u]eeznnp

uarnq uossnl ue1cr1;uoc u[rz pels ur ollerodJoc0uruofi op Jo oulod op ue^ s]alJamapaut elouors

-se1o:d uep relaq ue11e,ra6 ;e1uee 1ou6 uae ut 0utleppru.raqllnng uerr ue6tl;tlrrÍt.tr pp .roo,r a[1e13,,

6u;p1e;u1 'l

'uepoJ ueo 6ou sr ro reef! s:e6l;;tm[u1
ue^ Jeef leeuorlEurolul 'uadaoJg6lrn setleS ap6tua:e1 ep roop 'laq sJaulurl seM !002

'rol)eJel lep uBe lqcepuee eJxo 0)nlsplootl ul lpaolsaq rolluoul ostlBplollou
apoa^ l ozaq uelcrlluocua.rnq q'ynnq ap)oop uo Joo^ 'ualopptuLeq ua6t;1trvr[u4

lqonl^laoo ul lr]orzJè^o uea lparq Z InlsplooH]relrleMà
-uoo/v\ ap ue proqreBqlaol ep uer ouueleqrer ap uee 16eerpÍtq lep luournrlsul !eE4 uao sle

ltuo)lo^ ra 6urlepprr.r.reql.rnnq uaur ree/v\ uounnq leluee laq sleua o'1;eor6;e1uee unq u3
'u[rz]aol op ur reelapprureq s;e pnnq ua01a unll ur orp sJeuo/\ èq ptapuoq ullnl uepJol]ou

Na:l, ZOOZ ouue '6ou rolrols 'ef 1ua6Íu1 s:a6r;1rlir[t:n 1em 6ou ,ot!stlenpt^tput uo0elsa6
-:oop ue urzreOrnq ueuoueble, uerr pÍt1 ezap ut eÍ un1 u3 iuep te ue0t;1tru[tl^ etp u[lz

,,il?^ qcf,, pJoo^ lue loq sureprauoy lsle^Ja^uo ut lsed 6ut11e1s eLlssuolal azap dO

Waarom bemiddelen?

lvlensen die een conflict hebben, gaan vaak eerst naar vrienden en bekenden in de
hoop op steun of advies. Levert dat weinig op en bloedt het conflict niet dood, dan kan
men proberen zijn gelijk elders te halen. Of men pot het op. Een probleem kan in
iemands beleving op die maniersteeds groter worden. Het is slechts wachten op de uit-
barsting.

De huismeester, de wijkagent, een opbouwwerker of de bewonersorganisatie zijn vaak
het eerste aanspreekpunt als het mis gaat. Zij kunnen veelal niet meer doen dan de
klachtenstroom bereidwillig aanhoren. Ze beschikken nauwelijks over rechtsmiddelen
om daadkrachtig op te treden of voelen zich niet echt verantvvoordelijk. Bovendien kan
burengerucht wel worden aangèkaart, maar door derden slechts met moeite op feite-
lijkheid getoetst.

rffir
Ffi:ïr,ïÍíÍï:Ë

Klachten over geluidsoverlast, kakkerlakken of vandalisme in de portiek geven meesl I

al onvoldoende aanleiding om naar de rechter te stappen. Neemt iemand toch zo'n
besluit, dan kan het lang duren voordat de rechter een uitspraak doet. En voor de

1

onderlinge communicatie en sfeer is het niet bepaald een opsteker
]

Rechters vonnissen als partijen er zelf niet uit komen. Een van bovenaf opgetegO oor-
]

deel waarmee mogelijk geen van beide partien zich gelukkig voelt. Of het erg effectief
J

werkt bij burenruzies, is de vraag. Buren worden elke dag met elkaar geconfronteerd,
]

of je dat nou leuk vindt of niet. Kunnen communiceren is dan heel belangrijk. Er gebeu-
]

ren immers altijd dingen die voor een ander minder leuk zijn. Dat moet je kunnen bepra-
]

ten en niet oppotten of de beuk erin. Buurtbemiddeling stelt herstel van communicatie
voorop, Luisteren en gehoord worden. Met respect belangen en emolies ter sprake

]

brengen. Als buren samen naar een oplossing zoeken.
I

De bemiddelaar begeleidt slechls he1 proces waarin dit totstandkomt. Een horizontale]

aanpak zonder machtsverschillen of gezagsuitoefening. De buren doen mee op
]

vrijwillige basis, niemand wordt in de beklaagdenbank gezet. Zelfbedachte oplossingen I

en zelfgemaakte aíspraken blijken een veel grotere kracht te hebben dan opgelegde l

sancties.
]

4

9

'uaploeqJoo^l[lueJd ua s]46
-rllrMÍu^ ue^ uauaruod leu plassrmo6lB uopro^ ua laporu osl.l]epJallou lotl ue^ ualcodsB

osJo^rp uauol az uazq al 6rpuels]laz uÍrz uollolq auaol6 oc s,euloedlolqcoJ op do u^ uo
opftz.ralurl op uee ueoJC pJnal)oo sueprauoÈ è^eoltn oZ op sl rolluotlJ olsJea op sleuo^f

'Qalan rapnoqlern) ,,'pe|s ep ue lasleau
aplcos laLl Joo^ stuoploq uet ufrz sLe6qlm[u,t oe ïuluao a epteesluefuoeb uea

wJoA uoo s lotl'wepalloa uen wop>1[u optcos op uee fiq lbeetp outtopplwaqy n ng,,
:1ueg ualerdseq al)trlopnoqur ue uerapua6e ol Z00Z ue^ Jatxoz op.too^ Jolruou azap

u.ro p6rpoue6lrn aueq ue^ uep./oM r.r.repraUo; uer uepalspeer(aep) ue sreprnnlseq eq

'p:eerotuaue6 uepror* 1snra6 'uaop uellr^ al Uolal
uarapue op ropuoz larLl 6eur preLlueï)orloq e1o.t6 uÍt7 Our;epprLuaql:nnq uer s:a6erp;ep

-uee^ ap ue^ uae le[ronl ueurJaH Jopnoqle^ ue^ ptoLl3slB uoa laq]ualè]eq le^e6 Japal ul
'uaop oparlur unq uallnz sJeprnnlsoq uo uapal amnerN uelueelUa0laap op uo pels ep ue^

rnnlsoq)arlrlod 1aq ur uaouerquee ueouuapue:an leluee uoa uélnz ltz 7697 1:eeu g do
ueburzerlrenspeereluaeLue0(leop) ap ue^ puo eroo^ ep UEB uo alqcsa6 st .toltuou aza6

'ueepa6 ualeop
ap trn lrp lpJo^ g)ínlsplooq ul uapalslaouosrad eraptggtu trq ptaquo)lolleq ua sruual

uro 16ee:,r ourzlrmranroop apeo6 ua3]uelnsuocuoo/n ap ue lueoeynnq ep laptallcaÍold)j[tM
ap uassnl uauÍr; e1:o1 lol leru Llcrz UJadeq leg 6utlappru.toqpnnq uE^ lapoy\ asureplegog

lell ul sJauued a1Íu6ue1eq 'ualueeuaolaap ep lseeu'uÍtz soBerodJocouluo/v\ ua atttlod

'ue1r 1Íubueleq ueo ZOOZ

ur sr)reluJne)]o lJa/vl Anoqs]ro]rlel l uea ue,r 6utrreoulorr a6 1eze6 !0oz ul u[z oo]Jeep
uaddels olslae eg 0ur.ralaqra,rsltollle^ l ua pnoqJepuosltallle/r^l ue^ leduee us6la uaa

ulo l6eer^ ourleppruaqynnq ue,r 6ur,re0u]:on oorpuelsllaz ue ele.rluacap aC poq uee]laz
,uelam sr ueleuJ, dreruapuo 1eq 1uo1 butlelluuluosltoltle^q la^o lnlsplootl aplol^ laq ul

'sr 1tu6ue1aq oz sualsur.u laq lÍrm.re] 'ueJolra^ uapJom el 6oo]eq 1rn suaa lartr [tq:eep

16rerp ua6r;;ranÍununnq ur ue.rolsa^ut e1 1oo 6utssoldolcrlluoc ut a^leqaq uo aznal elsnmaq
aq s1q61pods ep ur s:e1Írc1ee1lnseJ ep.req ap ueels ,uoleh st uolow, ue^ pltl ozap ul

'g lnlsplooq ur lrlcrlaq uap.roM sueuorlcunl eltrlapels ap ue^ ua 0utlepptuaql:nng
deor6:nn1g ap ue^ sruaàalaq eq ue1a1qa6 6uelaq uen ezep sr Outlolll^ luo a1Ít;apnoqut

ap Joo^ sle elelrolural ap roo lo^ oZ lueuodtuoc olttlopels uaa loo rèlqce lste:ar 6utqes
a1Ír;epe1s1oor6 aq az[tar1'ta,u osr.uepJa]lou ap ue^ lreurual loatluossa uee s dn tuollog

BuuRÍ

Rotterdamse buurten met buurtbemiddeling
in uitvoering en/of voorbereiding

15 Agniesebuurt, 20 Delfshaven,23 Spangen, 24 Nieuwe Westen,29 Schiemond,
45 De Esch,47 Struisenburg, 66 Zevenkamp, 71 Tarwewijk, 72 Carnisse,
73 Zuidwijk, T4 Oud-Charlois, 77 Pendrecht, 80 Vreewijk 84 Lombardijen,
89 Groenenhagen-Tuinenhoven, 89 Hordijkerveld, 90 Beverwaard,
92 Hoogvliet Oudeland, 99 Hoogvliet Zalmplaat

6

BIJLAGE 1 Kwaliteitsprotocol Rotterdam (standaard)

Preambule
Geïnspireerd door de positieve ervaringen van de San Francisco Community Boards is in
drie verschillende Rotterdamse wijken drie jaar geëxperimenteerd met buurtbemiddeling.
Zo is een eigen Rotterdams [,4odel ontstaan, waarmee in steeds meer buurten en wijken
wordt gewerkt.

De uitbreiding van deze aanpak wordt bepaald door de vraag van onderop.
Buurtbemiddeling dient een welkome aanvulling te zijn op reeds bestaande voorzieningen
in het gebied.
De opzet en uitvoering worden decentraal georganiseerd. Hel Rotterdamse Model geldt als
uitgangspunt, afgestemd op de situatie in de buurt.

Op stedelijk niveau worden de ervaringen en nieuwe inzichten systematisch gevolgd via
monitoring, onderlinge vergelijking en terugkoppeling naar de praktijk, Naast kwaliteitsbe-
waking en methodiekontwikkeling organiseert een stedelijk projectleider het'van en met
elkaar leren'en biedt ondersteuning bij de opzet en de startfase.

Visie
Het Rotterdamse lVodel van buurtbemiddeling is pretentieus zowel in de realisering van de

uitgangspunten als in de achterliggende doelstellingen. Naast en in het verlengde van het
oplossen van buÍenconflicten wil het een bijdrage leveren aan herstel van de onderlinge
communicatie, normontwikkeling, leefbaarheid, integratie en samenlevingsopbouw.

ln deze visie neemt de permanente werving en training van vrijwilligers een belangrijke
plaats in naast de daadwerkelijke conflictbemiddeling. Empowerment van bewoners en de

buurt wordt daarmee onder andere beoogd.

Uitgangspunten
'Voor en door de buurt' is het motto in Rotterdam. De vrijwill gers worden geworven in de
buurt zelÍ, waarbij het streven naar representativiteit qua etnische achtergrond, leeftijd en

sekse een van de uitgangspunten is. De vrijwilllgers werken samen in een bemiddlings-
team en krijgen ondersteuning van een proÍessionele projectleider.

42

Dit protocol beschrijft een aantal uitgangspunten en kenmerken voor de Rotterdamse pro-
jecten. Door ondertekening onderschrijven de opdrachtgevers, zoals deelgemeente,
woningcorporatie en politie, de kwaliteitseisen en bijbehorende inspanningsverplichtingen,

ti

'sro6rllrl Íu^ ue^ ueureJl]oq ut uoqqoq butlerue aluecer uo olue^
-a;ar ua ufiz:o1elpeu-l4N frz]ep p6uepa lpJo

^
sraurerl ap ue1 Dutultonuteal do lqcuab

'euoaLll ue Ourpnoq 'uepaq6rpree^ uel uareluee laq lseeu st sre6r;1tr*ÍtJl ap ue^ OurureJl oC
'1aze6ur ueproarr:eelappruJaq sle loru ftz uabour rapuoz

'lqcrldJa^ sl oueuloao ualepoep 1[r,r uen 6utute4 uee ue6Íu1 sraotlltarlt']rr e6 uololuee
ue1 qcrz 'leelsuedo roo^ro orp louol oq aJapar alp)iarpotllaur uae st outlapptureqpnng

sra6r;;rairÍun 6u;u;e.r1

'1Írlasuer* leru
llalrlerlnau ap e6aaluerr sr unnq ep1ozop ur lrol puarao^lrn uel uaurJo eJepue laul atl

-eurquJoc uef ualerls a1 1rn o6euLr a6rpíu:eduo leq luerp Japrollca[oJd alouorsse]oJd ep)oO
'uaberp a1 1n JaUereI e)filalueqJeuo laL] uouarp uèlerJeleu-Ud op uo 6utlsenstnq eg

':epe1s.re6r1lrrvrlr.ln (,eprna11e6, roopJeep)Írle6ou uo) a^ollce
spaor laq repuo ua,uo»re6 lolu Jnolroo Írq uapjoin 0urlepprueqpnnq Joon s:a6t;;truÍu4

'sottnltlsur uer ua ue6uelaq(1Ítm)
oJapue ue^ 1[;le1ueq1euo 'lcafordsLeOtlltaríu,r sle laza0do lp.toru 6utlepptueqpnng pteq0tl

-la^ ua lodltLo.rp e6e; uee roo,r uabroz ualeou-t alp uapJoo^ ural uftz lee.rlneu ua Dtpttueduo
p;aq4[le1ueq1eug

'uapuoqra^ sloolslolrlemà ueè sr o0ol 1aq uer ltnrqe6 laq uev lapoy! sr.rJeprauoë

1eq sue6;o,r uo)Ja^^ orp uepaÍoLd surep.ra$ou uee uapnoqeqroo^ st o6o; 1tp ue^)rnJqee
'0urlèpprLuaqunnq Joo plallr^ luo o6o1 ueOta uao Uaaq uleplollou

o6o-I

'(OOOZ ttnÍ),,0002 - 666t rolruo4 'urepreuoE OurlappruroqlrnnE,, ur ua (8-889-99t9-06 NgSl
'666 L 'uo:nq3) 0uo1 ap urnn ue^)aoq)aq ur ua^arqcseq leels ,lapoy{ ostleplo}lou }aH,

sreuo^ ur O00 Ol. lEeurxeur uer 6ueruo uae laponl asurepJagog laq ur uoqqoq ueunnq eC
'1serr uauÍrlp1ooq ur lapo!ï esuJeprollou loq [q ue66t; sa:npecojd ua)ialpoq]oul 'ullo^ ac

'ualaJds uauunl e1 Our;eppru.raqpnnq ua^ uro uaurouaO uap.rol uolaou lq3e ur alp
s;a6e:;eds ralqce u[rz)3 sreuoalaq Joop uo JooA'ue^ luau]nJlsur uee s| outlepptueqpnng

lopol/u suepraDou

'6urlappruaqpnnq [rq ueeuerroq ueels]re]ruruoue ue plaq1[11er*no4le4

11eeue6 ua6elsran a1Írle11uqcs uaaO uaproru ualsurolueeÍtqsDurlepprureq op ueA
'uellr/ lep ua[tl:ed eptaq sle uopu!^

-sleeld slqcals ue1 6urlepprLr-reg p6ele6do laru uapro^ uotrJou ua ua6ursso;do :ueuol el
oursso;do uea lol ,laz u]o p:aelnullseo ourlappruaq ap suepf[uepJoM uarnq uollo4aq oO

Wijkprojectleider
Buurtbemiddeling wordt per buurt ondersteund door een proÍessionele wijkprojectleider.
Deze functioneert in de beginÍase als trekker. De werkzaamheden beperken zich gaande-

weg tot procesmatige en inhoudelijke ondersteuning van het bemiddelingsteam, de wer-
ving van vrijwilligers, de intake, de PR en de nazorg. Tot diens verantwoordelijkheid hoort
ook het ontwikkelen en beheer van de relaties met de bestaande instituties.
De beschikbaarheid en kwaliteit van een wijkprojectleider zijn voor het functioneren van
buurtbemiddeling van groot belang en een voorwaarde voor continuÏteit en voortgang.
Uitgangspunt is Hbo-niveau met aantoonbare vaardigheden inzake werving en begeleiden
van vrijwilligers. Een duidelijke affiniteit met en kennis van conflictbemiddeling, netwerkbe-
heer en communicatie zijn noodzakelijk. ln een multiculturele omgeving zijn verwantschap
met en belangstelling voor verschillende culturen van groot belang.
De opdrachtnemer c.q. werkgever dient borg te staan voor de kwaliteit van de projectleider
ln de startfase wordt uitgegaan van minimaal 16 uur per week, waarbij langzaamaan wordt
afgebouwd naar 10 tot 12 uu(afhankelijk van de complexiteit van het gebied.
De taken voor de wijkprojectleider staan beschreven in het boek van WJ. de Jong.

Uitwisseling van kènnis en ervaring
'Van en met elkaar leren'is een belangrijk uitgangspunt btj de projecten buurtbemiddeling,
Uitwisseling van kennis, informatie en ervaring tussen de decentraal georganiseerde pro-
jecten zijn noodzakelijk voor bewaking en ontwikkeling van kwaliteit en methodiek.

44

Aanmelden conflicten
Een goed functionerend netwerk van verwijzers is van groot belang naast de directe aan-
melding door bewoners. Vooral corporaties en politie spelen daarin een belangrijke rol.

Goede kennis van de werking van het fenomeen buurtbemiddeling is daarbij onontbeerlijk.
De functionarissen kennis laten maken met deze vorm van bemiddelen (de transformatieve
methode) via een interactieve cursus is een eÍficiënte aanpak gebleken. Het zorgt mede
voor een effectieve doorverwijzing. Politiemedewerkers, wijkagenten, woonconsulenten,
baliepersoneel, wijkconciërges etc. vormen de doelgroep. Tweemaal per jaar op stedelijk
niveau een cursus aanbieden is een mogelijkheid naast ln company tÍainingen. Het is een

onderdeel van de kwaliteitszorg.

lnbedding van buurtbemiddeling in een zorgnetwerk c.q. netwerk van wijkinstellingen is
eveneens van belang voor aanmeldingen, doorverwijzing en afstemming.
Een zogeheten'klein platÍorm'van woonconsulenten en politie (wijkagent) met een

frequentiegraad van minimaal zes maal perjaar, is een belangrijke schakel en vraagt
commitment en inzet van de opdrachtgevers.

9V

'ueld)iJaM leLl
ua arlenle^a asltlpeet ap ue^ ourlordsaq ap írq uollo4aq le^oo Jopol ul Japlall3o[old

)trlapals op lpro/)tarporllau ua lrelrle^ ï ue^ ourlallr^ luo uo 6u1)eMeq ap o6a
^ue^ 'ellenle^o asltlpBet ap ue^ loaplapuo uaa sua ol uol.ulo^ 'uee6a6LLlo

u[z eeuJJarq s]a^a6]qceJpdo ap uuee^ aleur op uo doreetr ezÍtan aq 11eeue0 ueptoan

ueuunl uolaou uo)Erds1e 6elrenos.renaElqcerpdo 1eq ueuutq lo^oleet '1ot uee s:e,ra6

lqce.rpdo op loo ueqqaq uelundlaul uB^ leduee ep ua ueleu6ts uE^ uolleddo laLl ul
'ua6e;srarueeÍ(;;eq) ue sa6el.rodderleeyem1

'ue;d1-raruee[uae ue^ pueq ep uee uelordsaq uepJo/v\ allenlE^a ua 6utuue;d '6ue6uoo^
'p.teeu:o1e6 6alrerosrene6lqceJpdo uee]pJo/v\ Uels op [tg ue:e6un; :enaDlqcapdoapeu sle

(sarlesrueOJosJeuoaneq '1'tal,ll,rnoqdo) seuestue6to olapuE loo uouunl slatcueuU ap lseeN
srerra6lqcerpd6

'uÍrz e1 p6:oqreeane6 ;errn luatp sJauroulaap op ue^
^ce^ud

aO uallad al plotluapoJ^ouuell
ap - aprap e1Ír1e1ueq1euo uee./oop ua^aoJdlaols en - latpouad ulo uele^eq el UBB sl laH

'laprepceÍord1[rn ep uen ue;d1rem 1aq ur pJaosrlen]oee6 petqa0 Jod s1[tpeeI ueploar Ít7
'ueLuouo6do ualundl[r ezep ullz e6elfiq uea ul 'locolord loq ue^]rn leap ueàeur ue]und)Íl eC

'eJaloc ll àaoq ue
reer,r '6rpou sa[ereder Je uÍZ apeoo]aru ua ;ear 1ee6 1eg etlenle^a eslttpee[ap ltq uelcef

-o.rd roon 0uuna1-y6y uee b c leeu6rsruJele sle uauorp ÍtT auenys alatlceds ep do purels
-a61e uaureoueq el uelundltr parqa6 Jod ralqco uÍrz sle{rc allrà do oulualo4e ololuauln4sul
uoa ur ualle^Jo^ ol rapuoz ualellnsal aJeqloèur u! uoïànrp a1 1tn 6use; st (c1a etseqoc e;e

-rcos 6u14elsrarr) uelsu.roïlln leluBB uof lezdo eprnnlsa6OeeJA uoa Uaoq 6utlapptuaqpnng
uelundl[; / uslsuroll!n p!oqJeeqloo11ll

'ueLuoueodo 6opo o lrp uee aueuloep sr JepreBcoÍoJd ap uP^ lalled
-uelel lsq ul 'Dulplaroqroo uo euesrueOlo ap Joo l6roz JaplallceÍord 1[t1epa1s eg 6ut;es

-sr^ lrn ue^ uJo^ apoal l uee s1 belralo 1Ír1apa1s uae uee sJeple1po[ord ap uE^ ottleulooq
roprallco[ord

)trlepals ap ua sJa a0lqceJpdo op ue^ 6urllrqcseq ral uaurol eze6 uabelsrarreeÍf1eq)
ue se6e1:odde:;eel./eM)i ue^ uara^oluee 6rpÍu 1eq roor ourprooanluejen ep loeeJp roplal

JcatoJdlÍr^ oO plollr/t^luo uaJarlnllJoJpreEpue]s Joo^Jerq utrz)itrlopals uolappru ep ue^
uaa sr ue6elsrerr asltrpee[;eq ue sa0eyoddeJleeyelq er^ 6ue61.toorr ep ue^ etteJlst0o

Financiering
Bij de opzet van buurtbemiddeling dienen tussen de opdrachtgevers goede afspraken te
bestaan over een toereikende financiering gedurende een periode van minimaal drie jaar:
Het Rotterdams lvlodel geeft de omvang aan van de Íormatie en bijkomende kosten.
Naast de kosten voor de projectleider betreft het huisvesting en kosten voor activiteiten,
telefoon, inrichting en voorlichting. De training van vrijwilligers wordt stedelijk gefinancierd
tenzij andere middelen voorhanden zijn.

46

Projectd u ur
Een project buurtbemiddeling wordt in principe voor minimaal drie jaar opgezet, tenzij al
spoedig blijkt dat het niet in een behoefte voorziet. Voorafgaand aan de start is daarom
een zogeheten nulmeting wenselijk.

