
Het succes van Buurtbemiddeling

HET SUCCES VAN

BUURTBEMIDDELING

Resultaten van het evaluatieonderzoek

Deel 3

Utrecht, 26 maart 2004

Drs. L.M.J. Fiers MMC
Mevrouw drs. A. Jansen

5
Het succes van Buurtbemiddeling

Colofon

Het succes van buurtbemiddeling is het derde boek in een
introductiereeks over buurtbemiddeling in Nederland.

Redacteurs Drs. L.M.J. Fiers MMC
Mw. Drs. A. Jansen
Berenschot, Utrecht

Vormgeving en druk Drukkerij Graficolor b.v.
Nijmegen

Uitgave Landelijk Expertisecentrum
Buurtbemiddeling
Postbus 3332
3502 GH UTRECHT
T 030-280 21 40
F 030- 637 10 72
E verdiwel@xs4all.nl
www.buurt-burenbemiddeling.nl

Utrecht, 2004
ISBN 90-806707-3-1

Behoudens de door de wet gestelde uitzonderingen mag niets uit deze uitgave worden
verveelvoudigd en/of openbaar gemaakt worden zonder schriftelijke toestemming van het
Landelijk Experti-secentrum Buurtbemiddeling van Verdiwel. Het evaluatie-onderzoek is
uitgevoerd in opdracht van het Ministerie van Justitie. Voor de resultaten van dit evalua-
tie-onderzoek is Berenschot verantwoordelijk.

6
Het succes van Buurtbemiddeling

Inhoud 1 Inleiding . 9
1.1 Achtergrond . 9
1.2 Onderzoeksopdracht. 10
1.3 Verantwoording aanpak onderzoek 10

2 De organisatie . 13
2.1 Organisatiemodellen 13
2.2 Bemiddelingsproces 15
2.3 Projectvormen . 20
2.4 Netwerkpartners . 20
2.5 LEB. 23
2.6 Conclusies en aanbevelingen 29

3 De Uitkomsten . 33
3.1 Registratiegegevens 33
3.2 IJkpunten. 34
3.3 Waardering. 35
3.4 Succes- en faalfactoren 37
3.5 Werklast. 42
3.6 Overige gevolgen 45
3.7 Conclusies en aanbevelingen 46

4 De kosten . 49

5 Succes stimuleringsregeling 53

6 Samenvatting: Conclusies en Aanbevelingen . . 55
6.1 De organisatie . 55
6.2 De uitkomsten . 57
6.3 De kosten . 58
6.4 Succes stimuleringsregeling 58
6.5 Aanbevelingen . 59

Bijlagen:
1 Respons vragenlijsten en interviewpartners . . 61
2 Registratiegegevens 63
3 Waardering buurtbemiddeling 65
4 Werkwijze politie en corporaties 69
5 Kosten buurtbemiddeling 75

7
Het succes van Buurtbemiddeling

8
Het succes van Buurtbemiddeling

INLEIDING

1.1 ACHTERGROND
‘Buurtbemiddeling is het bemiddelen in conflicten tussen buren of
personen uit een buurt of wijk, onder leiding van twee onafhan-
kelijke, onpartijdige bemiddelaars.’ Zo definieert het Landelijk
Expertisecentrum Buurtbemiddeling (LEB) het begrip buurtbemid-
deling. De bemiddelaars zijn daartoe getrainde lokale vrijwilligers. Zij
hanteren een methode die bevordert dat conflicten in de buurt en
tussen buren in goede kanalen worden geleid, waardoor (strafbare)
escalatie kan worden voorkomen. Buurtbemiddeling geeft buurtge-
noten handvatten om over het betreffende conflict afspraken te
maken die voor beide conflicterende partijen aanvaardbaar zijn.

Het zijn onder meer deze inzichten die in 1997 voor het Ministerie
van Justitie aanleiding waren om een aantal experimenten met
buurtbemiddeling financieel te ondersteunen. Tijdens de Landelijke
Conferentie Buurtbemiddeling (2000) zijn de resultaten van deze
succesvolle experimenten (Rotterdam, Zwolle en Gouda) gepresen-
teerd. Ze zijn ook opgenomen als best practice in de stimulerings-
regeling Criminaliteitspreventie van het Ministerie van Justitie.
Tevens werd op deze conferentie aangekondigd dat het LEB zou
worden opgericht. Dit door het Ministerie van Justitie gefinancierde
landelijk servicepunt kreeg de taak startende projecten te faciliteren.

Het deelgebied Buurtbemiddeling van de stimuleringsregeling
Criminaliteitspreventie heeft gemeenten en instanties in de jaren
2000 tot en met 2002 in staat gesteld om gezamenlijk initiatieven op
te pakken. Er zijn inmiddels meerdere organisatorische vormen van
buurtbemiddeling te onderscheiden. De methode van buurtbemid-
deling staat helder beschreven in het boek ‘Beter een goede buur’, een
uitgave van het Landelijk Expertisecentrum1. Het tweede door het
LEB uitgebrachte boek ‘Goede buren, betere buren’1, biedt inzicht in
de wijze waarop een buurtbemiddelingsproject het beste
georganiseerd kan worden.

9
Het succes van Buurtbemiddeling

1

1 Landelijk Expertisecentrum Buurtbemiddeling, Beter een goede buur. De methode van
buurtbemiddeling, een introductie, Utrecht 2001.

2 Landelijk Expertisecentrum Buurtbemiddeling, Goede buren, betere buurten. Het
organiseren van buurtbemiddeling, een introductie, Utrecht 2003.

1.2 ONDERZOEKSOPDRACHT
Het kabinet is van mening dat buurtbemiddeling inmiddels
voldoende onder de aandacht is gebracht van gemeenten en andere
instanties; het is aan hen om ook zonder startsubsidie van de
rijksoverheid lokaal verdere initiatieven te ontplooien. Een aantal
gemeenten en instanties doet dat ook. Wel vindt het Ministerie van
Justitie het van belang de tot nu toe uitgevoerde projecten buurt-
bemiddeling te evalueren. Enerzijds wil het ministerie hiermee
verantwoording afleggen over het gevoerde beleid, meer specifiek over
de effecten van de ingezette middelen; anderzijds dient de evaluatie
vast te stellen of de aanpak van buurtbemiddeling nog succesvol is en
welk deel daarvan het meest succesvol is. De evaluatieresultaten
moeten nieuwe initiatiefnemers in staat stellen om tot een succesvolle
aanpak van buurtbemiddeling te komen. Bovendien dragen de
evaluatieresultaten bij aan de beantwoording van de vraag of de
huidige door het LEB uitgevoerde functies continuering behoeven.

Het hoofd van de afdeling Criminaliteitspreventie van het Ministerie
van Justitie heeft Berenschot opdracht gegeven om de door het
ministerie in de periode 2000 tot en met 2002, op basis van de
stimuleringsregeling Criminaliteitspreventie, gesubsidieerde projecten
buurtbemiddeling te evalueren. Hoofdvragen voor het onderzoek
zijn:

1. Hoe heeft de organisatie van buurtbemiddeling gestalte gekregen?
2. Wat zijn de uitkomsten van buurtbemiddeling?
3. Wat zijn de kosten van buurtbemiddelingsprojecten?
4. Was de stimuleringsregeling een succes?

1.3 VERANTWOORDING AANPAK ONDERZOEK
Dit onderzoek is uitgevoerd door drs. L.M.J. Fiers MMC
(projectleider) en mevrouw drs. A. Jansen. Drs. R.M. Jansen en drs.
J.J. Gelevert hebben bijdragen geleverd, in het bijzonder bij de opzet
van dit onderzoek.
Wij hebben dit onderzoek als volgt uitgevoerd. Uiteraard zijn wij
gestart met het bestuderen van relevante documentatie. Het betrof op
de eerste plaats de reeds eerder genoemde en door het LEB
uitgebrachte boeken over buurtbemiddeling alsmede het door de
Erasmus Universiteit uitgevoerde evaluatieonderzoek naar de drie

10
Het succes van Buurtbemiddeling

proefprojecten uit het eind van de jaren negentig3. Voorts hebben wij
de stimuleringsregelingen Criminaliteitspreventie (2000 tot en met
2002) en de bij het LEB en bij het Ministerie van Justitie beschikbare
registratiegegevens van lokale buurtbemiddelingsprojecten bestu-
deerd. Vervolgens hebben wij enkele oriënterende gesprekken gevoerd
met een aantal sleutelpersonen rond buurtbemiddeling: zowel met de
landelijke manager bij het LEB, met de stedelijk projectleider
buurtbemiddeling in Rotterdam en met twee lokale coördinatoren.
Op basis van de uitgevoerde documentstudie en de oriënterende
gesprekken hebben wij enquêtes opgesteld.
Wij hebben bij de volgende vier groepen van betrokken actoren
enquêtes uitgezet:

• Lokale coördinatoren
• Netwerkpartners
• Bemiddelaars
• Bemiddelden

De resultaten van de enquêtes hebben wij statistisch geanalyseerd. In
aanvulling op en ter verdieping van de enquêteresultaten hebben wij
vervolgens een aantal interviews gehouden. In bijlage 1 vindt u de
respons per betrokken actorgroep en de gesprekspartners voor de
interviews.

Dit evaluatie-onderzoek is begeleid door een commissie bestaande
uit: mr. L.J.M. Tonino en mevrouw drs. I. van Erpecum (beiden
werkzaam bij het Ministerie van Justitie) en drs. D. van Lin, manager
van het LEB.

Het concepteindrapport is tevens kritisch bekeken door de heer
I. Thepass, voormalig directeur woningcorporatie Woonbron
Maas-oevers en initiatiefnemer van buurtbemiddeling in Rotterdam
en de heer R. Linthorst, beleidsadviseur en projectleider Mediation
van het Nederlands Politie Instituut.

11
Het succes van Buurtbemiddeling

3 Bemiddelen bij conflicten tussen buren. Een sociaal-wetenschappelijke evaluatie van
experi-menten met Buurtbemiddeling in Nederland, Peper e.a. 1999.

De resultaten van dit evaluatieonderzoek zijn op 27 november 2003
besproken tijdens een werkconferentie met direct bij buurtbemid-
deling betrokkenen. De tijdens de werkconferentie verkregen reacties
hebben wij verwerkt in dit evaluatierapport.

De bespreking van het conceptrapport met de begeleidingscommissie
en tijdens de werkconferentie laat de verantwoordelijkheid van
Berenschot voor de resultaten van dit onderzoek onverlet.

Dit rapport is verder als volgt opgebouwd. Hoofdstuk 2 geeft ant-
woord op de vraag hoe de organisatie van buurtbemiddeling gestalte
heeft gekregen. Daarna gaan we in op de uitkomsten van buurtbe-
middeling (hoofdstuk 3) en de kosten hiervan (hoofdstuk 4). In
hoofdstuk 5 gaan we in op het succes van de stimuleringsregeling.
We sluiten af met conclusies en aanbevelingen (hoofdstuk 6).

12
Het succes van Buurtbemiddeling

DE ORGANISATIE

Dit hoofdstuk bevat de antwoorden op de eerste hoofdvraag voor dit
evaluatie-onderzoek: hoe heeft de organisatie van buurtbemiddeling
gestalte gekregen? Het gaat om de organisatie van de in totaal 51
projecten buurtbemiddeling (stand november 2003). 39 van deze 51
projecten zijn gesubsidieerd door het Ministerie van Justitie. In deze
51 projecten zijn gemiddeld 11 bemiddelaars werkzaam. In totaal zijn
er in Nederland derhalve ruim 500 vrijwillige buurtbemiddelaars
actief. Samen behandelen zij op jaarbasis ruim 3000 aanmeldingen
voor bemiddeling bij conflicten tussen buren.

Ter beantwoording van de vraag naar de wijze waarop de organisatie
van buurtbemiddeling gestalte heeft gekregen, schetsen wij de diverse
modellen waarmee buurtbemiddeling vorm heeft gekregen (paragraaf
1), de wijze waarop het buurtbemiddelingsproces verloopt (2.2.), de
vorm die de projecten aannemen (2.3), de wijze waarop
netwerkpartners betrokken worden (2.4) en de rol van het LEB (2.5).
Tot slot vatten wij de conclusies van dit hoofdstuk samen in paragraaf
2.6.

2.1 ORGANISATIEMODELLEN
In de praktijk hebben zich in de 51 lokale projecten
buurtbemiddeling verschillende modellen ontwikkeld. Het betreft:

A. Buurtmodel
Per buurt binnen een gemeente functioneert onder leiding van een
coördinator een team van bemiddelaars uit dezelfde buurt. De
buurtbemiddelingsprojecten worden ondersteund door een gemeen-
telijke projectleider.

B. Buurtmodel plus
De vrijwillige bemiddelaars zijn afkomstig uit de betreffende buurt.
Er wordt onder leiding van een coördinator niet alleen gewerkt aan
conflicten tussen buren maar ook bijgedragen aan de bevordering van
de leefbaarheid in de buurt. Mensen die aan buurtbemiddeling doen
(de vrijwilligers) stromen door, waardoor steeds nieuwe bemiddelaars
aangezocht moeten worden. Hierdoor ontstaat buurtempowerment
(kadervorming).

13
Het succes van Buurtbemiddeling

2

C. Gemeentelijk model
Buurtbemiddeling is op gemeentelijk niveau georganiseerd voor alle
inwoners in alle buurten en wijken. Een coördinator en een team van
bemiddelaars uit de betreffende gemeente zijn inzetbaar voor de hele
gemeente.

D. Regionaal model
Buurtbemiddeling is bedoeld voor bewoners van meerdere gemeenten
binnen één regio. Een coördinator geeft leiding aan het regionale
team van bemiddelaars. De bemiddelaars zijn afkomstig uit meerdere
gemeenten binnen de regio en bemiddelen zowel in de eigen als in
andere gemeenten binnen deze regio.

E. Combinatie gemeentelijk/buurtmodel
Voor enkele specifieke wijken fungeren aparte teams, voor de rest van
de gemeente functioneert een stedelijk team van bemiddelaars. Alle
teams functioneren onder één coördinator.

F. Overlastloket
Buurtbemiddeling is ondergebracht bij een gemeentelijk centraal
overlastmeldpunt, waarbij vervolgens per melding de meest passende
dienstverlening wordt ingeschakeld. Bij conflicten tussen buren
worden de coördinator en buurtbemiddelaars ingeschakeld om zich
in te zetten voor alle inwoners van de gemeente.

Grafiek 1 geeft inzicht in de mate waarin de onderscheiden modellen
in de praktijk voorkomen.

Grafiek 1 Organisatiemodellen

14
Het succes van Buurtbemiddeling

Buurt
Buurtmodel plus
Gemeentelijk
Regionaal
Combinatie
gemeentelijk/buurtmodel
Overlastloket

6%
6%

6%

18%

35%

29%

De meest voorkomende modellen in de praktijk zijn het buurtmodel
plus4 en het gemeentelijke model. Het buurtmodel komt ook regel-
matig voor. Slechts in een enkel geval wordt gekozen voor het
regionale model, de combinatie van een gemeentelijk/buurtmodel of
een overlastloket.

2.2 BEMIDDELINGSPROCES
In hoofdlijnen verloopt het bemiddelingsproces steeds volgens
schema 1.

Schema 1 Bemiddelingsproces

15
Het succes van Buurtbemiddeling

Proces

1 gesprek

1 gesprek

1 gesprek

1 gesprek

1 gesprek

Beoordeling/melding
Coördinator/projectleider

Intake 1e partij
Coördinator/projectleider of ervaren
bemiddelaars

Intake 2e partij
Coördinator/projectleider of ervaren
bemiddelaars

Bemiddelingsgesprek
Tweebemiddelaars

Ondertekening intentieverklaring

Nazorg
Twee bemiddelaars

4 Het percentage buurtmodel plus is in dit onderzoek hoger dan in de praktijk het geval
is. Hiervan is de oorzaak dat een onevenredig groot aantal (10) projecten uit Rotterdam
aan dit onderzoek heeft deelgenomen. Het buurtmodel plus komt vooral in Rotterdam
voor.

Wij lichten dit schema nu per stap nader toe.

Stap 1 Melding en beoordeling.
In 80% van de gevallen wordt een van de partijen die betrokken is bij
een burenruzie door een netwerkpartner aangemeld bij de coördina-
tor van het buurtbemiddelingsproject. Dit gebeurt na overleg met en
toestemming van de zogenaamde eerste partij. De politie en woning-
corporaties verwijzen de meeste buren door naar buurtbemiddeling.
Daarnaast verwijzen ook justitie, welzijnswerk, scholen en hulporga-
nisaties door. In 20 % van de aanmeldingen neemt de bewoner zelf
het initiatief om contact op te nemen met buurtbemiddeling.
Aanmelding vindt schriftelijk of telefonisch plaats of de bewoner
komt langs op het kantoor van buurtbemiddeling.

De coördinator beoordeelt aan de hand van de informatie die hij bij
de melding heeft verkregen of het conflict al dan niet thuis hoort bij
buurtbemiddeling. In het buurtmodel en het buurtmodel plus maakt
het buurtbemiddelaarsteam deze afweging.

Bij de afweging zijn de volgende criteria aan de orde. Alleen zoge-
naamde horizontale conflicten, waarbij geen machtsverschillen spelen,
komen in aanmerking. Buurtbemiddeling treedt niet op bij conflicten
binnen één familie. Als er sprake is van strafbare feiten, is buurtbe-
middeling ook niet de juiste werkwijze. Dit geldt in principe ook als
er verslavingsproblemen spelen. In dergelijke gevallen wordt verwezen
naar netwerkpartners zoals de politie, hulpverleningsinstellingen en
woningcorporaties.

Stap 2 intake eerste partij.
In de meeste gemeenten houdt de coördinator een intakegesprek met
de eerste partij: de klager. Soms houdt niet de coördinator, maar één
of twee bemiddelaars dit intakegesprek. Dit laatste gebeurt alleen als
de betreffende bemiddelaars voldoende ervaring hebben.

De intakegesprekken duren maar kort; het hele verhaal rond het
conflict komt aan de orde als beide conflicterende partijen met de
bemiddelaars aan tafel zitten. Tijdens het intakegesprek inventariseert
de coördinator (of de bemiddelaars) globaal de feiten. Voorts vertelt

16
Het succes van Buurtbemiddeling

hij wat bemiddelen inhoudt. De eerste partij wordt gevraagd of hij
iets in een gezamenlijk bemiddelingsgesprek ziet. Als de eerste partij
daarmee instemt benaderen de coördinator of de bemiddelaars de
tweede partij.

Intakes vinden zowel bij de conflicterende partijen thuis, als op
neutraal terrein (veelal het kantoor van de buurtbemiddeling) plaats.
In een groot aantal gevallen (59 %) leiden de intakegesprekken niet
tot een beoogd bemiddelingsgesprek, maar worden wel andere
passende vormen van dienstverlening aangeboden, bijvoorbeeld
informatieverstrekking, contactlegging met derden, verwijzing en
dergelijke. In 22% wordt volstaan met het vragen en geven van advies
of informatie. Regelmatig ruimen informatieverstrekking, advies of de
intakegesprekken reeds misverstanden uit de weg en is een bemid-
deling niet meer nodig.

Stap 3 intake tweede partij.
Een cruciale fase bij buurtbemiddeling is het benaderen van de
tweede partij. Voorkomen moet worden dat deze partij de bemid-
delaars ziet als bemoeial of verlengstuk van de buren. Het is voor de
coördinator of de twee bemiddelaars de uitdaging om het gesprek zo
positief en objectief mogelijk in te steken, zoals: ‘De buren vinden het
jammer dat het niet goed gaat en willen u graag uitnodigen voor een
gesprek onder onze leiding’. Door een dergelijke formulering komen de
bemiddelaars niet met een klacht maar met een wens. De bemidde-
laars proberen te voorkomen dat iemand in de beklaagdenbank wordt
geplaatst. Ze komen met een uitnodiging voor een gesprek en willen
graag ook de andere kant van het verhaal horen. Ze maken duidelijk
dat ze geen professionals zijn, maar vrijwilligers die willen meewerken
aan het leefbaar houden of maken van de buurt. Ze sluiten aan bij
het gezamenlijke belang van het voortzetten van de burenrelatie.

Uiteraard komt het regelmatig voor dat de tweede partij niet mee wil
doen aan bemiddeling of er geen vertrouwen in heeft (22% van de
gevallen). Het is niet de bedoeling dat vrijwilligers de tweede partij
dwingend gaan overhalen om mee te doen. De vrijwillige deelname
van beide partijen staat voorop. Dit gebeurt in 25% van de gevallen5.

17
Het succes van Buurtbemiddeling

5 Paragraaf 3.1. geeft meer inzicht in de registratiegegevens van
buurtbemiddelingsprojecten.

Als de tweede partij uiteindelijk niet mee wil werken laten de
vrijwilligers een folder en visitekaartje achter. Als deze partij zich
bedenkt kan die zich alsnog aanmelden voor bemiddeling.

Stap 4 Bemiddelingsgesprek(ken).
Wanneer beide partijen instemmen met de bemiddeling plant de
coördinator een datum voor het bemiddelingsgesprek. Het gesprek
vindt in principe altijd plaats op het kantoor van buurtbemiddeling,
of op een andere neutrale locatie. In uitzonderlijke situaties vindt het
bemiddelingsgesprek bij een van de bemiddelden thuis plaats.

95% van de buurtbemiddelingsprojecten kent een leidraad aan de
hand waarvan de bemiddelaars de bemiddelingsgesprekken leiden.
Eén van de beide bemiddelaars treedt op als voorzitter van de
bespreking. Hij opent het gesprek, probeert de partijen op hun
gemak te stellen en legt nog eens rustig uit wat de bemiddeling
inhoudt. Vervolgens worden er afspraken gemaakt over de spelregels
die bij het gesprek gelden.

Na de afspraken over de te hanteren spelregels begint de inhoudelijke
bespreking. Beide partijen krijgen de gelegenheid hun zienswijze op
het voorliggende vraagstuk te geven. Uit reacties op enquêtevragen
blijkt dat beide partijen het erg prettig vinden dat er ruimte is om
hun verhaal te vertellen. Zij vinden een ‘luisterend oor’. Tijdens het
gesprek komen zowel feiten als gevoelens aan de orde. De
bemiddelaars stellen vragen om zoveel mogelijk van belang zijnde
informatie op tafel te krijgen. Een bemiddelde schreef in reactie op
de enquêtevragen: ‘positief aan het bemiddelingsproces is de objectiviteit
van de bemiddelaars en de wijze waarop doorgevraagd wordt met respect
voor beide partijen’. Aan het eind van het gesprek proberen de
bemiddelaars te focussen. Beide partijen vragen zij aan te geven wat
voor hen het belangrijkste of het moeilijkste is. De bemiddelaars gaan
op zoek naar de behoeften van beide partijen. Conflicten tussen
mensen ontstaan namelijk vooral wanneer hun behoeften niet of niet
geheel vervuld worden, dan wel met voeten getreden worden. De
bemiddelaars zijn erop gericht dat beide buren inzicht in en begrip
krijgen over de emoties, belangen en behoeften van de ander. De
antwoorden op de vragen die de bemiddelaars stellen, leiden er ook
toe dat buren inzicht krijgen in hoe hun gedrag overkomt bij een

18
Het succes van Buurtbemiddeling

ander. Nadat de bemiddelden zicht hebben gekregen op elkaars
behoeften en belangen, starten de besprekingen tussen beide partijen.
De bemiddelden onderzoeken onder begeleiding van de bemiddelaars
welke mogelijkheden er zijn om tegemoet te komen aan de belangen
en behoeften die bij beide partijen spelen. De onderhandelingen zijn
niet gericht op het verkrijgen van een compromis maar op een
overeenkomst waarin aan zoveel mogelijk belangen en behoeften van
beide partijen wordt voldaan. Partijen bespreken in dit verband de
voor- en nadelen van verschillende oplossingen. Soms wordt daarbij
ook de hulp van een derde partij ingeroepen, bijvoorbeeld de
woningcorporatie.

Meestal is er sprake van één bemiddelingsgesprek. Soms is echter
sprake van twee gesprekken. In het eerste gesprek komen dan vooral
de achtergronden van het conflict aan de orde, terwijl in het tweede
gesprek de oplossingsvoorstellen centraal staan.

De bemiddeling kan grofweg resulteren in drie resultaten:

• De communicatie tussen de partijen is op gang gekomen c.q.
hersteld en er zijn afspraken gemaakt.

• Er zijn afspraken gemaakt omwille van de lieve vrede, maar verder
wil men liever niet veel met elkaar te maken hebben.

• Het conflict zit muurvast en de partijen willen niet meer verder
praten.

Stap 5 Intentieverklaring.
Het LEB adviseert om een intentieverklaring op te maken wanneer er
afspraken tussen partijen zijn gemaakt. De verklaring heeft geen
juridische werking. Zij bindt de buren echter wel in sociaal opzicht
aan de gemaakte afspraken. De geschreven verklaring geldt als
houvast bij de verdere omgang tussen de buren.

Ons onderzoek wijst uit dat bij 37% van de projecten na een
geslaagde bemiddeling een intentieverklaring wordt opgesteld. In nog
eens 37% van de projecten gebeurt dit soms. 26% van de projecten
maakt geen gebruik van de aanbevolen intentieverklaring. Er wordt
alleen een intentieverklaring opgesteld als de bemiddelden hiermee
akkoord gaan.

19
Het succes van Buurtbemiddeling

Stap 6 Nazorg.
Enige tijd na afloop van de bemiddeling is het de bedoeling dat de
bemiddelaars de partijen bellen met de vraag of het goed gaat en of ze
nog een gesprek willen. Soms leidt dat ook tot één (of twee)
vervolggesprek(ken). 62% van de bemiddelden is na afloop van de
bemiddeling door een bemiddelaar gebeld. Uit het onderzoek bij
bemiddelden blijkt dat de bemiddelden nazorg belangrijk vinden; zij
betreuren het indien dit niet gebeurt. Zij rekenen op de nazorg. Het
verdient aanbeveling om met bemiddelden een termijn af te spreken
waarbinnen de nazorg plaats vindt. Welke termijn hiervoor genomen
wordt is afhankelijk van de lokale voorkeur. Een mogelijke richtlijn
uit de praktijk hiervoor betreft 3 maanden na het
bemiddelingsgesprek en nogmaals na een half jaar. Nazorg kan ook
preventief werken, hoewel rekening gehouden moet worden met het
vrijwillige karakter van buurtbemiddeling. De nazorg mag geen
dwingend karakter hebben.

2.3 PROJECTVORMEN
Buurtbemiddeling is vrijwel in alle gevallen ondergebracht bij een
lokale welzijnsstichting. De coördinator houdt daar kantoor. In 81%
van de gevallen is sprake van een projectvorm. 59% van de projecten
voorziet dat buurtbemiddeling (op termijn) als een structurele
voorziening wordt voortgezet.

De doorlooptijd van de projecten is veelal drie jaar (56% van de
projecten). In 6% van de gevallen is dat 1 jaar; in 22% van de
gevallen 2 jaar en in 16% 4 jaar of langer. Het LEB adviseert
projecten om minimaal met een 3-jarige periode te starten6.

2.4 NETWERKPARTNERS
Buurtbemiddeling kent als instrumentele doelstelling het bemiddelen
in conflicten tussen buren of personen uit een buurt of wijk. Het
werken aan deze doelstelling vindt plaats in de bredere context van
actuele vraagstukken rond leefbaarheid en veiligheid. Er zijn diverse
actoren betrokken bij het verbeteren van de leefbaarheid en veiligheid

20
Het succes van Buurtbemiddeling

6 Landelijk Expertise Centrum Buurtbemiddeling, Goede buren, betere buurten. Het
organiseren van buurtbemiddeling, een introductie, Utrecht 2003, blz. 24-25 en 55-57

in wijken. Deze actoren gelden ook als netwerkpartners voor de
projecten buurtbemiddeling.
Het gaat om:

• De gemeente
• Politie
• Welzijnsinstelling
• Woningcorporatie(s)
• Openbaar Ministerie
• Rechterlijke macht

Daarnaast zijn er incidenteel nog andere partners betrokken bij
buurtbemiddeling, zoals een GGZ-instelling, Vluchtelingenwerk en
huisartsen.

Deze netwerkpartners kunnen op één of meer van de volgende
manieren bij een project buurtbemiddeling zijn betrokken:

• Deelnemer aan de initiatiefgroep. Een groep initiatiefnemers
onderzoekt of in de betreffende buurt, wijk of gemeente een project
buurtbemiddeling wenselijk en haalbaar is. De initiatiefgroep legt
haar bevindingen vast in een intentieovereenkomst en in een
projectplan. Het projectplan vormt de basis voor het opzetten van
buurtbemiddeling in het betreffende gebied.

• Deelnemer stuurgroep. Na de initiatieffase van projecten
buurtbemiddeling treedt een stuurgroep aan. De stuurgroep
bewaakt de nadere totstandkoming en de uitvoering van het project
volgens de afgesproken intenties en het vastgestelde projectplan.
Taken van stuurgroepen zijn:

- Opdracht geven voor het opstellen van een plan van aanpak dat
gebaseerd is op de overeengekomen intenties en het vastgestelde
projectplan.

- Toekennen van opdrachten en de bijbehorende middelen aan
een opdrachtnemende organisatie.

- Toezien op de verdere ontwikkeling en uitvoering van
buurtbemiddeling.

21
Het succes van Buurtbemiddeling

- Zorgdragen voor inbedding van buurtbemiddeling tussen
bestaande lokale voorzieningen.

- Vaststellen van de te bereiken resultaten.
- Tussentijds beoordelen van resultaten.
- Bewaken van de voortgang en tussentijds vastgestelde

wijzigingen in het plan van aanpak.
- Oordelen over de continuïteit van buurtbemiddeling tijdens en

na de projectperiode.

• (Mede)financier. Het betreft een organisatie die (een deel van) de
kosten voor zijn rekening neemt. Hoofdstuk 4 geeft een overzicht
van welke organisaties hoeveel bijdragen (procentueel) aan een
buurtbemiddelingsproject.

• Verwijzer. Als er reeds een stedelijk of buurtnetwerk met samen-
werkingsafspraken bij overlastzaken tussen wijkmedewerkers van
politie, woningcorporaties en welzijnsorganisaties bestaat, dan sluit
buurtbemiddeling hierbij aan. Als zo’n netwerk er nog niet is, dan
neemt de coördinator buurtbemiddeling het initiatief tot zo’n
samenwerkingsverband. In het netwerk worden afspraken gemaakt
over hoe te handelen in onduidelijke overlastsituaties, bij signalen
van escalaties en ruzies en bij complexe vormen van burenoverlast.
Soms vinden bewoners in het werkgebied van een project buurt-
bemiddeling rechtstreeks de weg naar de betreffende coördinator. In
andere gevallen worden zij door andere instanties doorverwezen
naar het project buurtbemiddeling. In veel projecten zijn er
samenwerkingsafspraken waarin is vastgelegd in welke gevallen men
over en weer naar elkaar doorverwijst. Paragraaf 3.1 beschrijft onder
meer hoe vaak en door welke netwerkpartners wordt doorverwezen.

Tabel 1 Rollen van netwerkpartners

Netwerk- Initiatief Intentieover- Stuurgroep (Mede)financier Verwijzer
Partner groep eenkomst

Projectplan
Gemeente 63 % 68 % 63 % 90 % 58 %
Politie 74 % 74 % 63 % 28 % 95 %
Welzijn 63 % 60 % 63 % 42 % 90 %
Corporatie 74 % 63 % 68 % 90 % 100 %
OM 10 % 20 % 20 % 32 % 16 %
Rechter 10 % 5 % 5 % 0 % 5 %

22
Het succes van Buurtbemiddeling

Tabel 1 laat zien dat woningcorporaties en gemeenten sleutelrollen
vervullen. Zij bekleden de meeste rollen en gelden als belangrijkste
financiers. Ook de politie en de lokale welzijnsstichting gelden als
belangrijke netwerkpartners. In praktijk blijkt dat in het bijzonder
corporaties en de politie de belangrijkste verwijsrol hebben.

In enkele gevallen is ook het OM betrokken als medefinancier, lid
van de stuurgroep en ondertekenaar van de intentieovereenkomst en
het projectplan. De rechterlijke macht is in slechts incidentele
gevallen betrokken bij buurtbemiddeling. Het betreft dan vooral de
initiatieffase. In een enkel geval is de rechtbank wel tijdens de
uitvoering van buurtbemiddeling betrokken. Vanuit een juridisch
perspectief kan ‘in het grijze gebied’ overleg plaatsvinden of een casus
wel of niet geschikt is voor buurtbemiddeling.

Als buren zich niet aan de overeenkomst houden, zou hiervan door
één van de buren melding gemaakt kunnen worden bij de politie of
buurtbemiddeling. Het OM is van mening dat hoewel
buurtbemiddeling op vrijwillige basis plaatsvindt en hoewel de
intentieverklaring geen juridische status heeft dat het toch niet
vrijblijvend is: ‘wie a zegt, moet ook b zeggen’. Dit betekent dat
buurtbemiddeling onderdeel van het justitiële traject is; het
voortraject. In het geval dat partijen opnieuw in een conflict geraken,
nadat zij een intentieverklaring hadden afgesloten en deze zaak wordt
voorgeleid aan het OM, wordt niet geseponeerd maar vervolging
ingesteld.

2.5 LEB
Vanaf medio 2000 tot ultimo 2003 is het Landelijk Expertisecentrum
Buurtbemiddeling (LEB) operationeel in opdracht van het Ministerie
van Justitie. Het betreft een klein bureau dat is ondergebracht bij
Verdiwel, de vereniging van directeuren van lokale
welzijninstellingen. Het kent een manager voor 8 uur per week en
een part-time secretaresse. In Rotterdam is, in opdracht van de
stedelijke stuurgroep, een bijna full-time stedelijke projectleider
beschikbaar ter ondersteuning van de 16 coördinatoren en nieuw te
ontwikkelen projecten in de deelgemeenten. Het LEB was en is
primair bedoeld voor nieuwe initiatiefnemers.

23
Het succes van Buurtbemiddeling

De belangrijkste taken van het LEB zijn:

• Informatieverstrekking aan nieuwe initiatiefnemers
• Ondersteuning van bestaande projecten buurtbemiddeling
• Deskundigheidsbevordering en
• Kwaliteitsbewaking.

Wij hebben de lokale coördinatoren en bemiddelaars van bestaande
projecten gevraagd hun waardering te geven voor de door het LEB
aangeboden producten en diensten.

De tabellen 2 en 3 (op bladzijde 25) geven een overzicht van de
producten en diensten van LEB. In deze tabellen is te zien waar
coördinatoren en bemiddelaars het meest behoefte aan hebben en hoe
zij deze producten en diensten waarderen. Er past een kanttekening
bij deze waarderingen. In dit onderzoek zijn coördinatoren en
bemiddelaars gevraagd naar hun waardering van dit dienstenaanbod.
Wij hebben niet de initiatiefnemers van de nieuwe lokale projecten
bevraagd over hun waardering van de dienstverlening door het LEB.
Behoefte aan en waarderingen van geboden diensten zullen bij
nieuwe initiatiefnemers ongetwijfeld anders zijn dan die bij bestaande
projecten. In de linkerkolom van beide tabellen zijn de producten en
diensten gerangschikt naar meeste behoefte (bovenaan) tot aan
minste behoefte (onderaan). In de vier kolommen (kwaliteitsoordeel
in procenten) is de waardering voor de producten en diensten
opgenomen.

24
Het succes van Buurtbemiddeling

25
Het succes van Buurtbemiddeling

Tabel 2 Beoordeling coördinatoren O=onvoldoende/ M=matig/V=voldoende/G=goed

Product/dienst Kwaliteitsoordeel in procenten
Behoefte aan product/dienst O M V G

Vervolgtrainingen voor ervaren buurtbemiddelaars 0 50 0 50
Trainingen voor projectcoördinatoren buurtbemiddeling 0 40 40 20
Landelijke Bijeenkomsten Coördinatoren Buurtbemiddeling 0 67 17 16
Uniform registratiesysteem (geautomatiseerd) 15 57 28 0
Landelijke buurtbemiddelaarsdagen 0 0 17 83
Basistrainingen voor startende buurtbemiddelaars 0 0 79 21
Helpdeskfunctie (informatie/advies) 26 50 24 0
Nieuwsbulletin per kwartaal 0 33 33 34
Artikelen over buurtbemiddeling 0 34 50 16
Boek over methode buurtbemiddeling ‘Beter een goede buur’ 0 15 28 57
Website 34 0 66 0
Uniform registratiesysteem (handmatig) 66 0 0 34
Boek over het organiseren van buurtbemiddeling ‘Goede buren,
betere buurten’ 15 15 43 27
Landelijke informatiebijeenkomsten voor potentiële
initiatiefnemers 0 0 100 0
Regionale/plaatselijke informatiebijeenkomsten voor
initiatiefnemers 0 0 0 0

Tabel 3 Beoordeling bemiddelaars O=onvoldoende/ M=matig/V=voldoende/G=goed

Product/dienst Kwaliteitsoordeel in procenten
Behoefte aan product/dienst O M V G

Vervolgtrainingen voor ervaren buurtbemiddelaars 6 6 25 62
Boek over methode buurtbemiddeling ‘Beter een goede buur’ 4 4 25 67
Artikelen over buurtbemiddeling 0 19 34 47
Landelijke buurtbemiddelaarsdagen 4 7 39 50
Basistrainingen voor startende buurtbemiddelaars 0 10 10 80
Boek over het organiseren van buurtbemiddeling ‘Goede buren,
betere buurten’ 0 7 27 66

De tabellen 2 en 3 laten zien dat zowel bij coördinatoren als
bemiddelaars vooral behoefte is aan vervolgtrainingen voor ervaren
bemiddelaars. Deze trainingen worden door de bemiddelaars beter
gewaardeerd dan door de coördinatoren.

Uit het onderzoek blijkt dat coördinatoren vooral behoefte hebben
aan trainingen en het uitwisselen van ervaringen met andere
coördinatoren op landelijke bijeenkomsten. De waardering voor

beide producten van het LEB is in vergelijking met de behoefte van
deze producten laag. Wij concluderen hieruit dat het aanbeveling
verdient nog eens kritisch naar de vorm van deze bijeenkomsten te
kijken.

Bemiddelaars hebben vooral behoefte aan informatie over
buurtbemiddeling. Zij maken hier veelvuldig gebruik van.

Wij hebben de lokale coördinatoren en bemiddelaars van bestaande
projecten gevraagd naar het gebruik van de door het LEB
aangeboden producten en diensten.

De tabellen 4 en 5 geven een overzicht van de producten en diensten
van LEB. In deze tabellen is te zien in welke mate coördinatoren en
bemiddelaars gebruik hebben gemaakt van deze producten en
diensten. Net als bij de waardering past hier ook een kanttekening bij
het gebruik. In dit onderzoek zijn coördinatoren en bemiddelaars van
bestaande projecten gevraagd naar hun gebruik van dit
dienstenaanbod. Wij hebben niet de initiatiefnemers van de nieuwe
lokale projecten bevraagd over het gebruik van de dienstverlening
door het LEB. Het gebruik van geboden diensten zullen bij nieuwe
initiatiefnemers ongetwijfeld anders zijn dan die bij bestaande
projecten. In de linkerkolom van beide tabellen zijn de producten en
diensten gerangschikt naar meeste behoefte (bovenaan) tot aan
minste behoefte (onderaan). De rechterkolom geeft weer hoeveel
procent van de coördinatoren en bemiddelaars geen gebruik heeft
gemaakt van deze producten en diensten.

26
Het succes van Buurtbemiddeling

Tabel 4: Mate van gebruik producten/diensten van LEB door coördinatoren

Product/dienst Geen gebruik

Vervolgtrainingen voor ervaren buurtbemiddelaars 74
Trainingen voor projectcoördinatoren buurtbemiddeling 37
Landelijke Bijeenkomsten Coördinatoren Buurtbemiddeling 25
Uniform registratiesysteem (geautomatiseerd) 12
Landelijke buurtbemiddelaarsdagen 24
Basistrainingen voor startende buurtbemiddelaars 37
Helpdeskfunctie (informatie/advies) 50
Nieuwsbulletin per kwartaal 25
Artikelen over buurtbemiddeling 14
Boek over methode buurtbemiddeling ‘Beter een goede buur’ 12
Website 62
Uniform registratiesysteem (handmatig) 64
Boek over het organiseren van buurtbemiddeling ‘Goede buren, betere buurten’ 12
Landelijke informatiebijeenkomsten voor potentiële initiatiefnemers 87
Regionale/plaatselijke informatiebijeenkomsten voor initiatiefnemers 100

Tabel 5: Mate van gebruik van producten/diensten van LEB door bemiddelaars

Behoefte aan product/dienst Geen gebruik
van gemaakt

Vervolgtrainingen voor ervaren buurtbemiddelaars 50
Boek over methode buurtbemiddeling ‘Beter een goede buur’ 21
Artikelen over buurtbemiddeling 39
Landelijke buurtbemiddelaarsdagen 33
Basistrainingen voor startende buurtbemiddelaars 16
Boek over het organiseren van buurtbemiddeling ‘Goede buren, betere buurten’ 60

De tabellen 4 en 5 laten zien dat de coördinatoren vooral gebruik
maken van de gepubliceerde boeken, artikelen en het
geautomatiseerde registratiesysteem. Bemiddelaars maken vooral
gebruik van de basistraining en het boek over methode
buurtbemiddeling ‘ Beter een goede buur’.

Op basis van het onderzoek concluderen wij dat er in de nabije
toekomst nog be-hoefte is aan ondersteuning van lokale projecten
buurtbemiddeling. Wij doelen hiermee op de situatie vanaf 2004
wanneer de dienstverlening vanuit het LEB is beëindigd.

27
Het succes van Buurtbemiddeling

Er is behoefte aan de volgende functies:
• Landelijke promotiefunctie
• Kwaliteitsborging
• Deskundigheidsbevordering
• Praktijkondersteuning
• Registratie- en monitoring

Landelijke promotiefunctie. De toegevoegde waarde van buurtbemid-
deling aan het oplossen van conflicten beschrijven wij in hoofdstuk 3.
Het LEB heeft er de afgelopen jaren aan bijgedragen dat
buurtbemiddeling in hoog tempo verspreid is over Nederland. We
adviseren om ook in de toekomst buurtbemiddeling op landelijk
niveau te faciliteren. Hiervoor is een landelijke promotiefunctie
noodzakelijk.

Kwaliteitsborging. De netwerkpartners van buurtbemiddeling zijn
vaak bovenlokaal georganiseerd (politie, OM, woningcorporatie).
Dit pleit ervoor buurtbemiddeling als een uniforme methodiek te
gebruiken. Dit vergroot het vertrouwen van de netwerkpartners in
buurtbemiddeling. De functies van kwaliteitsborging bestaan volgens
ons uit:
• Bewaken kwaliteit buurtbemiddeling; buurtbemiddeling is een spe-

cifieke methodiek voor conflictbemiddeling waaraan kwaliteitseisen
worden gesteld. Uitgangspunt is uniformiteit met ‘couleur locale’.

• Werkontwikkeling methodiek buurtbemiddeling en toepasbaarheid
op andere gebieden, zoals leerlingbemiddeling, groepsbemiddeling
en trainingen voor bewoners.

• Makelaarsfunctie voor trainingen voor lokale projecten. Het geven
van trainingen kan worden uitbesteed, maar op landelijk niveau
moet er een overzicht zijn van bureaus die passende trainingen
geven (prijs-kwaliteit).

Deskundigheidsbevordering. Eén van de succesfactoren is de kwaliteit
van de coördinator en de vrijwilligers (zie hoofdstuk 3). Het is dan
ook belangrijk om te blijven werken aan de ondersteuning van de
deskundigheid (vaardigheden, kennis) van beiden op landelijk niveau.
Het uitwisselen van ervaringen en bijvoorbeeld intervisie tussen
coördinatoren en vrijwilligers van verschillende projecten dragen
hieraan bij.

28
Het succes van Buurtbemiddeling

Praktijkondersteuning. Het is belangrijk dat bestaande kennis en
informatie op één centraal punt beschikbaar zijn. Hierdoor hoeft ‘het
wiel’ niet steeds opnieuw uitgevonden te worden en kan de kennis
snel over Nederland verspreid worden. De functie betreft praktische
ondersteuning van zowel beginnende projecten als projecten die al
langer lopen.

Registratie- en monitoring. Voldoende publiciteit en terugkoppeling
van resultaten aan netwerkpartners zijn bepalende factoren voor het
(meten van) succes. Dit betekent dat resultaten van buurtbemid-
deling lokaal geregistreerd moeten worden. Om landelijk
buurtbemiddeling te promoten zijn landelijke gegevens nodig. Deze
gegevens zijn alleen te verzamelen als alle projecten op dezelfde
manier de registratie voeren. Tot slot hebben lokale projecten er
behoefte aan om het project met anderen te vergelijken. Deze
argumenten pleiten ervoor om op één centraal punt de gegevens te
verzamelen.

Op landelijk niveau de registratiegegevens centraal bijhouden vereist
commitment van de lokale projectleiders. Zij moeten bereid zijn om
de registratiegegevens aan te leveren. Wij adviseren om landelijk op
een uniforme en eenvoudige wijze te registeren en goede afspraken te
maken over het beschikbaar stellen van deze registraties. Voorwaarde
om tot een dergelijke landelijke implementatie te komen is dat sprake
is van een gebruikersvriendelijk systeem dat de lokale gebruikers
adequaat ondersteunt bij hun dagelijkse bedrijfsvoering. Hoewel er
een landelijk systeem is voldoet dit nog niet aan de hiervoor
genoemde voorwaarden. Een landelijke werkgroep werkt aan de
verbetering van de het huidige systeem. Dit betekent dat de
‘kinderziekten’ eruit gehaald worden en de invoertijd met de helft
verkort wordt.

2.6 CONCLUSIES EN AANBEVELINGEN

Conclusies

1. Inmiddels (november 2003) zijn er 51 projecten
buurtbemiddeling, waarvan er 39 zijn gesubsidieerd door het
Ministerie van Justitie. In totaal zijn er ruim 500 vrijwillige

29
Het succes van Buurtbemiddeling

buurtbemiddelaars actief. Samen behandelen zij op jaarbasis ruim
3000 aanmeldingen voor buurtbemiddeling.

2. In de praktijk komen verschillende organisatiemodellen voor. De
meest voorkomende modellen zijn het buurtmodel plus (naast
buurtbemiddeling ook werken aan de bevordering van
leefbaarheid; 35%) en het gemeentelijk model (29%). Ook het
buurtmodel (18%) komt regelmatig voor. Slechts in een enkel
geval wordt gekozen voor het regionale model, de combinatie van
een gemeentelijk en buurtmodel en voor een overlastloket (allen
6%).

3. Het buurtbemiddelingsproces verloopt in hoofdlijnen overal
hetzelfde.
• De lokale projectleider of coördinator krijgt een melding van een

burenruzie binnen. In 20% van de gevallen gebeurt dat op eigen
initiatief van één van de betrokken buren; in 80% van de
gevallen via een netwerkpartner.

• De projectleider/coördinator of ervaren bemiddelaars voeren een
intakegesprek met de eerste partij.

• Als de eerste partij instemt met bemiddeling, bezoeken de
projectleider/coördinator of ervaren bemiddelaars de tweede
partij met het verzoek om aan buurtbemiddeling mee te werken.

• Als ook de tweede partij bereid is tot bemiddeling wordt een
bemiddelingsgesprek met beide partijen geregeld en uitgevoerd
door twee bemiddelaars.

• Wanneer de bemiddeling met succes wordt afgerond wordt vaak
een intentieverklaring opgesteld (37% wel, 37% soms en 26%
niet). Partijen leggen daarin de gemaakte afspraken vast.

• Vaak vindt ook nazorg plaats. Een van de bemiddelaars vraagt
dan hoe de relatie tussen de bemiddelden zich heeft ontwikkeld.
Zonodig vindt vervolgcontact plaats.

4. Buurtbemiddeling is vrijwel altijd ondergebracht bij een lokale
welzijnsstichting. In 81% van de gevallen is sprake van een
projectvorm. 59% van de projecten voorziet dat buurtbemiddeling
(op termijn) als een structurele voorziening wordt voortgezet.

30
Het succes van Buurtbemiddeling

5. Naast de projectleider en de vrijwillige bemiddelaars spelen
netwerkpartners een belangrijke rol in buurtbemiddelings-
projecten. Woningcorporaties en gemeenten vervullen sleutelrollen.
Zij treden ondermeer op als belangrijke financiers. Corporaties en
de politie zijn de belangrijkste verwijzers. Daarnaast speelt ook de
lokale welzijnsinstelling een belangrijke rol. Meestal is het project
daar organisatorisch en ruimtelijk ondergebracht. Incidenteel zijn
ook het OM en de rechterlijke macht betrokken.

6. Het Landelijk Expertisecentrum heeft vanaf medio 2000 lokale
projecten ondersteund door informatie te verstrekken aan nieuwe
initiatiefnemers, ondersteuning te bieden aan bestaande projecten
en deskundigheidsbevordering en kwaliteitsbewaking te verzorgen.
Er is bij coördinatoren en bemiddelaars vooral behoefte aan
vervolgtrainingen voor ervaren bemiddelaars. Coördinatoren
hebben ook behoefte aan landelijke bijeenkomsten waarin zij
ervaringen kunnen uitwisselen met andere coördinatoren.
Bemiddelaars hebben vooral behoefte aan informatie over
buurtbemiddeling in de vorm van goed toegankelijke boeken en
artikelen. Wij concluderen dat er in de nabije toekomst nog
behoefte is aan ondersteuning van lokale projecten
buurtbemiddeling. Wij doelen hiermee op de situatie vanaf 2004
wanneer de dienstverlening vanuit het LEB is beëindigd. Er is
behoefte aan de volgende functies en bevelen aan deze op landelijk
niveau te faciliteren:
• Landelijke promotiefunctie
• Kwaliteitsborging
• Deskundigheidsbevordering
• Praktijkondersteuning
• Registratie en monitoring

Aanbevelingen
1. Het verdient aanbeveling om na afloop van succesvol verlopen

bemiddelingen altijd nazorg te plegen. Hierover kunnen al tijdens
het laatste bemiddelingsgesprek afspraken worden gemaakt.

31
Het succes van Buurtbemiddeling

2. Ook in de toekomst voorzien in landelijke ondersteuning van
lokale projecten. Het gaat om de functies:
• Landelijke promotiefunctie
• Kwaliteitsborging
• Deskundigheidsbevordering
• Praktijkondersteuning
• Registratie en monitoring

32
Het succes van Buurtbemiddeling

DE UITKOMSTEN

Hoofdstuk 2 bevat de antwoorden op de vraag over de organisatie
van buurtbemiddeling. Dit hoofdstuk geeft antwoord op de tweede
hoofdvraag voor dit onderzoek: wat zijn de uitkomsten van
buurtbemiddeling? Wij bespreken achtereenvolgens de uitkomsten
van de landelijke registratiegegevens (paragraaf 1), de geformuleerde
en gerealiseerde ijkpunten (2), de waardering die buurtbemiddeling
verkrijgt (3), succes- en faalfactoren van buurtbemiddelingsprojecten
(4), de gevolgen voor de werklast van netwerkpartners (5) en overige
gevolgen (6). Paragraaf 7 geeft een samenvatting van de conclusies en
aanbevelingen die uit dit hoofdstuk voortvloeien.

3.1 REGISTRATIEGEGEVENS
In deze paragraaf bespreken we de hoofdpunten van de
registratiegegevens.7 De registratie toont aan hoe belangrijk de rol van
verwijzers is; 80% van de aanmeldingen voor buurtbemiddeling zijn
doorverwezen vanuit de netwerkpartners. De politie en de
woningbouwcorporatie zijn de belangrijkste verwijzers, met respec-
tievelijk 30% en 28%. Samen met het eigen initiatief (20%) is dit de
top drie voor aanmelding.

Bepaalde vormen van publiciteit dragen bij aan het verhogen van
zelf-initiatief. De effectiviteit van publiciteit over buurtbemiddeling
blijkt uit hoe bewoners ertoe komen om zelf contact op te nemen
met buurtbemiddeling. 22% zegt dat zij dit hebben gedaan naar
aanleiding van berichten in kranten en bladen. Terwijl maar 5% een
thuis bezorgde folder als reden opgeeft.
Posters en informatiebijeenkomsten worden niet genoemd als bron.
Bekendheid van buurtbemiddeling bij andere bewoners, vrienden en
kennissen leidde tot 11% van de aanmeldingen; het kennen van een
bemiddelaar leidt tot 8% van de aanmeldingen.
Bewoners nemen vooral contact op met buurtbemiddeling voor
bemiddeling (41%). Daarna volgt het vragen van advies en/of
informatie (22%).

33
Het succes van Buurtbemiddeling

3

7 Bijlage 2 geeft inzicht in de volledigheid van de registratiegegevens.

De soort klacht die vooral aanleiding is voor het inschakelen van
buurtbemiddeling is geluidsoverlast. Met 30% van het totaal aantal
klachten is geluidsoverlast veruit de meest voorkomende reden om
buurtbemiddeling in te schakelen. Pesten/lastigvallen (9%), overlast
van kinderen (8%), bomen/struiken (7%), overlast van huisdieren
(7%) en bedreiging (6%) volgen daarna.

De tweede partij accepteert in 25% van de gevallen de bemiddeling.
22% weigert bemiddeling, kiest voor een alternatief (10%) of wil
praten met buurtbemiddeling maar niet met de buren (10%), gaat
zelf met de buren praten (10%), verhuist (3%), vindt dat na de
intake het aanvankelijke probleem is opgelost (10%) of kiest voor wat
anders (10%).
Buurtbemiddeling vindt meestal plaats in wijken met huurwoningen.
De bewoners die gebruik maken van buurtbemiddeling zijn
daarentegen zowel huurders (55%) als huiseigenaren (45%).

In paragraaf 2.5 hebben wij aanbevelingen geformuleerd over de
toekomstige wijze van registratie van projectgegevens.

3.2 IJKPUNTEN
Het LEB adviseert projecten om reeds in de voorbereidingsfase
ijkpunten vast te stellen over de te bereiken resultaten. Aan de hand
van deze ijkpunten kan een lokale stuurgroep tussentijds de
ontwikkeling van haar project buurtbemiddeling beoordelen. Het
gaat om indicaties en toetsstenen voor de sociale en
maatschappelijke effecten van buurtbemiddeling. 62% van de
projecten hebben bij aanvang of tijdens het project ijkpunten
benoemd. Tabel 6 geeft weer welk soort ijkpunten in welke mate
door projecten zijn vastgesteld, welke norm of streefgetal men daarbij
vooraf heeft vastgesteld en wat daarvan medio 2003 was gerealiseerd.
In de linkerkolom staan de verschillende ijkpunten. In de kolom
‘benoemd’ staat het percentage van het aantal projecten dat het
betreffende ijkpunt heeft benoemd. In de kolom ‘gemiddeld
voorgenomen’ is weergegeven wat projecten gemiddeld aan ijkpunten
hebben voorgenomen. In de meest rechterkolom ‘gemiddeld
gerealiseerd’ is te lezen wat projecten gemiddeld van het
voorgenomen ijkpunt in praktijk gerealiseerd hebben.

34
Het succes van Buurtbemiddeling

Tabel 6 IJkpunten

IJkpunten Benoemd Gemiddeld Gemiddeld
voorgenomen gerealiseerd

Uren coördinator per week 79 % 17 uur 17 uur
Minimaal aantal aanmeldingen*8 53 % 54 61
Minimum aantal bemiddelaars* 58 % 10 11
Aantal te werven bemiddelaars* 47 % 4 4
Aantal geslaagde bemiddelingen* 42 % 54 % 53 %

Tabel 6 leidt tot de volgende conclusies:
• Het werken met ijkpunten gebeurt in de ruime meerderheid van de

projecten.
• In zijn algemeenheid geldt dat de voorgenomen streefgetallen in de

praktijk ook (ruimschoots) zijn gerealiseerd. Het slagingspercentage
blijft echter 1% achter bij het streven van de lokale projecten.

3.3 WAARDERING
Deze paragraaf geeft inzicht in de waardering voor buurtbemiddeling
door netwerkpartners, coördinatoren, bemiddelaars en bemiddelden.
In bijlage 3 zijn alle scores op de uitgezette vragenlijsten opgenomen.

Netwerkpartners (94%), bemiddelaars (98%) en coördinatoren
(100%) zijn tevreden tot zeer tevreden over buurtbemiddeling in het
algemeen.

De tevredenheid over buurtbemiddeling in het algemeen wordt
onderbouwd door de volgende uitkomsten:

• De netwerkpartners (94%) en de coördinatoren (100%) zijn
tevreden tot zeer tevreden over de samenwerking tussen partijen
binnen het netwerk.

• 82% van de netwerkpartners en 100% van de coördinatoren zijn
tevreden tot zeer tevreden over het aantal geslaagde bemiddelingen.

35
Het succes van Buurtbemiddeling

8 * betekent op jaarbasis

Ondanks deze zeer positieve uitkomsten is er een aantal punten dat
nadere aandacht verdient, te weten: doorverwijzen, het aantal
aanmeldingen en de continuïteit van buurtbemiddeling.

Doorverwijzen
21% van de bemiddelaars, 11% van de coördinatoren en 22% van de
netwerkpartners is ontevreden tot zeer ontevreden over verwijzing
door netwerkpartners. Het belang van doorverwijzen is al eerder
besproken; 80% van de aanmeldingen komt voort uit verwijzing.

Aanmeldingen
Over het aantal aanmeldingen is een deel van de coördinatoren
(11%), de netwerkpartners (22%) en de bemiddelaars (34%)
ontevreden.

Continuïteit
Het belang dat netwerkpartners, coördinatoren en bemiddelaars
hechten aan voortzetting van buurtbemiddeling komt tot uiting in de
ontevredenheid over de continuïteit van het project
buurtbemiddeling. Netwerkpartners (54%) en coördinatoren (63%)
zijn niet tevreden over de continuïteit. Wij wijzen erop dat de net-
werkpartners de continuïteit van buurtbemiddeling kunnen
beïnvloeden door buurtbemiddeling financieel te steunen. De
ontevredenheid van coördinatoren over de continuïteit komt in het
bijzonder naar voren aan het einde van het project. In paragraaf 3.4
gaan we hier nader op in.

De waardering van bemiddelden voor buurtbemiddeling wordt
bepaald door het bemiddelingsproces. Hoewel zij zeggen dat in 51%
van de gevallen buurtbemiddeling niet heeft geholpen, waarderen zij
wel de methode. Het volgende citaat van een bemiddelde
onderstreept dit ‘Losstaand van het feit dat de bemiddeling abso-luut
niet heeft geholpen, is het een goed initiatief en zeker laagdrempeliger
dan juridische procedures, waar je als je door anderen in de problemen
komt niet op zit te wachten; zo’n procedure kan het probleem nog
verergeren.’

25% van de bemiddelden vindt het aantal gesprekken niet voldoende
hoewel zij wel positief tegenover de werkwijze staan.

36
Het succes van Buurtbemiddeling

Het volgende citaat illustreert dit ‘Buurtbemiddeling is helaas niet in
staat om in twee gesprekken de denkwijze van personen te veranderen.
Wat in ons geval wel is gelukt is dat de situatie gekalmeerd is, zodat de
leefbaarheid in de buurt er wel op is vooruitgegaan.’

Belangrijk bij buurtbemiddeling is dat bemiddelden begrijpen wat
buurtbemiddeling betekent. De bemiddelaars zijn zeer goed in staat
de gedachte achter buurtbemiddeling uit te leggen; de uitleg van
bemiddelaars over buurtbemiddeling vindt 97% van de bemiddelden
duidelijk. De bemiddelden (91%) waren ook tevreden tot zeer
tevreden over het ‘doorvragen’ van de bemiddelaars. Het volgende
citaat zegt voldoende: ’Neutraal, goed luisteren en doorvragen,
concreet aangeven van knelpunten en met beide partijen werken aan
oplossing door beide zelf na te laten denken en initiatief te laten
nemen.’

Uit het onderzoek blijkt dat de waardering voor buurtbemiddeling
groot is bij alle betrokkenen (coördinatoren, netwerkpartners,
bemiddelaars en bemiddelden). Wel verdient een aantal punten
verbetering. Het gaat om doorverwijzen, het aantal aanmeldingen en
duidelijkheid over de continuïteit.

3.4 SUCCES- EN FAALFACTOREN
De enquêteresultaten en de aanvullende interviews met coördinatoren
van buurtbemiddelingsprojecten en netwerkpartners wijzen uit dat er
een aantal factoren is dat het succes respectievelijk het falen van
projecten bepaalt. Wij bespreken deze succes- en faalfactoren vanuit
de volgende gezichtspunten:

• de netwerkpartners en de verwijzing
• de organisatie van het project
• het bemiddelingsproces

Netwerkpartners en verwijzing
Voldoende draagvlak voor en bekendheid van buurtbemiddeling bij
de netwerkpartners is een randvoorwaarde; in het bijzonder bij de
gemeente, de woningcorporatie(s), de politie en de welzijnsinstelling.
Medefinanciering van het project door de netwerkpartners draagt bij
aan het verkrijgen en waarborgen van het benodigde commitment.

37
Het succes van Buurtbemiddeling

Op zowel managementniveau als bij "frontofficemedewerkers" van
deze netwerkpartners moet de betekenis en toegevoegde waarde van
buurtbemiddeling helder zijn. Dit is noodzakelijk om voldoende,
passende en tijdige verwijzingen te verkrijgen. Het verzorgen van een
doorverwijscursus aan "frontofficemedewerkers" van netwerkpartners
draagt bij aan het verkrijgen van adequate verwijzingen naar
buurtbemiddeling.
Het LEB heeft in samenwerking met het NPI9 het initiatief genomen
om trainingen te geven aan wijkagenten. Hieraan hebben ongeveer
300 wijkagenten deelgenomen. Een doorverwijscursus kan het gevoel
van werkconcurrentie wegnemen en biedt frontofficemedewerkers de
mogelijkheid om te kiezen uit de juiste inzet van verschillende
instrumenten voor burenconflicten. Dit geldt ook voor gezamenlijke
bijeenkomsten tussen bemiddelaars en verwijzers, waarin onderling
ervaringen worden uitgewisseld.

Goede samenwerking tussen netwerkpartners is een randvoorwaarde.
Hiervoor zijn ondermeer afspraken over verwijzen en financiering
tussen de netwerkpartners noodzakelijk.

Ook regelmatige afstemming, terugkoppeling en evaluatie van
ervaringen, onder meer met het doorverwijzen, in bijvoorbeeld de
stuurgroep of met verwijzers, is van belang. Het nut en rendement
van buurtbemiddeling wordt aldus voor netwerkpartners inzichtelijk.
Ook leren betrokken actoren van elkaars ervaringen en kunnen zo
nodig verbeteringen in werkwijzen tot stand komen.

Successen communiceren draagt bij aan het vertrouwen in
buurtbemiddeling als effectief instrument voor het oplossen van
burenruzies. Hiervoor zijn twee manieren: publiciteit en
communicatie met de netwerkpartners. De meerwaarde van
publiciteit is besproken in paragraaf 3.1. De tweede manier is
communicatie met netwerkpartners. Hierbij dient onderscheid
gemaakt te worden tussen twee niveaus, het beleid en de
uitvoering/praktijk. Bij beleid gaat het vooral om terugkoppeling van
resultaten op managementniveau in een kwartaal- of jaarrapportage.

38
Het succes van Buurtbemiddeling

9 NPI = Nederlands Politie Instituut

Bij de uitvoering gaat het om terugkoppeling aan de verwijzer over de
resultaten van de betreffende casus; immers concrete resultaten
komen in praktijk tot stand. De voortdurende medewerking van
netwerkpartners (op beleids- en uitvoeringsniveau) is van belang om
voldoende (goede) verwijzingen te verkrijgen en te behouden.

Zonder de medewerking van essentiële netwerkpartners is een
buurtbemiddelingsproject gedoemd te mislukken. In het bijzonder
zijn dit de woningcorporaties en de politie, maar ook de gemeente en
de welzijnsinstelling. Het vraagt om een wederzijdse inzet van zowel
de projectcoördinator als van de netwerkpartners. Het benoemen van
één van de netwerkpartners als voorzitter van de stuurgroep Buurt-
bemiddeling kan hierbij helpen. Ook maakt dit het project sterker
ten aanzien van de politieke ‘waan van de dag’. De netwerkpartners
hebben ook behoefte aan input van ervaringen vanuit
buurtbemiddeling. Het draagt bij aan het adequaat op kunnen
pakken van de taken van de netwerkpartners bij het bevorderen van
leefbaarheid en veiligheid en de bestrijding van overlast.
Buurtbemiddeling heeft een preventieve werking en draagt bij aan
veiligheid.

Buurtbemiddeling als geïntegreerd onderdeel van wijkgericht werken
draagt bij aan het succes van buurtbemiddeling. Dit komt omdat de
netwerkpartners elkaar kennen. Dit bevordert de onderlinge
samenwerking en verstevigt het netwerk. De ‘lijnen’ zijn door
wijkgericht werken korter; dit communiceert beter en sneller. De
netwerkpartners zijn beter bekend met de problemen in de wijk. Zij
kunnen hierdoor sneller een casus doorverwijzen en een betere
inschatting maken of de betreffende casus geschikt is voor
buurtbemiddeling.

Organisatie van het project
Onafhankelijkheid is een vereiste. Bemiddelden moeten het gevoel
hebben dat de organisatie die de buurtbemiddeling trekt geen enkel
belang heeft bij de uitkomsten van bemiddeling. Er zijn in de
praktijk twee mogelijkheden om die onafhankelijke positionering te
realiseren: door een geheel zelfstandige positionering dan wel door
ophanging bij een belangeloze welzijnsinstelling. Deze laatste variant
komt het meest voor (90%).

39
Het succes van Buurtbemiddeling

De kwaliteit van de projectleider, c.q. –coördinator geldt eveneens als
een belangrijke succesfactor. Enerzijds gaat het vooral om het goed
kunnen onderhouden van contacten met en het stimuleren van de
inzet van netwerkpartners. Anderzijds om het adequaat kunnen
begeleiden en stimuleren van vrijwilligers. De sleutel tot succes is –
naast succesvolle bemiddeling - het verwijzen door netwerkpartners.
De mate waarin de coördinator de verwijsorganisaties kan overtuigen
van het nut en de meerwaarde van buurtbemiddeling is cruciaal.

Naast de kwaliteit van de projectleider is de kwaliteit van de
bemiddelaars een belangrijke succesfactor. Onderdeel van de kwaliteit
van de bemiddelaars zijn bemiddelingsvaardigheden zoals
communicatieve vaardigheden, empatisch vermogen, doorvragen, en
objectiviteit. Ook de chemie tussen bemiddelaars en de teamspirit
van bemiddelaars gelden als succesfactor.

Het aantal benodigde uren coördinatie is afhankelijk van een groot
aantal factoren (zie paragraaf 4.1.). Doorgaans is ongeveer 16 uur
coördinatie per week beschikbaar. Dit aantal neemt toe naarmate de
omvang van het werkgebied groter is (voor wat betreft de kosten zie
hoofdstuk 4).
Als het project goed loopt, dat wil zeggen de samenwerking met en
verwijzingen door netwerkpartners voldoende is en er voldoende
vrijwilligers zijn, is afhankelijk van aantal aanmeldingen, omvang
werkgebied en lokale maatschappelijke factoren, de beschikbaarheid
van ongeveer 16 uren coördinatie redelijk. Bij de start zijn afhankelijk
van de lokale situatie eventueel extra uren coördinatie nodig.

Tegen het einde van het project kan de onzekerheid over de
continuering invloed hebben op het succes van buurtbemiddeling.
Dit is afhankelijk van de wijze waarop de coördinator omgaat met
deze onzekerheid; het gaat er vooral om hoe de coördinator dit
communiceert met de netwerkpartners en vrijwilligers. Naarmate hij
het toekomstperspectief onzekerder voorstelt vermindert het
draagvlak bij netwerkpartners en vrijwilligers voor het project en
daarmee het succes van het project.

40
Het succes van Buurtbemiddeling

Bemiddelaars moeten regelmatig bemiddelingen doen om de hiervoor
benodigde vaardigheden verder te ontwikkelen en te ‘onderhouden’.
De minder ervaren bemiddelaars (minder dan een jaar bemiddelaar)
geven aan dat ze zich soms onzeker voelen in het bemiddelingsproces.
Het benaderen van de tweede partij vinden bemiddelaars lastig,
terwijl de wijze waarop dit gebeurt cruciaal kan zijn voor mede-
werking aan bemiddeling. Het opbouwen van ervaring, training en
intervisie zorgen voor het overwinnen van onzekerheid.

Het team van bemiddelaars dient zoveel mogelijk een afspiegeling te
zijn van de samenstelling van de buurt. De mogelijkheid moet er zijn
om teams van bemiddelaars samen te stellen met een bij de
conflicterende partijen passende mix naar etniciteit, geslacht en
leeftijd. De bemiddelaars moeten zich kunnen inleven in de eventuele
specifieke gewoonten en gebruiken van de conflicterende partijen.
Het is in elk geval ook van belang om eventuele taalbarrières op te
lossen.

Uitwisseling van ervaringen tussen coördinatoren van verschillende
projecten en tussen bemiddelaars is van belang om succesvolle
werkwijzen te verspreiden. Het leidt tot het leren van elkaar.
Uitwisseling is zowel van belang binnen een project (regelmatig) als
projectoverstijgend (af en toe).

Het bemiddelingsproces
In paragraaf 2.2 is het bemiddelingsproces besproken. Samenvattend
gelden op basis van de enquêteresultaten en aanvullende interviews
de volgende succesfactoren:

• Na aanmelding van de eerste partij, zo spoedig mogelijk contact
opnemen

• Bemiddeling op neutrale locatie en laagdrempelig
• Heldere uitleg methodiek buurtbemiddeling
• Beide partijen objectief benaderen
• Doorvragen met respect voor beide partijen.

Bij burenconflicten is het van belang om na de aanmelding van de
eerste partij snel contact op te nemen. Dit om verdere escalatie van
het conflict te voorkomen.

41
Het succes van Buurtbemiddeling

Het is essentieel dat de daadwerkelijke bemiddeling op neutraal
terrein plaatsvindt. De drempel om "tot elkaar te komen" is voor
conflicterende partijen anders te groot.

Buurtbemiddeling moet laagdrempelig zijn. Dit betekent dat
buurtbemiddeling gemakkelijk (telefonisch) bereikbaar moet zijn.
Ook moet het voor bewoners normaal zijn om bij een burenconflict
externe hulp in te roepen als ze er zelf samen niet uitkomen.
Bewoners moeten zich niet schamen om hiervoor buurtbemiddeling
in te schakelen. Verlaging van deze drempel kan door bekendheid van
buurtbemiddeling te vergroten en door in de promotie van
buurtbemiddeling expliciet aandacht te besteden aan de toegevoegde
waarde ervan om tot conflictoplossing te komen.

De heldere uitleg over de werkwijze is van belang om beide partijen
het gevoel te geven dat buurtbemiddeling hen kan helpen om weer
met elkaar in gesprek te komen. Te allen tijde moeten de
bemiddelaars hun objectiviteit bewaren. Nimmer mogen zij partij
kiezen voor een van de conflicterende partijen. Dan zou immers hun
onafhankelijke bemiddelende positie zijn weggevallen.

Doorvragen is van belang, zodat beide partijen zicht krijgen op
elkaars behoeften en belangen. Conflicten kunnen alleen worden
opgelost als tegemoet wordt gekomen aan de behoeften en belangen
van beide partijen. Het doorvragen moet met respect voor beide
partijen gebeuren, zodat zij zich zoveel mogelijk op hun gemak
voelen en daardoor de bereidheid tonen om te luisteren naar en
begrip krijgen voor de zienswijzen van de andere partij.

3.5 WERKLAST
Projecten buurtbemiddeling leiden tot een vermindering van de
werklast bij de politie, woningcorporaties en welzijnsorganisaties.

De deelnemers aan het schriftelijke onderzoek verklaren dat
buurtbemiddeling de werklast verlaagt bij woningcorporaties, politie
en welzijnsinstellingen. Coördinatoren (47%) en netwerkpartners
(30%) hebben geen goed zicht op de gevolgen van buurtbemiddeling
op de werklast van het OM en de rechterlijke macht.

42
Het succes van Buurtbemiddeling

De tijdsbesparing die bij de partners optreedt is nu slechts voor
enkele partners (woningbouwcorporatie en politie) met cijfermatig
indicaties aan te geven en voor andere partners (gemeenten, justitie,
welzijnsorganisaties) slechts globaal.

Indicaties voor tijdsbesparing bij functionarissen van politie en
corporaties zijn indicatoren náást andere mogelijke indicatoren die op
dit moment met dit onderzoek nog niet waren te becijferen:

• voorkoming van juridische procedures
• voorkoming van oneigenlijke/indirecte klachtmeldingen bij

gemeentelijke diensten
• voorkoming van vandalisme en gevolgen van agressief gedrag
• toename van het zelfoplossend vermogen van burgers bij

burgerconflicten
• toename van de bewoonbaarheid van woningen en de leefbaarheid

van buurten
• beperking van gezondheidsklachten (slapeloosheid, stress,

hartklachten, maagklachten)

Bij de politie en woningbouwcorporatie zijn de werkprocessen voor
de inzet van buurtbemiddeling en na uitvoering van
buurtbemiddeling vergeleken. Deze vergelijking laat zien hoe de
werklast vermindert door verwijzing van burenconflicten naar
buurtbemiddeling.

Politie
Bijlage 4 geeft weer hoe de inzet van de politie in een willekeurige
Nederlandse gemeente plaatsvindt na een melding van burenruzie.
Aangegeven wordt hoe de werkwijze is zonder en hoe de werkwijze is
met de inzet van buurtbemiddeling. Het geeft een indicatie voor
urenbesparing (althans) wat de politie betreft op basis van een
willekeurig gemiddeld burenconflict in vergelijking tussen de politie-
inzet bij een klassieke werkwijze bij burenruzie en politie-inzet met
inschakeling van buurtbemiddeling.

De klassieke werkwijze vraagt om een politie-inzet van 3 uur en 13
minuten. Wanneer buurtbemiddeling wordt ingeschakeld is dit
minder dan de helft van de arbeidstijd: 1,5 uur. De minimale

43
Het succes van Buurtbemiddeling

standaardtijdswinst is 1 uur en 43 minuten per casus.
De totale urenbesparing kan toenemen naarmate er meer
verwijzingen vanuit de politie komen. De arbeidstijd die door inzet
van buurtbemiddeling bespaard wordt kan de politie gebruiken voor
de kerntaken die bijdragen aan het realiseren van de doelstellingen
van de politie.

Woningcorporaties
Bijlage 4 geeft weer hoe de inzet van een corporatie in een
willekeurige gemeente plaatsvindt na melding van een burenruzie.
Hierbij wordt beschreven hoe de werkwijze is zonder en hoe de
werkwijze is met de inzet van buurtbemiddeling. Wanneer buren
gebruik maken van buurtbemiddeling vermindert de arbeidstijd van
de corporatie met 4 uur. Analoog aan de politie kan de totale
besparing toenemen naarmate er meer verwijzingen vanuit de
corporaties komen.

NB: Buurtbemiddeling is gericht op een duurzame oplossing van het
burenconflict. De inzet van buurtbemiddeling is gericht op herstel
van de relatie en het vermogen van buren om daarbij zelf onderlinge
problemen op te lossen (empowerment). Het betreft een intensievere
aanpak dan bij de politie of corporatie die zich richten op het
beheersen van het betreffende incident. Daarnaast geeft bijlage 4 ook
weer hoe de inzet van buurtbemiddeling bijdraagt aan het
verminderen van verhuizingen als gevolg van burenconflicten.
Succesvolle bemiddeling kan namelijk voorkomen dat buren
verhuizen. Dit bespaart de corporaties per casus € 2000,-- aan
mutatiekosten.

OM en rechterlijke macht
Ook bij het OM en de rechterlijke macht leidt buurtbemiddeling tot
een vermindering van de werklast. Er zijn geen empirische gegevens
beschikbaar die deze stelling nader onderbouwen. Respondenten
verklaren dit wel in antwoord op onze vragen. De redenering is dat
buurtbemiddeling zorg draagt voor deëscalatie van conflicten.
Hiermee vermindert tegelijkertijd de kans dat conflicten resulteren in
het plegen van strafrechtelijke feiten, zoals geweldsmisdrijven. Voorts
vermindert het de kans dat conflicterende partijen een beroep doen
op de civiele rechter, bijvoorbeeld in geschillen rond erfafscheiding.

44
Het succes van Buurtbemiddeling

3.6 OVERIGE GEVOLGEN
In de voorgaande paragrafen hebben we specifieke uitkomsten van
buurtbemiddeling besproken. Het betreft vooral de waardering van
het concept door betrokkenen, succes- en faalfactoren en de gevolgen
voor de werklast van diverse samenwerkingspartners. In deze
paragraaf bespreken we nog enkele andere belangwekkende gevolgen
van buurtbemiddeling.

Sociale cohesie en leefbaarheid
Buurtbemiddeling draagt bij aan de sociale cohesie in en de
leefbaarheid van wijken en buurten. Conflicten zijn steeds de
aanleiding van de inzet van buurtbemiddeling. De kern van
buurtbemiddeling is het herstel c.q. het tot stand brengen van
communicatie tussen buren; een gesprek over waarden en normen op
microniveau. De oplossing van de ruzie vloeit meestal voort uit het
tot stand brengen van die communicatie. Buurtbemiddeling heeft als
neveneffect dat er meer begrip ontstaat tussen buurtbewoners
onderling, dat ze elkaar meer accepteren en meer rekening houden
met elkaar. Hiermee neemt de sociale cohesie toe. De actieve inzet
van bij de buurt betrokken bemiddelaars geeft ook reeds een impuls
aan de sociale cohesie. Buurtbewoners nemen een eigen
verantwoordelijkheid door zich als bemiddelaar vrijwillig in te zetten
voor de eigen leefomgeving.

Door de preventieve werking van buurtbemiddeling neemt de kans
dat conflicten escaleren (tot strafbaar gedrag) af. Het bevordert
daarmee ook de leefbaarheid in wijken. Netwerkpartners en veel
burgers zien leefbaarheid vooral als veiligheid. Veiligheid is een
doelstelling van de politie en de gemeente waaraan buurt-
bemiddeling bijdraagt met succesvolle bemiddelingen van conflicten
met relatief duurzame oplossingen. Hierbij is zowel de objectieve
veiligheid (afname conflicten, minder escalatie en herhaling) gediend
als de subjectieve veiligheid (herstelde relatie, opluchting, gezellig
wonen). Buurtbemiddeling is uiteraard niet de enige methode ter
bevordering van leefbaarheid. Het is een van de mogelijke
interventies ter bevordering van de leefbaarheid in wijken. De
samenwerking van de partners in het netwerk rond buurtbemiddeling
en de onderlinge informatie-uitwisseling kan ook leiden tot
aanvullende initiatieven ter verdere versterking van de leefbaarheid.

45
Het succes van Buurtbemiddeling

Deze samenwerking biedt ook een platform voor de signalering van
en het verkrijgen van inzicht in andersoortige problemen binnen
gezinnen en in buurten of wijken.

Inzicht en Vaardigheden
Verwijzers worden zich ervan bewust dat er ook andere methoden
dan de inzet van politie en justitie zijn, om tot de oplossing van
burenruzies te komen. Buurtbemiddeling versterkt de vaardigheden
van zowel bemiddelaars als bemiddelden. Door training en ervaring
versterken bemiddelaars hun communicatieve vaardigheden. Zij leren
problemen ook los te zien van personen en leren echt bemiddelen:
het zoeken naar gemeenschappelijke belangen en uitvoerbare en
acceptabele oplossingen. Bemiddelden leren bij succesvol verlopen
bemiddelingen, om in lijn met het kabinetsbeleid, hun eigen
verantwoordelijkheid te nemen om problemen op te lossen.
Buurtbemiddeling leidt tot een versterking van hun conflictoplossend
vermogen. Zij ervaren dat zij door het aangaan van het gesprek met
een partij waarmee zij in conflict zijn, gezamenlijk tot een oplossing
kunnen komen. Buurtbemiddeling sluit aan bij het regeringsbeleid10

om de betrokkenheid van burgers te vergroten en om (potentiële)
strafzaken buiten rechte af te doen. Hiermee wordt de druk op de
justitiële keten verminderd.

3.7 CONCLUSIES EN AANBEVELINGEN
Conclusies
1. 80% van de aanmeldingen voor buurtbemiddeling is afkomstig

van netwerkpartners.

2. Geluidsoverlast (30%) is de belangrijkste achtergrond van
burenruzies, gevolgd door pesten en lastig vallen (9%) en overlast
van kinderen (8%).

3. Een ruime meerderheid van de projecten (62%) formuleert
ijkpunten aan de hand waarvan de ontwikkeling van het project
kan worden getoetst. Het gaat vaak om het aantal uren
coördinatie, het aantal aanmeldingen, het aantal bemiddelaars, het
aantal te werven vrijwilligers en het aantal geslaagde

46
Het succes van Buurtbemiddeling

10 Hoofdlijnenakkoord, Meedoen, meer werk, minder regels, 16mei, 2003

bemiddelingen. De geformuleerde streefgetallen worden in de
praktijk meestal ruimschoots gehaald.

4. Netwerkpartners (94%), bemiddelaars (98%) en coördinatoren
(100%) zijn tevreden tot zeer tevreden over buurtbemiddeling in
het algemeen. En bemiddelden (49%) geven aan dat
buurtbemiddeling echt heeft geholpen. Toch is er ook een aantal
verbeterpunten:

- Meer en beter doorverwijzen vanuit netwerkpartners.
- Het aantal aanmeldingen.
- De continuïteit van projecten.

5. Naast de hiervoor genoemde verbeterpunten is er een aantal andere
factoren dat bijdraagt aan het succes van buurtbemiddeling:

• Onafhankelijkheid. Bemiddelden moeten het gevoel hebben dat
de uitvoerende organisatie geen belang heeft bij de uitkomsten
van buurtbemiddeling. Het pleit voor een onafhankelijke
positionering bij een welzijnsinstelling dan wel als zelfstandige
entiteit.

• De kwaliteit van de projectleider. Hij moet goede relaties
onderhouden met netwerkpartners en bekwaam zijn in het
stimuleren en begeleiden van vrijwilligers.

• De kwaliteit van bemiddelaars. Ze moeten getraind worden en
voldoende ervaring op kunnen doen. Voorts dient het team qua
afkomst zoveel mogelijk een afspiegeling te vormen van de
bevolkingssamenstelling in het werkgebied.

6. Buurtbemiddeling leidt tot een vermindering van de werklast en
de kosten van in het bijzonder de politie en woningcorporaties.
Buurtbemiddeling draagt ook bij aan sociale cohesie, veiligheid en
leefbaarheid van wijken.

Aanbeveling
Projecten buurtbemiddeling moeten meer aandacht besteden aan het
doorverwijzen vanuit netwerkpartners. Het zorgt voor een toename
van het aantal bemiddelingen en de tijdigheid van de inzet van de
bemiddelaars.

47
Het succes van Buurtbemiddeling

48
Het succes van Buurtbemiddeling

DE KOSTEN
Dit hoofdstuk gaat in op de derde hoofdvraag van dit onderzoek: wat
zijn de kosten van buurtbemiddelingsprojecten?

Grafiek 2 Projectkosten

Grafiek 2 laat zien dat de incidentele kosten per project gemiddeld
€ 4.156,-- bedragen. De jaarlijkse kosten per bemiddelingsproject
zijn gemiddeld € 43.198,--.11 Tegenover deze kosten staan de
opbrengsten van buurtbemiddeling. Het gaat dan om het oplossen
van conflicten, het bevorderen van leefbaarheid, veiligheid en sociale
cohesie in buurten en wijken, het versterken van inzichten en
vaardigheden bij zowel bemiddelaars als bemiddelden, het nemen van
eigen verantwoordelijkheid om problemen op te lossen door
bemiddelden en het verminderen van de werklast bij de politie en
woningcorporaties.

Er is geen relatie tussen de omvang van het werkgebied en de
incidentele kosten. Daarentegen is wel een relatie tussen de
gemiddelde jaarlijkse kosten en de omvang van het werkgebied (zie
tabel 7).

49
Het succes van Buurtbemiddeling

4
€ 0

€ 10.000
€ 20.000
€ 30.000
€ 40.000
€ 50.000
€ 60.000
€ 70.000
€ 80.000 Maximum

Minimum

Gemiddeld

JaarlijksEénmalig

11 Bijlage 5 bevat een nadere toelichting.

Tabel 7 Relatie tussen omvang werkgebied en gemiddelde kosten

Omvang werkgebied Gemiddelde kosten

Tot 50.000 inwoners € 41.690,--
Tussen de 50.000 en 100.000 inwoners € 45.378,--
Meer dan 100.000 inwoners € 56.159,--

Tabel 7 laat zien dat buurtbemiddeling relatief meer kost bij een
kleiner werkgebied dan bij een groot werkgebied. Het aantal
bemiddelingen geldt als belangrijkse werklast- en daarmee
kostenbepalende factor.

Tabel 8 geeft weer welke factoren de werklast van buurtbemiddeling
bepalen en daarmee de benodigde menskracht ten behoeve van de
coördinatie van het project en het budget.

Tabel 8 Werklastbepalende factoren

Werklastbepalende factor Aandeel12

Aantal bemiddelingen 59 %
Aantal bemiddelaars 39 %
Aantal nieuw te werven bemiddelaars 33 %
Aantal geslaagde bemiddelingen als percentage van het totaal aantal aanmeldingen 22 %
Anders, namelijk 44 %
• Opbouwen en onderhouden van netwerken
• Begeleiden van vrijwilligers
• Omvang van het werkgebied

Het aantal bemiddelingen is vooral bepalend voor de werklast en
daarmee de kosten. Dit komt doordat de coördinator in principe de
intake doet. Daarnaast bepaalt vooral het opbouwen en onderhouden
van netwerken, het begeleiden van vrijwilligers en de omvang van het
werkgebied de werklast.

50
Het succes van Buurtbemiddeling

12 De percentages geven aan welk deel van de coördinatoren de betreffende factor
bepalend vindt voor de werklast van het project.

Het opbouwen en onderhouden van het netwerk is vooral
werklastbepalend als netwerkpartners (nog) niet overtuigd zijn van de
meerwaarde van buurtbemiddeling en het verwijzen niet goed
verloopt.

Grafiek 3 geeft weer welk aandeel (in procenten) van de kosten door
elk van de netwerkpartners wordt gedekt.

Grafiek 3 Bijdragen netwerkpartners

Grafiek 3 laat zien dat gemeenten gelden als de belangrijkste
financiers van buurtbemiddelingsprojecten, gevolgd door het
Ministerie van Justitie (met een éénmalige bijdrage), de
woningbouwcorporatie en de betrokken welzijnsinstelling. In de
categorie "Anders" zijn de financiële bijdragen vanuit onder meer het
Grote Stedenbeleid en particuliere fondsen opgenomen. Tot slot geldt
de politie als incidentele medefinancier.

51
Het succes van Buurtbemiddeling

Politie
Corporatie

Welzijn

Gemeente

Ministerie van Justitie
Anders

33%

6%

2%

17%

7%

35%

52
Het succes van Buurtbemiddeling

SUCCES STIMULERINGSREGELING

De vierde en laatste hoofdvraag voor dit evaluatieonderzoek is of de
stimuleringsregeling Criminaliteitspreventie een succes is geweest.
Wij hebben lokale coördinatoren en netwerkpartners in dit verband
de vraag voorgelegd of buurtbemiddeling in hun gemeente ook tot
stand zou zijn gekomen zonder de stimuleringssubsidie van het
Ministerie van Justitie.

Conclusies

1. 38% van de coördinatoren en 15% van de netwerkpartners zegt
dat buurtbemiddeling zeker of waarschijnlijk ook tot stand
gekomen zou zijn zonder stimuleringssubsidie van het Ministerie
van Justitie. 24% van de coördinatoren en 47% van de
netwerkpartners vertelt dat buurtbemiddeling dan waarschijnlijk
niet tot stand was gekomen. 11% van de netwerkpartners duidt
aan dat buurtbemiddeling in dat geval zeker niet tot stand zou zijn
gekomen. Hieruit blijkt dat in het bijzonder de netwerkpartners de
stimuleringsregeling als belangrijke aanjager zien voor de start van
buurtbemiddeling. De verkregen antwoorden geven op de eerste
plaats een bevestigend antwoord op de gestelde hoofdvraag. De
stimuleringsregeling heeft in een groot aantal gevallen ertoe geleid
dat buurtbemiddeling tot stand kwam. Zonder de
stimuleringsregeling was een groot deel van de projecten niet van
de grond gekomen. Een belangrijk deel van de reeds gestarte
projecten (59%) wordt mogelijk ook omgezet in een structurele
voorziening (zie paragraaf 2.3).

2. Voorts geldt dat de oorspronkelijke drie experimenten uit 1997
(Rotterdam, Gouda en Zwolle) nog steeds functioneren. Ze
hebben zich lokaal of regionaal uitgebreid. Van hun ervaringen is
door de nieuw ontstane 48 projecten gebruik gemaakt.

3. De projecten in Amersfoort, Tilburg en Eindhoven zijn inmiddels
stedelijk gaan functioneren op basis van ervaringen in aanvankelijk
één of twee wijken in hun gemeente. Wij zijn van mening dat de
in deze steden gerealiseerde opschaling navolging verdient. Door
op een grotere schaal dan een buurt te werken renderen

53
Het succes van Buurtbemiddeling

5

investeringen in de coördinatiefunctie meer. De vrijwillige
bemiddelaars kunnen ook meer zaken oppakken waardoor hun
ervaring met en betrokkenheid bij buurtbemiddeling toeneemt.

4. Ook in België zijn vijf projecten van start gegaan op basis van
informatie uit Nederland via het LEB. Deze "olievlekwerking"
geldt tevens als verdienste van de stimuleringsregeling.

Samenvattend geldt dat de stimuleringsregeling een succes is geweest.
Het aantal projecten is uitgebreid, de schaal waarop ze werken is in
veel gevallen vergroot, projecten krijgen een vervolg, c.q. structurele
inbedding, en er is sprake van verspreiding van het concept naar
België.

Aanbeveling
In navolging van de geconstateerde schaalvergroting adviseren wij
projecten schaalvergroting in overweging te nemen.

54
Het succes van Buurtbemiddeling

SAMENVATTING: CONCLUSIES EN
AANBEVELINGEN

Het Ministerie van Justitie heeft opdracht gegeven om de op basis
van de stimuleringsregeling Criminaliteitspreventie gesubsidieerde
projecten Buurtbemiddeling te evalueren. Hoofdvragen voor dit
onderzoek zijn:

1. Hoe heeft de organisatie van buurtbemiddeling gestalte gekregen?
2. Wat zijn de uitkomsten van buurtbemiddeling?
3. Wat zijn de kosten van buurtbemiddelingsprojecten?
4. Was de stimuleringsregeling een succes?

Hier geven wij in de paragrafen 6.1 tot en met 6.4 een samenvatting
van de belangrijkste conclusies van dit onderzoek. Paragraaf 6.5 bevat
een aantal aanbevelingen.

6.1 DE ORGANISATIE

Aantal projecten
Inmiddels zijn er 51 projecten buurtbemiddeling, waarvan er 39 zijn
gesubsidieerd door het Ministerie van Justitie. In totaal zijn er ruim
500 vrijwillige buurtbemiddelaars actief. Samen behandelen zij op
jaarbasis ruim 3000 aanmeldingen voor buurtbemiddeling.

Organisatiemodellen
In de praktijk komen zes verschillende organisatiemodellen voor: het
buurtmodel, het buurtmodel plus (de plus heeft betrekking op de
bevordering van leefbaarheid), het gemeentelijk model, het regionaal
model, de combinatie van gemeentelijk en buurtmodel en het
overlastloket. Het buurtmodel plus en het gemeentelijke model
komen in de praktijk het meest voor.

Proces
Het buurtbemiddelingsproces verloopt in hoofdlijnen overal
hetzelfde. De lokale projectleider/coördinator of ervaren bemiddelaars
krijgen een melding van een burenruzie binnen. In 20% van de
gevallen gebeurt dat op eigen initiatief van een van de betrokken
buren; in 80% van de gevallen via een netwerkpartner. De

55
Het succes van Buurtbemiddeling

6

projectleider voert dan een intakegesprek met de eerste partij. Als de
eerste partij instemt met bemiddeling, bezoeken de projectleider/
coördinator of ervaren bemiddelaars de tweede partij met het verzoek
om aan buurtbemiddeling mee te werken. Als ook deze tweede partij
bereid is tot bemiddeling wordt een bemiddelingsgesprek met beide
partijen geregeld en uitgevoerd door twee bemiddelaars. Wanneer de
bemiddeling met succes wordt afgerond wordt vaak een
intentieverklaring opgesteld (37% wel, 37% soms en 26% niet).
Partijen leggen daarin de gemaakte afspraken vast. Vaak vindt ook
nazorg plaats. Eén van de bemiddelaars vraagt dan hoe de relatie
tussen de bemiddelden zich heeft ontwikkeld. Zonodig vindt een
vervolgtraject plaats.

Netwerkpartners
Naast de projectleider en de bemiddelaars spelen netwerkpartners een
belangrijke rol in buurtbemiddelingsprojecten. Woningcorporaties en
gemeenten vervullen sleutelrollen. Zij treden ondermeer op als
belangrijke financiers.
Corporaties en politie zijn de belangrijkste verwijzers. Daarnaast
speelt ook de lokale welzijnsinstelling een belangrijke rol. Meestal is
het project daar organisatorisch en ruimtelijk ondergebracht.
Incidenteel zijn ook het OM en de rechterlijke macht betrokken.

In 81% van de gevallen is sprake van een projectvorm. 59% wordt als
structurele voorziening voortgezet.

LEB
Het Landelijke Expertisecentrum heeft vanaf medio 2000 lokale
projecten ondersteund door informatie te verstrekken aan nieuwe
initiatiefnemers, ondersteuning te bieden aan bestaande projecten en
deskundigheidsbevordering en kwaliteitsbewaking te verzorgen. Er is
bij coördinatoren en bemiddelaars vooral behoefte aan
vervolgtrainingen voor ervaren bemiddelaars. Coördinatoren hebben
ook behoefte aan landelijke bijeenkomsten waarin zij ervaringen
kunnen uitwisselen met andere coördinatoren. Bemiddelaars hebben
vooral behoefte aan informatie over buurtbemiddeling in de vorm
van goed toegankelijke boeken en artikelen. In de nabije toekomst is
er nog steeds behoefte aan ondersteuning van lokale projecten buurt-
bemiddeling. Wij doelen hiermee op de situatie vanaf 2004 wanneer

56
Het succes van Buurtbemiddeling

de dienstverlening vanuit het LEB is beëindigd. Er is behoefte aan de
volgende functies:

• Landelijke promotiefunctie
• Kwaliteitsborging
• Deskundigheidsbevordering
• Praktijkondersteuning
• Registratie en monitoring.

6.2 DE UITKOMSTEN
80% van de aanmeldingen voor buurtbemiddeling is afkomstig van
netwerkpartners. Geluidsoverlast (30%) is de belangrijkste
achtergrond van burenruzies, gevolgd door pesten en lastig vallen
(9%) en overlast van kinderen (8%).

Een ruime meerderheid van de projecten (62%) formuleert ijkpunten
aan de hand waarvan de ontwikkeling van het project kan worden
getoetst. Het gaat vaak om het aantal uren coördinatie, het aantal
aanmeldingen, het aantal bemiddelaars, het aantal te werven
vrijwilligers en het aantal geslaagde bemiddelingen. De geformuleerde
streefgetallen worden in de praktijk meestal ruimschoots gehaald.

Meer dan 90% van de lokale betrokkenen zijn tevreden tot zeer
tevreden over buurtbemiddeling. Het gaat hier om netwerkpartners,
bemiddelden, bemiddelaars en coördinatoren. Toch is er een aantal
verbeterpunten:

• Meer en beter doorverwijzen vanuit netwerkpartners
• Meer aanmeldingen.
• De continuïteit van projecten.

Andere factoren die bijdragen aan het succes van buurtbemiddeling
zijn:

• Onafhankelijkheid. Bemiddelden moeten het gevoel hebben dat de
uitvoerende organisatie geen belang heeft bij de uitkomsten van
buurtbemiddeling. Het pleit voor een onafhankelijke positionering
bij een welzijnsinstelling dan wel als zelfstandige entiteit.

57
Het succes van Buurtbemiddeling

• De bekendheid van buurtbemiddeling.
• De samenwerkingsrelatie met netwerkpartners.
• De kwaliteit van de projectleider. Hij moet goede relaties

onderhouden met netwerkpartners en bekwaam zijn in het
stimuleren en begeleiden van vrijwilligers.

• De kwaliteit van bemiddelaars. Ze moeten getraind worden en
voldoende ervaring op kunnen doen. Voorts dient het team qua
afkomst zoveel mogelijk een afspiegeling te vormen van de
bevolkingssamenstelling in het werkgebied.

Buurtbemiddeling leidt tot een vermindering van de werklast van in
het bijzonder de politie en woningcorporaties. Buurtbemiddeling
draagt ook bij aan sociale cohesie, veiligheid en leefbaarheid van
wijken.

6.3 DE KOSTEN
De incidentele kosten van lokale projecten bedragen gemiddeld
€ 4.156,-- en de jaarlijkse kosten € 43.198. De belangrijkste
financiers van de lokale projecten zijn de gemeente, het Ministerie
van Justitie (tot en met 2002) en woningcorporaties.

Er is geen relatie tussen de omvang van het werkgebied en de
incidentele kosten. Daarentegen is wel een relatie tussen de
gemiddelde jaarlijkse kosten en de omvang van het werkgebied.

6.4 SUCCES STIMULERINGSREGELING
Wij concluderen dat de stimuleringsregeling Criminaliteitspreventie
van het Ministerie van Justitie een succes is geweest. Zonder deze
projectsubsidies was een groot deel van de projecten niet van de
grond gekomen. Lokale financiers, met name gemeenten en
woningcorporaties, hebben aangetoond dat zij lokale projecten willen
financieren. Een belangrijk deel van de reeds gestarte projecten wordt
mogelijk ook omgezet in een structurele voorziening. Een aantal
projecten heeft haar geografische werkgebied uitgebreid.

58
Het succes van Buurtbemiddeling

6.5 AANBEVELINGEN

Organisatie
Na afloop van een succesvol verlopen bemiddeling bevelen we aan
altijd nazorg te plegen. Hierover kunnen al tijdens het laatste
bemiddelingsgesprek afspraken worden gemaakt.

In navolging van de conclusie dat er ook in de toekomst behoefte is
aan ondersteuning van lokale projecten bevelen we aan de volgende
functies op landelijk niveau aan te bieden:

• Landelijke promotiefunctie
• Kwaliteitsborging
• Deskundigheidsbevordering
• Praktijkondersteuning
• Registratie en monitoring

Uitkomsten
Projecten buurtbemiddeling moeten meer aandacht besteden aan het
doorverwijzen vanuit netwerkpartners. Het zorgt voor een toename
van het aantal bemiddelingen en de tijdigheid van de inzet van de
bemiddelaars. Daarnaast levert het voor verwijzende netwerkpartners
een werklastbesparing op.

Opschaling
Een aantal projecten heeft haar geografische werkgebied uitgebreid.
Deze voorbeelden verdienen navolging uit oogpunt van het bereik
van de voorziening en een doelmatige inzet van de beschikbare
middelen.

59
Het succes van Buurtbemiddeling

60
Het succes van Buurtbemiddeling

BIJLAGE 1

RESPONS VRAGENLIJSTEN EN
INTERVIEWPARTNERS

61
Het succes van Buurtbemiddeling

BIJLAGE 1

Respons vragenlijsten

Actoren Respons in percentage Absolute respons

Coördinatoren 58 23
Netwerkpartners 30 64
Bemiddelaars 36 61
Bemiddelden 15 49

Interviews

We hebben met de volgende personen een interview gehouden ter
verdieping van de resultaten van de vragenlijsten.

Naam Soort organisatie Locatie

Landelijke manager
Buurtbemiddeling
Dhr. D. Van Lin Landelijk Expertisecentrum

Buurtbemiddeling Utrecht
Coördinatoren
buurtbemiddeling
Mw. T. Joxhorst Welzijnsorganisatie Den Haag Bezuidenhout
Mw. H. Budding Welzijnsorganisatie Amersfoort
Mw. J. Donker-Duyvis Welzijnsorganisatie Deventer
Dhr. J Giskes Welzijnsorganisatie Rotterdam Pendrecht
Mw. A. Zwaan Welzijnsorganisatie Almere
Mw. M. Grooten Welzijnsorganisatie Zwolle

Netwerkpartners
Dhr. R. Van Riel Politie Gouda
Dhr. W. Bokkers Politie Almere
Dhr. H. Van Termen Rechtbank Zutphen
Mw. L. Van de Horst Woningbouwcorporatie Rotterdam
Dhr. A. Oerlemans Woningbouwcorporatie Rotterdam
Dhr. G. op ‘t Hof Gemeente Rijswijk

Anders
Stedelijk projectleider
Rotterdam
Dhr. A. Van Thiel Rotterdam

62
Het succes van Buurtbemiddeling

BIJLAGE 2

REGISTRATIEGEGEVENS

63
Het succes van Buurtbemiddeling

BIJLAGE 2

Registratiegegevens
Voor het onderzoek is gebruik gemaakt van de registratiegegevens die
in het bezit zijn van het LEB en het Ministerie van Justitie. De hier
aanwezige registratiegegevens waren onvolledig en niet uniform.

Onvolledig betekent dat niet van alle projecten registratiegegevens
aanwezig waren. Ook ontbraken gegevens in de aanwezige
projectregistraties.

Niet uniform betekent dat projecten op verschillende manieren
geregistreerd waren, te weten handmatig, geautomatiseerd, verwerkt
in verslagen of een eigen registratieformat. Dit maakt het onderling
vergelijken van de registraties lastig.

Voor een betrouwbaar beeld van de resultaten van buurtbemiddeling
is het nodig dat de evaluatie gebaseerd is op zoveel mogelijk uniforme
en volledige registratie. De aanwezige gegevens zijn dan ook ter
toetsing en aanvulling voorgelegd aan de coördinator van het
betreffende project.

De toetsing en de gedane aanvulling hebben niet geleid tot volledige
registratiegegevens. Hiervoor zijn de volgende oorzaken te noemen:

• een aantal projecten zijn in de voorbereidende fase
• een aantal projecten gebruiken een eigen registratiesysteem
• een aantal projecten gebruiken afwijkende registratieperioden
• een aantal projecten zijn niet verplicht tot registratie
• projecten verwijzen voor de registratie naar onvolledige documenten

23 projecten hebben aan de evaluatie meegewerkt

64
Het succes van Buurtbemiddeling

BIJLAGE 3

WAARDERING
BUURTBEMIDDELING

65
Het succes van Buurtbemiddeling

BIJLAGE 3

Waardering buurtbemiddeling
De waardering voor buurtbemiddeling is per actorgroep opgenomen,
te weten:

• Coördinatoren
• Netwerkpartners
• Bemiddelaars
• Bemiddelden

In de linkerkolom staan aspecten die van belang kunnen zijn voor het
slagen van buurtbemiddeling. In de rechterkolom is de waardering
voor deze aspecten in procenten opgenomen.

Coördinatoren

Beoordeling aspecten die van belang kunnen zijn voor het slagen van buurtbemiddeling in percentages

Aspecten Zeer ontevreden Ontevreden Tevreden Zeer tevreden

Gemaakte afspraken met
netwerkpartners 0 10 60 30
Samenwerking met
netwerkpartners 0 0 80 20
Bekendheid buurtbemiddeling
bij netwerkpartners 0 0 78 22
Financiële ondersteuning 0 22 56 22
Overige ondersteuning
(werkplek, administratie etc) 0 11 78 11
Zekerheid over continuïteit
buurtbemiddeling 13 50 24 13
Kwaliteit vrijwillige bemiddelaars 0 0 56 44
Aantal beschikbare bemiddelaars 0 0 67 33
Aantal aanmeldingen 0 11 67 22
Verwijzingen door partners 0 11 67 22
Aantal geslaagde bemiddelingen 0 0 89 11
Algemeen oordeel over
buurtbemiddeling 0 0 67 33

66
Het succes van Buurtbemiddeling

Netwerkpartners

Beoordeling aspecten die van belang kunnen zijn voor het slagen van buurtbemiddeling in percentages

Aspecten Zeer ontevreden Ontevreden Tevreden Zeer tevreden

Gemaakte afspraken met
netwerkpartners 3 3 82 12
Samenwerking met
netwerkpartners 3 3 86 8
Bekendheid buurtbemiddeling
bij netwerkpartners 0 3 82 15
Financiële ondersteuning 3 14 80 3
Overige ondersteuning
(werkplek, administratie etc) 4 0 86 10
Zekerheid over continuïteit
buurtbemiddeling 11 43 46 0
Kwaliteit vrijwillige bemiddelaars 0 4 64 32
Aantal beschikbare bemiddelaars 0 10 60 30
Aantal aanmeldingen 6 16 62 16
Verwijzingen door partners 6 16 69 9
Aantal geslaagde bemiddelingen 0 18 70 12
Algemeen oordeel over
buurtbemiddeling 0 6 64 30

Bemiddelaars

Beoordeling aspecten die van belang kunnen zijn voor het slagen van buurtbemiddeling

Aspecten Zeer ontevreden Ontevreden Tevreden Zeer tevreden

Samenwerking met
netwerkpartners 9 9 67 15
Samenwerking met
coördinator/projectleider 0 2 28 70
Samenwerking met andere
bemiddelaars in het team 0 0 40 60
Mogelijkheid om andere
bemiddelaars te leren 2 5 63 30
Kwaliteit vrijwillige bemiddelaars 2 3 67 28
Aantal beschikbare bemiddelaars 13 0 68 19
Aantal aanmeldingen 5 29 55 11
Verwijzingen door partners 6 15 65 14
Aantal geslaagde bemiddelingen 0 13 80 7
Evaluatie van de bemiddelingen 0 17 67 16
Algemeen oordeel over
buurtbemiddeling 0 2 52 46

67
Het succes van Buurtbemiddeling

Bemiddelden

Beoordelingen aspecten buurtbemiddeling Zeer oneens Oneens Eens Zeer eens

De uitleg van de bemiddelaar(s) over hoe
buurtbemiddeling in zijn werk gaat
was duidelijk 0 3 74 23
De bemiddelaar(s) stelde(n) me op mijn
gemak 0 6 71 23
Ik kreeg voldoende tijd om mijn verhaal
te vertellen 0 3 67 30
De bemiddelaar(s) vroeg(en) goed door
naar de achtergronden van het probleem 3 6 69 22
De bemiddelaars begrepen goed wat het
probleem was 13 48 35 4
Het aantal gesprekken met buurt-
bemiddeling was voldoende 14 11 64 11
Buurtbemiddeling heeft echt geholpen
om het probleem op te lossen 14 37 34 15

68
Het succes van Buurtbemiddeling

BIJLAGE 4

WERKWIJZE POLITIE
EN CORPORATIES

69
Het succes van Buurtbemiddeling

BIJLAGE 4 WERKWIJZE POLITIE

"KLASSIEK" WERKPROCES ROND BURENRUZIES:

1. Een koppel politieagenten met noodhulpdienst wordt bij een
burenruzie geroepen. In 80% van de gevallen spreken twee agenten
gedurende gemiddeld 15 minuten met elk van beide conflicterende
partijen. In 20% van de gevallen vindt het gesprek met slechts één
van beide partijen plaats. De totale arbeidsinzet betreft daarmee 54
minuten.

2. Eén van beide agenten maakt een mutatierapport van de
betreffende melding op. Het bevat de personalia van betrokkenen,
de aanleiding van het conflict en de verslaglegging van eventuele
reeds gepleegde interventies. Het vergt 8 minuten.

3. In het geval er behoefte is aan een vervolggesprek en er geen
buurtbemiddeling is wordt de zaak overgedragen aan de wijkagent
(5 minuten). De wijkagent maakt een afspraak met elk van beide
partijen (vergt 2 x 5 minuten) en spreekt vervolgens ook met hen
beide afzonderlijk. Het vergt 2 x 30 minuten. Na afloop van beide
gesprekken maakt deze agent een mutatieverslag op. Het vergt 8
minuten werk. De totale arbeidsinzet betreft 1 uur en 23 minuten.

4. Als laatste stap nodigt de wijkagent beide buren uit voor een
gesprek op het bureau. Het maken van de afspraak kost hem 10
minuten. Het gesprek duurt gemiddeld 30 minuten en na afloop
maakt hij een eindrapportage op in BPS (8 minuten). De totale
inzet vergt 48 minuten.

5. De totale arbeidsinzet van de politie volgens deze "klassieke"
werkwijze vergt een politie-inzet van 3 uur en 13 minuten.

ALTERNATIEF WERKPROCES IN HET GEVAL VAN DE INZET
VAN BUURTBEMIDDELING.

De stappen 1 en 2 zijn gelijk aan het klassieke proces.

1. Een koppel politieagenten met noodhulpdienst wordt bij een
burenruzie geroepen. In 80% van de gevallen spreken twee agenten
gedurende gemiddeld 15 minuten met elk van beide conflicterende
partijen. In 20% van de gevallen vindt het gesprek met slechts één

70
Het succes van Buurtbemiddeling

van beide partijen plaats. De totale arbeidsinzet betreft daarmee 54
minuten.

2. Eén van beide agenten maakt een mutatierapport van de
betreffende melding op. Het bevat de personalia van betrokkenen,
de aanleiding van het conflict en de verslaglegging van eventuele
reeds gepleegde interventies. Het vergt 8 minuten.

3. Eén van de agenten van de noodhulpdienst draagt de zaak over aan
de wijkagent die de contacten met buurtbemiddeling onderhoudt
(5 minuten). Deze draagt de casus vervolgens telefonisch over aan
de coördinator buurtbemiddeling onder vermelding van de
personalia en de aard van de zaak. Tijdens het overdrachtgesprek
wordt getoetst op de uitsluitingsgronden (zie hierna). De
overdracht vergt 10 minuten. In totaal gaat het in deze stap om 15
minuten.

4. Na afloop van de (al dan niet succesvolle) inzet van
buurtbemiddeling koppelt de coördinator buurtbemiddeling de
resultaten terug aan de coördinerende wijkagent. Dit telefonisch
overleg vergt 5 minuten. De wijkagent maakt op basis van de
verkregen informatie een eindrapportage in BPS (8 minuten). De
totale inzet vergt 13 minuten.

5. De totale arbeidsinzet van de politie volgens de werkwijze met de
inzet van buurtbemiddeling is 90 minuten.

CONCLUSIE

• De werklast voor de politie bij de inzet van buurtbemiddeling is
minder dan de helft. Het vermindert met 1 uur en 43 minuten
(van 3 uur en 13 minuten tot 1 uur en 30 minuten. Hier tegenover
staat de inzet van een politieofficier in de stuurgroep. Dat vergt een
tijdsinvestering van 12 uur per jaar.

Vermindering werklast politie:
• Per casus vermindert de werklast met inschakeling van

buurtbemiddeling met 1,5 uur.

NB: Buurtbemiddeling is gericht op een duurzame oplossing van het
burenconflict. De inzet van buurtbemiddeling is gericht op herstel
van de relatie en het vermogen van buren om daarbij zelf onderlinge

71
Het succes van Buurtbemiddeling

problemen op te lossen (empowerment). Het betreft een intensievere
aanpak dan bij de politie of corporatie die zich richten op het
beheersen van het betreffende incident.

Algemene opmerkingen:

• Agenten die bij een burenruzie komen zijn niet altijd in staat
geconcentreerd te luisteren naar het verhaal van de bewoners die
ruzie hebben. Ze moeten tijdens het gesprek namelijk permanent de
portofoon beluisteren voor het geval de meldkamer hen oproept
voor een urgentere zaak die directe inzet van de politie vereist,
bijvoorbeeld een ongeval of overval.

• Buurtbemiddeling neemt burenconflicten van de politie over met
uitzondering van de volgende zaken: geweld, drugs, zaken tussen
huurder en verhuurder en groepsproblematiek.

72
Het succes van Buurtbemiddeling

BIJLAGE 4 WERKWIJZE CORPORATIES

"KLASSIEK" WERKPROCES ROND BURENRUZIES:

1. Een verhuurmedewerker doet de intake van een huurdersklacht
over de buren. De medewerker toetst of de klacht een relatie heeft
met het huurcontract. Dit betreft dan een klacht over bijvoorbeeld
(geluids)overlast of vervuiling. Indien de klacht geen relatie heeft
met het huurcontract, verwijst de medewerker de huurder door
naar de betreffende instantie, zoals het RIAGG, de politie of een
andere organisatie.

2. Als de klacht wel een relatie heeft met het huurcontract wordt
vanaf dit punt alles schriftelijk gecommuniceerd; de klacht heeft
een juridische basis.

3. Als laatste stap nodigt de medewerker buren uit voor een gesprek.
4. De totale arbeidsinzet van de corporatie volgens deze "klassieke"

werkwijze is gemiddeld vier uur.

ALTERNATIEF WERKPROCES IN HET GEVAL VAN DE INZET
VAN BUURTBEMIDDELING.

Stap 1 is gelijk aan het klassieke proces.
1. De klager wordt de keuze voorgelegd of de klacht in behandeling

wordt genomen door de corporatie of door buurtbemiddeling.
Hierbij wordt duidelijk aangegeven dat als de corporatie de klacht
in bemiddeling neemt, dit strenger (juridische basis) wordt
opgepakt en de relatie met de buren per definitie verslechtert; er
zijn alleen verliezers in dit proces.

2. De medewerker verwijst de klager door naar buurtbemiddeling.
De klager neemt zelf contact op met buurtbemiddeling.

3. Buurtbemiddeling koppelt de uitkomsten van de bemiddeling
terug.

CONCLUSIE

Vermindering werklast corporaties:
• Per casus vermindert de werklast door de inschakeling van

buurtbemiddeling met 4 uur. Hier tegenover staat de inzet van een

73
Het succes van Buurtbemiddeling

medewerker in de stuurgroep Buurtbemiddeling. Dit vergt een
tijdsinvestering van 6 uur per jaar.

NB: Buurtbemiddeling is gericht op een duurzame oplossing van het
burenconflict. De inzet van buurtbemiddeling is gericht op herstel
van de relatie en het vermogen van buren om daarbij zelf onderlinge
problemen op te lossen (empowerment). Het betreft een intensievere
aanpak dan bij de politie of corporatie die zich richten op het
beheersen van het betreffende incident.
Naast de kosten voor de arbeidsinzet van de medewerker die belast is
met klachten heeft een woningcorporatie ook mutatiekosten als
huurders verhuizen door een burenconflict.

• De gemiddelde mutatiekosten zijn € 2.000,--.
Bespaarde mutatiekosten bij landelijke implementatie van
buurtbemiddeling: per casus € 2000,--.

74
Het succes van Buurtbemiddeling

BIJLAGE 5

KOSTEN BUURTBEMIDDELING

75
Het succes van Buurtbemiddeling

BIJLAGE 5

Kosten buurtbemiddeling

Structurele kosten op jaarbasis Minimum Maximum Gemiddeld

Salariskosten coördinator € 12.727 € 61.397 € 28.583
Salariskosten management en overhead € 0 € 25.658 € 4.119
Overige personeelskosten € 0 € 7.104 € 814
Netwerktraining € 0 € 833 € 44
Scholing van vrijwilligers € 0 € 5.488 € 1.675
Huisvestingskosten € 0 € 13.154 € 2.623
Bureaukosten € 0 € 15.600 € 2.265
Kosten van activiteiten € 0 € 7.350 € 1.768
Public Relations en voorlichting € 0 € 4.772 € 853
Bijdrage aan bovenlokale / externe activiteiten € 0 € 4.538 € 389
Overige kosten € 0 € 7.143 € 777
Kosten op jaarbasis: totaal € 19.430 € 74.208 € 43.198

Eenmalige aanloopkosten Minimum Maximum Gemiddeld

Eenmalige aanloopkosten: totaal € - € 16.326 € 4.156

Ter toelichting:

In de kolommen ‘minimum’ respectievelijk ‘maximum’ zijn de
gegevens opgenomen van het project dat voor de betreffende
kostenpost de laagste c.q. de hoogste kosten heeft opgegeven. De
laatste kolom bevat de gemiddelde kosten van alle onderzochte
projecten.

76
Het succes van Buurtbemiddeling

77
Het succes van Buurtbemiddeling

78
Het succes van Buurtbemiddeling

79
Het succes van Buurtbemiddeling

80
Het succes van Buurtbemiddeling

