

GEBIEDSBEELD IJSSELMONDE

Signalen over integratie, discriminatie, v/m-emancipatie

en lhbt-emancipatie uit IJsselmonde

 GEBIEDSBEELD IJSSELMONDE

1

 GEBIEDSBEELD IJSSELMONDE

2

Samenvatting

IDEM Rotterdam voert in alle veertien gebieden van Rotterdam een behoefte-inventarisatie uit om

een beeld te krijgen van wat er speelt in elk gebied in relatie tot integratie, discriminatie, vrouw/man-

emancipatie en lhbt-emancipatie. Deze rapportage presenteert zowel signalen als concrete

aanknopingspunten voor professionals en geïnteresseerden om verder aan de slag te gaan met de vier

thema’s in IJsselmonde. Hieronder vatten we de belangrijkste signalen per onderwerp kort samen.

Integratie

Spanningen tussen ouderen en jongeren

Er zijn spanningen tussen oudere bewoners zonder migratieachtergrond en jongeren met

migratieachtergrond. Vooroordelen en stigma’s over deze jongeren zijn discriminerend en zorgen voor

sociale isolatie bij ouderen doordat zij angst hebben om op straat te komen.

Samenkomen in eigen kringen en aanvragen van participatiebudgetten

Gesprekspartners geven aan dat bewoners zich voornamelijk in eigen kringen blijven bevinden. Er is

de wens om de etnische diversiteit te bevorderen van activiteiten in de wijk en bij de aanvragen van

participatiebudgetten.

Armoede

Armoede speelt een grote rol in IJsselmonde. Met name in Beverwaard hebben veel mensen moeite

met rondkomen. De armoede is voelbaar en zichtbaar in de wijk.

De armoedevoorzieningen, zoals de voedselbank, in de wijk zijn niet even toegankelijk voor iedereen.

De openingstijden zijn ontoereikend voor mensen met een baan, er heerst veel schaamte bij het

bezoeken van de voorzieningen, er zijn signalen van discriminatie ten aanzien van bewoners met een

migratieachtergrond, en er kan sprake zijn van een taalachterstand bij het aanvragen van

voorzieningen. Daarnaast zijn er signalen over het oplossen van financiële problemen in eigen kring,

waardoor situaties soms alleen na escalatie bij professionals terechtkomen.

Taalachterstand

Taalachterstand bij met name de oudere bewoners met migratieachtergrond komt tijdens de

gesprekken een aantal keer naar voren.

Voortijdige schoolverlaters

Gesprekspartners geven aan dat er relatief veel voortijdige schoolverlaters zonder startkwalificatie in

IJsselmonde zijn. Dit kan resulteren in een slechter arbeidsmarktperspectief en een verhoogde kans

op criminaliteit.

Eenzaamheid

Gesprekspartners geven aan dat er eenzaamheid heerst onder ouderen. Er worden reeds activiteiten

georganiseerd voor ouderen, maar er blijft behoefte aan meer aanbod.

 GEBIEDSBEELD IJSSELMONDE

3

Komst asielzoekerscentrum

De komst van het asielzoekerscentrum (azc) in Beverwaard begin 2016 ging gepaard met veel ophef.

Ook een jaar na dato is er nog steeds weerstand ten aanzien van het azc. Zo ervaren sommige

wijkbewoners dat zij worden benadeeld ten opzichte van de bewoners van het azc.

Imago en veiligheidsbeleving

IJsselmonde kent een steeds negatiever imago, dit geldt met name voor Beverwaard. Deze

verslechtering wordt mogelijk veroorzaakt door wijkveiligheidsincidenten, heersende armoede, de

negatieve publiciteit naar aanleiding van de komst van het asielzoekerscentrum en het op non-actief

zetten van de gebiedscommissie. Ook is de veiligheidsbeleving van bewoners slecht. Zij ervaren vaak

dat er meer woninginbraken plaatsvinden in de wijk dan dat er daadwerkelijk zijn.

Samenwerking tussen professionals binnen het gebied

Binnen de wijken zijn er korte lijnen tussen professionals. Echter is er behoefte aan meer uitwisseling

en betere samenwerking tussen professionals en actieve bewoners op gebiedsniveau, bijvoorbeeld bij

het bereiken van bepaalde doelgroepen bij activiteiten.

Discriminatie

Discriminatie niet opgemerkt

Uit de gesprekken komen weinig directe signalen over discriminatie naar voren. Professionals

herkennen situaties niet als discriminatie of weten niet altijd wat er speelt. Dit wil niet zeggen dat er

geen sprake is van discriminatie. Enkele voorbeelden en cijfers tonen aan dat er in IJsselmonde

discriminatie-incidenten hebben plaatsgevonden.

Arbeidsmarktdiscriminatie

Gesprekspartners komen in contact met jongeren die aangeven discriminatie te ervaren bij

sollicitatieprocedures. Het jongerenwerk heeft daarom gebouwd aan een netwerk met werkgevers in

IJsselmonde om jongeren een plek op de arbeidsmarkt te bieden.

De Nederlandse cultuur

Er zijn voorbeelden van uitlatingen met betrekking tot het aanpassen aan de Nederlandse cultuur,

zoals de uitspraak “In Nederland doen wij het zo, wen er maar aan”. Deze vinden zowel on- als offline

plaats. Sommige bewoners lijken hierin tegenstrijdig te zijn: online uiten zij zich negatief over

nieuwkomers, terwijl ze bij activiteiten die zij organiseren nieuwkomers graag uitnodigen. Ook de

gesprekspartners zelf hebben soms uitgesproken ideeën over wat Nederlands zijn betekent of welke

activiteiten Nederlands zijn en welke niet.

Vrouw/man-emancipatie

Traditionele rolpatronen

Traditionele opvattingen over mannelijkheid en vrouwelijkheid, en de hieraan verbonden taken en

rollen, zijn aanwezig bij huishoudens in IJsselmonde. Dit kan betekenen dat met name mannen

 GEBIEDSBEELD IJSSELMONDE

4

verantwoordelijk zijn voor het inkomen en vrouwen voor de opvoeding. Na een scheiding zijn het met

name vrouwen die alleen achterblijven met de zorg voor de kinderen.

Kwetsbare vrouwen en seksueel grensoverschrijdend gedrag

Er is sprake van veel huiselijk geweld in het gebied. Hiervan zijn vaak vrouwen het slachtoffer.

Professionals zouden graag aan de slag gaan met het weerbaarder maken van vrouwen, maar vinden

het soms lastig om meisjes en vrouwen te bereiken voor de activiteiten die zij organiseren.

In het verleden waren er jonge vrouwen die seksueel grensoverschrijdend gedrag vertoonden. Vanuit

het onderwijs blijft er behoefte bestaan aan voorlichting.

Lhbt-emancipatie

Onvoldoende zicht

Gesprekspartners hebben geen direct zicht op de situatie van lhbt-personen in het gebied. Ook

ontvangen zij zelden vragen van hun achterban of doelgroep over lhbt-onderwerpen. Er is behoefte

aan meer kennis en methoden om seksuele en genderdiversiteit bespreekbaar te maken bij biculturele

en religieuze jongeren.

Taboe en ‘homo’ als scheldwoord

Onder jongeren zijn lhbt-onderwerpen vaak taboe. Ook wordt het woord ‘homo’ vaak gebruikt als

scheldwoord.

Onveiligheid en discriminatie

Er zijn signalen dat lhbt-personen zich onveilig voelen op straat of in openbare instellingen in

IJsselmonde, en zich hierdoor terugtrekken. Ook zijn er verhalen over discriminatie van lhbt-personen

door taxichauffeurs.

Plein met kleuren

De kleuren die zijn aangebracht op een plein om overlastgevende jongeren te weren, wordt door een

gesprekpartner in verband gebracht met de regenboogkleuren van de lhbt gemeenschap. Het gebruik

van deze kleuren en de kleur roze, met als doel om jongeren weg te jagen, kan als kwetsend worden

ervaren door lhbt-personen.

Aanknopingspunten en aanbevelingen

• Behoud aandacht voor spanningen tussen oudere bewoners zonder migratieachtergrond en

jongeren met migratieachtergrond.

• Bevorder diversiteit onder de bewoners die een bewonersinitiatief nemen, door bijvoorbeeld

kritisch te kijken naar de voorwaarden van participatiebudgetten en duidelijke informatie te

verschaffen over de aanvraagprocedure.

• Blijf investeren in Nederlandse taalvaardigheid, zodat bijvoorbeeld de belemmering om

gebruik te maken van hulpvoorzieningen vermindert.

 GEBIEDSBEELD IJSSELMONDE

5

• Verhelp belemmeringen om gebruik te maken van armoedevoorzieningen, bijvoorbeeld door

het uitbreiden van openingstijden en het opstellen van een protocol om discriminatie bij deze

voorzieningen aan te pakken.

• Besteed extra aandacht aan armoede in heel IJsselmonde en specifiek Beverwaard. Niet alleen

om deze mensen uit een sociaal isolement te halen, maar ook om het gevoel van achterstelling

te verlagen.

• Zet actief in op samenwerking tussen professionals en actieve bewoners in heel IJsselmonde,

zodat er meer uitwisseling kan ontstaan. Bijvoorbeeld over hoe bepaalde doelgroepen te

bereiken.

• Bied trainingen aan aan professionals om discriminatie te signaleren, bespreekbaar te maken

en te leren wat zij kunnen doen wanneer er discriminatie wordt ervaren.

• Intensiveer samenwerkingsrelaties om jongeren een arbeidsplek te bieden.

• Blijf investeren in activiteiten voor meisjes, maar ook in activiteiten waar jongens en meisjes

op een veilige en gelijkwaardige manier samen kunnen komen.

• Continueer het voorlichten van (onderwijs)professionals over hoe om te gaan met seksueel

grensoverschrijdend gedrag.

• Organiseer een training voor professionals om op een cultuursensitieve wijze seksuele en

genderdiversiteit bespreekbaar te maken.

• Geef voorlichting op scholen over seksuele en genderdiversiteit op een cultuursensitieve

manier, waarbij ruimte en begrip is voor de eigen visie van kinderen of de visie ze mee hebben

gekregen van hun ouders.

• Draag zorg voor een eenduidige opstelling van professionals met betrekking tot het

scheldwoord ‘homo’.

• Doe extra onderzoek naar de situaties van lhbt-personen en hun veiligheid in IJsselmonde.

• Bevorder de kennis en het bewustzijn van professionals om te voorkomen dat zij (al dan niet

onbedoeld) vervallen in vooroordelen over migratieachtergrond versus lhbt-acceptatie.

 GEBIEDSBEELD IJSSELMONDE

6

Inleiding

In alle veertien gebieden van de gemeente doet IDEM Rotterdam onderzoek naar wat er speelt met

betrekking tot integratie, discriminatie, vrouw/man-emancipatie en lhbt-emancipatie. Dit onderzoek

is ook in IJsselmonde uitgevoerd, en in deze rapportage worden de resultaten daarvan besproken.

We hebben een breed palet aan signalen verzameld die laten zien hoe integratie, discriminatie,

vrouw/man-emancipatie en lhbt-emancipatie er in IJsselmonde uitzien. Hiertoe hebben we

professionals en andere actieve bewoners geïnterviewd. De resultaten van deze interviews zijn

teruggekoppeld tijdens een drukbezochte wijkbijeenkomst, waardoor de signalen die we verzamelden

zijn aangevuld. Zo krijgen we zicht op verschillende knelpunten en lacunes ten aanzien van de vier

thema’s, net zoals succesvolle voorbeelden die andere Rotterdammers kunnen inspireren.

Bij het lezen van dit gebiedsbeeld is het goed te weten dat IJsselmonde een groot gebied is met 59.635

inwoners en is ontstaan uit het dorp Oud-IJsselmonde, dat in 1941 bij Rotterdam werd gevoegd.

Tegenwoordig omvat het gebied IJsselmonde de wijken Beverwaard, Groot-IJsselmonde, Lombardijen

en Oud-IJsselmonde. Het zijn wijken gebouwd na de Tweede Wereldoorlog. Geografisch gezien liggen

Beverwaard en Lombardijen afgezonderd van Groot- en Oud- IJsselmonde. Mede door deze geografie

en historie verschillen de wijken van elkaar wat betreft grootte, aantal inwoners, sociaaleconomische

status van de bewoners, veiligheid, zelfredzaamheid en betrokkenheid bij de buurt. Ook tijdens de

gesprekken die wij hebben gevoerd met professionals voor dit Gebiedsbeeld zijn deze verschillen

herhaaldelijk genoemd. Dit betekent dat de signalen die in dit beeld zijn beschreven niet altijd gelden

voor het gehele gebied. Waar mogelijk wordt de specifieke wijk genoemd waar het signaal over gaat.

Dit gebiedsbeeld is als volgt opgebouwd. In het volgende hoofdstuk worden de doelen en methode

van dit onderzoek toegelicht. Vervolgens bespreken we per thema zowel de signalen die we hebben

opgetekend als succesvolle voorbeelden die we tegen zijn gekomen. We plaatsen het beeld dat hieruit

oprijst in de context van Rotterdamse feiten en cijfers, en het gebiedsprogramma. Tot slot gaan we in

op concrete aanknopingspunten voor professionals, betrokken bewoners, ondernemers en anderen

om verder met de thema’s in IJsselmonde aan de slag te gaan.

Juni 2017

www.idemrotterdam.nl

http://www.idemrotterdam.nl/

 GEBIEDSBEELD IJSSELMONDE

7

Methode

Behoefte-inventarisatie

De behoefte-inventarisatie is een kwalitatief onderzoek waarmee IDEM Rotterdam signalen verzamelt

met betrekking tot integratie, discriminatie, vrouw/man-emancipatie en lhbt-emancipatie, en

behoeften ten aanzien van deze vier thema’s in kaart brengt. De behoefte-inventarisatie wordt in alle

veertien gebieden van de gemeente Rotterdam uitgevoerd. In februari/maart 2017 hebben we dit

onderzoek in IJsselmonde gedaan.

Centraal staat de vraag: wat speelt er op het gebied van integratie, discriminatie, vrouw/man-

emancipatie en lhbt-emancipatie in IJsselmonde? We letten bij het beantwoorden van deze vraag op

de volgende deelvragen:

▪ Welke ontwikkelingen en gebeurtenissen in IJsselmonde zijn van invloed op het gebied en zijn

bewoners ten aanzien van de vier thema’s?

▪ Tegen welke knelpunten en lacunes lopen bewoners en professionals aan zodra ze zich met

één of meerdere van deze thema’s bezighouden?

▪ Wat zijn succesvolle voorbeelden van activiteiten in IJsselmonde op het gebied van de vier

thema’s?

▪ Welke behoeften leven er in IJsselmonde om aan de slag te gaan met projecten die gaan over

integratie, discriminatie, vrouw/man-emancipatie en lhbt-emancipatie?

Interviews en wijkbijeenkomst

In elk gebied spreken we in totaal met twaalf tot vijftien professionals en andere actieve bewoners.

Deze interviews zijn geanonimiseerd. We streven naar een zo divers mogelijke groep gesprekspartners

die zich bezighouden met uiteenlopende activiteiten, zoals vertegenwoordigers van

welzijnsorganisaties, kunst- en cultuurorganisaties, religieuze instellingen, onderwijsinstellingen,

jongerenwerk, wijkpolitie, ondernemers, buurtverenigingen, bewonersinitiatieven en

gebiedscommissies.

Op basis van deze gesprekken hebben we een eerste impressie gekregen van wat er speelt in

IJsselmonde ten aanzien van de vier thema’s. Vervolgens hebben we dit beeld teruggekoppeld aan een

diverse groep professionals en actieve bewoners tijdens een drukbezochte wijkbijeenkomst. In

kleinere tafelgesprekken hebben zij dit beeld en hun behoeften vervolgens nader besproken,

waardoor de eerste analyse verder kan worden aangescherpt, aangepast en aangevuld.

Gebiedsbeeld

In dit gebiedsbeeld bundelen en analyseren we de uitkomsten van de interviews en de

tafelgesprekken. Waar relevant worden de inzichten besproken in relatie tot bestaande Rotterdamse

feiten en cijfers, het Gebiedsprogramma en het Uitvoeringsplan van het cluster Maatschappelijke

Ontwikkeling in IJsselmonde.

 GEBIEDSBEELD IJSSELMONDE

8

Het gebiedsbeeld heeft als doel om relevante partijen en geïnteresseerden binnen en buiten

IJsselmonde te informeren over wat er speelt ten aanzien van de vier thema’s in het gebied.

Knelpunten en lacunes worden duidelijk, net als succesvolle voorbeelden. Uiteindelijk leidt dit

gebiedsbeeld tot een inkleuring van al bestaande kwantitatieve gegevens over IJsselmonde, en brengt

het verdiepende kennis over hoe de vier thema’s er op gebiedsniveau uit zien. Vervolgens kunnen

professionals en bewoners op basis van deze informatie binnen en buiten IJsselmonde projecten en

samenwerkingen opstarten om met één of meerdere van de thema’s aan de slag te gaan.

 GEBIEDSBEELD IJSSELMONDE

9

Integratie in IJsselmonde

Integratie is geen eenduidige term. Verschillende mensen en

organisaties bedoelen er uiteenlopende dingen mee. Sommigen

gebruiken de term om te focussen op de sociale, economische of

culturele situatie van mensen met een migratieachtergrond.

Anderen wijzen erop dat integratie een collectief proces is, waarbij

iedereen werkt aan de integratie van de Rotterdamse samenleving

als geheel. Weer anderen wijzen het gebruik van de term volledig

af, omdat het bijdraagt aan een onnodig onderscheid.

Tegen de achtergrond van deze debatten benadert IDEM

Rotterdam integratie als een koepelterm om te kunnen praten

over onderwerpen die raken aan de verhoudingen tussen Rotterdammers, over de situatie van

nieuwkomers in de stad, en over tegenstellingen tussen personen en groepen waar mensen tegenaan

lopen. Wij benaderen integratie daarmee vooral als een idee dat betrekking heeft op de stad als

geheel.

De hieronder beschreven signalen geven weer wat er momenteel speelt op het gebied van integratie

in IJsselmonde. Daarmee beslaan ze ontwikkelingen en gebeurtenissen die het samenleven in

IJsselmonde beïnvloeden, leggen knelpunten bloot en wijzen op behoeften om bepaalde onderwerpen

meer, minder of juist op een andere manier aandacht te geven of aan te pakken.

Signalen over integratie

Spanningen tussen ouderen en jongeren

Het meest hebben we gehoord over spanningen tussen eerste generatie IJsselmondenaren,

voornamelijk oudere, witte bewoners, en de jongere nieuwkomers, vaak met een

migratieachtergrond. Deze ouderen uiten met name klachten over het hangen op straat van jongeren,

wat gepaard gaat met geluidsoverlast en afval op straat. Gesprekspartners geven aan dat hangjeugd

in IJsselmonde van alle tijden is, echter doordat de jongeren die momenteel op straat hangen een

migratieachtergrond hebben, wordt er meer overlast ervaren door de ouderen. Bovendien wordt de

geluidsoverlast gekoppeld aan ras of etniciteit, wat resulteert in vooroordelen en stigmatisering. Het

gaat dan bijvoorbeeld over “hun straatcultuur, lawaai, dominantie en vervuiling”. Aan de andere kant

resulteren deze verhalen mogelijk ook in meer sociale isolatie bij de ouderen. Zo vertellen een aantal

gesprekspartners dat ouderen minder naar buiten durven te gaan uit angst voor de jongeren. De

veiligheidsmonitor van 2016 laat zien dat bewoners uit Groot IJsselmonde-Noord een sterk

vermijdingsgedrag hebben. Met een schaalscore van 2,18 staat deze wijk op de vierde plaats van

Rotterdamse wijken waarin bewoners hebben aangegeven bepaalde situaties (buiten de deur, in de

eigen buurt) te vermijden.

De bevolking in IJsselmonde wijkt
wat betreft migratieachtergrond
niet veel af van de bevolking van
heel Rotterdam. 47% van de
bevolking van IJsselmonde heeft een
migratieachtergrond tegenover 51%
van de totale Rotterdamse
bevolking. De grootste drie
migranten-gemeenschappen zijn
Surinaamse-Nederlanders,
Antilliaanse-Nederlandse en Turkse-
Nederlanders.
(Gemeentelijke basisadministratie 1-
1-2015)

 GEBIEDSBEELD IJSSELMONDE

10

Zoals hiernaast in het kader te lezen is, is de ervaren

overlast sterk gedaald tussen de peiljaren 2014 en 2016.

Gesprekspartners geven aan dat er minder jongeren op

straat hangen om verschillende redenen: zij krijgen een

relatie, verplaatsen zich naar andere wijken of zitten een

straf uit. Ondanks dat er minder overlast wordt ervaren,

blijven de spanningen tussen de groepen een

aandachtspunt voor professionals. Zo organiseren zij

momenteel activiteiten om oud en jong bij elkaar te

brengen, zoals de Ouderen4Daagse en kookactiviteiten. Deze projecten hebben aan de ene kant als

doel om het beeld van de ouderen over jongeren met een migratieachtergrond te nuanceren en aan

de andere kant jongeren van de straat te halen. De activiteiten worden als succesvol ervaren door de

gesprekspartners: de groepen bewoners spreken meer met elkaar dan over elkaar. Bovendien worden

de activiteiten druk bezocht en zijn er steeds meer locaties in IJsselmonde waar deze activiteiten

plaatsvinden. Er is blijvende behoefte naar uitbreiding en uitwisseling tussen de verschillende

initiatieven op gebiedsniveau die werken aan het bij elkaar brengen van jong en oud.

Samenkomen in eigen kringen en aanvragen van participatiebudgetten

Een onderwerp dat in gesprekken regelmatig terugkomt is het naast elkaar leven van verschillende

groepen in IJsselmonde. Een paar illustrerende uitspraken hiervoor zijn: “typische Rotterdamse

integratie, hele volksstammen leven naast elkaar”, “in IJsselmonde is alles gemixt, maar het mixt niet”

en “mensen blijven als kliekje bij elkaar”. De gesprekspartners geven aan dat bewoners van

IJsselmonde zich vooral binnen hun eigen, etnische kringen

bewegen en er weinig samenkomst is tussen de diverse

groepen in het gebied. Soms wordt deze ontwikkeling als

hinderlijk ervaren, met name als het gaat om het

participeren in de buurt. Zo komt uit de gesprekken naar

voren dat het vaak dezelfde oudere bewoners zonder

migratieachtergrond zijn die activiteiten ondernemen in de

buurt en geld hiervoor aanvragen. Het blijkt lastig om

mensen met een migratieachtergrond bij deze activiteiten

te betrekken of eigen initiatieven te laten ontplooien.

Dit is op zich geen verrassende ontwikkeling om meerdere redenen. Allereerst is de groep bewoners

zonder migratieachtergrond aanzienlijk groter dan de afzonderlijke groepen met migratieachtergrond,

welke varieert tussen de 1,5% Kaapverdische-Nederlanders en

10% Surinaamse-Nederlanders. Bovendien zijn de bewoners

zonder migratieachtergrond vaak ouder dan de bewoners met

migratieachtergrond. De cijfers van de afdeling Onderzoek en

Business Intelligence (OBI) van de gemeente Rotterdam tonen

aan dat naarmate de leeftijd hoger wordt, er steeds minder

bewoners zijn met migratieachtergrond. Uit onderzoek van het

Rotterdam kent een hoge segregatieindex
voor Rotterdammers zonder
migratieachtergrond: maar liefst 45%. Dit
percentage is beduidend hoger dan de
segregatie-index van Nederlanders zonder
migratieachtergrond in een andere grote,
hyperdiverse stad: in Amsterdam is het
percentage 27% voor deze groep. Kortom:
Rotterdammers zonder migratieachtergrond
wonen bovengemiddeld vaak ‘onder elkaar’.
(Entzinger, H. & Scheffer, P. (2012). De staat
van integratie. Rotterdam/Amsterdam.

In de leeftijdscategorieën tot 50 jaar zijn

er meer inwoners in IJsselmonde met

migratieachtergrond dan zonder. Vanaf

50 jaar ontstaat er een groot verschil:

dan zijn er veel meer mensen zonder dan

met migratieachtergrond.

(OBI, Gemeente Rotterdam, 2017).

In IJsselmonde werd in 2016 de meeste

overlast van groepen jongeren ervaren in

Groot IJsselmonde-Noord. Hier ervaarde

17% van de bewoners vanaf 15 jaar overlast

(gemiddeld voor Rotterdam 12%). Dit

percentage is sterk gedaald ten op zichtte

van peildatum 2014. Toen ervaarde 20% van

de inwoners vanaf 15 jaar overlast

(gemiddeld voor Rotterdam 13%).

(Enquête Veiligheidsmonitor 2014 en 2016)

 GEBIEDSBEELD IJSSELMONDE

11

Erasmus Centre for Citizenship, Migration and the City naar burgerparticipatie in ongelijke steden

(2015) blijkt dat ouderen tussen 65 en 74 jaar het meest van alle leeftijdscategorieën betrokken zijn

bij buurtparticipatie. Mogelijk hebben ouderen meer tijd om aan vrijwillige activiteiten deel te nemen

doordat ze in een andere levensfase zitten dan jongeren. Jongere bewoners zijn mogelijk vaker druk

met school, werken of zorgen voor thuiswonende kinderen. Ten tweede, wonen deze oudere

bewoners vaak al een lange periode in de wijken van IJsselmonde. Hierdoor hebben zij een sterk

netwerk met andere bewoners en meer binding met de buurt. Mensen met migratieachtergrond

daarentegen wonen relatief minder lang in de wijk (zie volgend signaal). Ten slotte, treft armoede

jonge mensen met migratieachtergrond vaker dan mensen zonder migratieachtergrond, wat kan

resulteren in een lage participatie (meer hierover onder het signaal over armoede).

Tijdens de gesprekken komt ook naar voren dat bewoners met migratieachtergrond minder vaak

participatiebudgetten aanvragen. Naast de hierboven genoemde oorzaken die ook hiervoor gelden,

geven de gesprekspartners een aantal mogelijke redenen. Allereerst wordt de verhoogde

tijdsinvestering om geld aan te vragen voor bewonersinitiatieven genoemd. De bewoners zonder

migratieachtergrond hebben mogelijk al vaker een participatiebudget aangevraagd, waardoor ze beter

weten wat het betekent en eenvoudiger een nieuwe aanvraag doen. Ten tweede, zou een

taalachterstand bij met name eerste generatie bewoners met een migratieachtergrond een rol kunnen

spelen. Mogelijk zijn zij niet bekend met de beschikbaarheid van deze budgetten of vinden ze het lastig

om er een aan te vragen. Een laatste mogelijke reden is dat mensen met migratieachtergrond worden

afgeschrikt om een activiteit te organiseren waarbij rekening gehouden wordt met diversiteit.

Sommige groepen willen liever onder elkaar iets doen, zo wordt er gesproken over een groep

Marokkaans-Nederlandse vrouwen die iets wilden organiseren maar uit beeld verdween doordat zij

geen andere vrouwen of mannen bij hun activiteit wilden hebben. Daardoor kan het zijn dat sommige

zelfgeorganiseerde activiteiten van mensen met migratieachtergrond niet altijd zichtbaar zijn voor

professionals en er mogelijk het beeld ontstaat dat zij niet of weinig participeren.

Armoede

Uit de gesprekken blijkt dat armoede een grote rol speelt in

het gebied. Dat resulteert in een gevoel van achterstelling:

mensen voelen zich buitengesloten als gevolg van armoede,

schulden, laag inkomen en werkloosheid. Deze sociale situatie

kan ertoe leiden dat mensen zich terugtrekken, passief

worden en in een sociaal isolement raken. Alle energie gaat

naar het aan elkaar knopen van de eindjes en er is geen geld

om deel te nemen aan activiteiten waarvoor vaak geld nodig

is. Gesprekspartners geven aan dat deze armoede erg voel- en zichtbaar is in sommige buurten:

kapotte fietsen op straat, minder auto’s voor de deur en kinderen die zonder ontbijt naar school

komen. Een gesprekspartner, die op een school werkt, geeft aan dat armoede op school goed te

merken is aan het niet betalen van de ouderbijdrage voor extra activiteiten naast de lesprogramma’s.

Kinderen die niet betalen worden soms uitgesloten van deze extra activiteiten.

Uit de cijfers van de Gezondheidsmonitor
Volwassenen en Ouderen (2016) blijkt dat
iets minder dan de helft (44%) van de
inwoners (vanaf 19 jaar) in Beverwaard
moeite heeft om rond te komen. Voor de
wijk Groot IJsselmonde is dat 31%,
Lombardijen 31% en Oud IJsselmonde
24%. Voor heel Rotterdam heeft iets
meer dan een derde (31%) van de
inwoners moeite om rond te komen.

 GEBIEDSBEELD IJSSELMONDE

12

Er zijn armoedevoorzieningen in IJsselmonde, maar gesprekspartners geven aan dat het gebruik

hiervan een aantal belemmeringen kent. Ten eerste komen werkende bewoners niet altijd in

aanmerking voor een bijdrage van de voedselbank of andere voorzieningen. Dat terwijl juist de groep

werkende armen steeds groter wordt. Bovendien zijn veel voorzieningen alleen tijdens kantooruren

geopend, wanneer deze bewoners vaak aan het werk zijn. Ten tweede, heerst er taboe en schaamte

over armoede. Gesprekspartners geven aan dat schaamte een reden is om geen hulp te vragen,

bijvoorbeeld bij het invullen van formulieren. Een versterkende factor hierbij is dat sommige armoede

voorzieningen gerund worden door vrijwilligers die woonachtig zijn in de buurt. Hierdoor durven

sommige mensen niet naar de voorziening te gaan uit vrees dat dan iedereen weet dat je in de

problemen zit. Ten derde zijn er signalen dat sommige bewoners met migratieachtergrond minder

makkelijk gebruik maken van armoedevoorzieningen doordat deze gerund worden door vrijwilligers

zonder migratieachtergrond en er mogelijk sprake is van vooroordelen en spanningen. Zo is er een

voorbeeld waarbij een bewoner met migratieachtergrond en angst voor honden, een opmerking te

verduren kreeg bij een armoedevoorziening over het erbij horen van honden in onze maatschappij

waar men zich aan dient te passen. Ten vierde, zijn er signalen dat groepen bewoners met

migratieachtergrond (Surinaamse Nederlanders en Caribische Nederlanders) financiële problemen

vaak in eigen kringen proberen op te lossen, wat soms kan resulteren in spanningen en nog grotere

financiële problemen. De hulp van een professional wordt pas ingeschakeld als er geen andere

mogelijkheden meer zijn. Echter professionals geven aan graag preventiever te werken met deze

groepen, bijvoorbeeld door het geven van trainingen budgetbeheer. Ten slotte, kan er sprake zijn van

een taalachterstand bij het aanvragen van armoedevoorzieningen. Zo noemt een gesprekspartner een

voorbeeld van een moeder die, doordat ze geen Nederlands spreekt, niet op de hoogte was van de

sportfondsvoorziening voor haar zoon.

Taalachterstand

Taalachterstand bij met name de oudere bewoners met migratieachtergrond komt tijdens de

gesprekken een aantal keren naar voren. Ook in het Cluster MO 2015-2018 is het vergroten van de

Nederlandse taalvaardigheid onder bewoners van de wijk Lombardijen aangemerkt als aandachtspunt.

Kijkend naar de cijfers in het Wijkprofiel is er een lichte daling in Lombardijen te zien tussen de peiljaren

2014 en 2016 wat betreft het percentage bewoners dat moeite heeft met het Nederlands spreken (van

17% naar 14%), lezen (van 15% naar 12%) en schrijven (van 20% naar 18%). Echter voor wat betreft de

wijk Groot IJsselmonde-Zuid is een sterke verhoging waar te nemen van het percentage mensen dat

moeite heeft met het spreken (van 9% naar 13%), lezen (van 10% naar 16%) en schrijven (van 13% naar

20%) van het Nederlands.

Voortijdige schoolverlaters

Er zijn signalen dat jongeren voortijdig hun school verlaten en daardoor geen startkwalificatie hebben.

Voortijdig schoolverlaten kan resulteren in een slechter arbeidsmarktperspectief en een verhoogde

 GEBIEDSBEELD IJSSELMONDE

13

kans op criminaliteit. Het Nederlandse Jeugdinstituut

zette in 2008 een aantal bekende risicofactoren op een

rij van voortijdig schoolverlaten, zoals een lage sociaal

economische positie van de ouders, armoede, mate van

ouderbetrokkenheid bij schoolactiviteiten, mate van

ondersteuning van ouders bij het leren en een

gemiddeld lager voortgezet schooladvies door het

basisonderwijs. Ook in IJsselmonde kan er sprake zijn

van deze risicofactoren. Zo heerst er veel armoede, zijn

ouders vaker laag opgeleid of hebben mogelijk zelf ook

geen startkwalificatie.

Eenzaamheid

Het probleem van eenzaamheid bij ouderen wordt door meerdere gesprekspartners genoemd als

urgent signaal in de wijk. Ook ‘Gezondheid in Kaart 2014’ van de GGD bevestigd dit signaal:

Lombardijen kent het op twee na hoogste aandeel (19%) ernstig eenzamen (17 jaar en ouder) in

Rotterdam. Mogelijk wordt dit hoge aandeel veroorzaakt doordat er veel ouderen wonen in

IJsselmonde, doordat hun familie en vrienden vaak niet in de buurt wonen, of doordat zij angst hebben

om naar buiten te gaan (zie signaal het eerste signaal over integratie).

Volgens onderzoekers Fokkema en Van Tilburg van het Nederlands Interdisciplinair Demografisch

Instituut tast eenzaamheid het welzijn van mensen aan en kan het in allerlei opzichten ziekmakend

zijn, zowel geestelijk als lichamelijk. Op dit moment worden er onder andere 75+ bezoeken en

wijkmaaltijden georganiseerd in IJsselmonde, wat volgens gesprekspartners een goede manier is om

eenzaamheid in kaart te brengen en tegen te gaan. Desalniettemin blijft er behoefte in het gebied aan

meer activiteiten om eenzaamheid tegen te gaan.

Komst asielzoekerscentrum

Aan de rand van de wijk Beverwaard staat sinds begin 2016 een asielzoekerscentrum. Voorafgaand

aan de komst van het opvangcentrum was er veel verzet vanuit de wijk, dit uitte zich onder andere in

rellen en enkele arrestaties. De gesprekspartners geven aan dat de reden voor het verzet duidelijk was:

bewoners voelden zich overvallen en niet betrokken bij het besluit. Bovendien vonden bewoners en

lokale politici de locatie slecht gekozen: een wijk met weinig draagkracht door veel armoede en hoge

werkloosheid.

Ook ruim een jaar na dato is er nog steeds weerstand. Zo hebben

sommige bewoners het gevoel te worden achtergesteld ten

opzichte van de statushouders, wat blijkt uit opmerkingen van

gesprekspartners zoals de uitspraak die hiernaast is uitgelicht.

Een ander voorbeeld waarin bewoners voelen dat ze worden

achtergesteld is het verhaal dat veel kinderen in Beverwaard

geen fiets hebben en lopend naar school moeten, terwijl er

Een startkwalificatie is een diploma havo, vwo,
mbo niveau 2 of hoger. Leerlingen van 16 tot 18
jaar vallen onder de kwalificatieplicht. Leerlingen
van 18 tot 23 jaar krijgen hulp van Regionale
Meld- en Coördinatiepunten (RMC-regio's) om
toch een startkwalificatie te halen.

In Rotterdam heeft 37% van de inwoners geen
startkwalificatie (leeftijd 15 t/m 75 jaar).
IJsselmonde kent relatief gezien veel inwoners
zonder startkwalificatie: in Lombardijen,
Beverwaard en Groot IJsselmonde heeft 47% van
de inwoners geen startkwalificatie en in Oud
IJsselmonde zijn dat 32% van de inwoners.
(Sociaal Statistisch Bestand 2014)

“We zijn niet tegen vluchtelingen,

maar tegen de locatie in

Beverwaard. Mensen hier hebben

40 euro per week te besteden, dan is

het niet uit te leggen dat mensen die

in het AZC verblijven 170 euro per

week hebben.”

 GEBIEDSBEELD IJSSELMONDE

14

volgens de gesprekspartner in het asielzoekerscentrum fietsen in overvloed zijn en deze gratis worden

verstrekt. Hierdoor blijft het gevoel bestaan dat bewoners niet gehoord worden en ze worden

achtergesteld.

Ook worden er nog steeds uitspraken gedaan die zich richten op de statushouders, zoals “we willen

deze groepen niet”. Echter op basis van de gesprekken leidt het niet tot een directe confrontatie tussen

de statushouders en Beverwaarders. De twee groepen lijken weinig met elkaar in contact te komen en

de enkele initiatieven die worden genomen om de groepen bij elkaar te brengen hebben wisselend

succes. Zo bouwden vrijwilligers een Sinterklaashuis waar verschillende activiteiten werden

georganiseerd. Ook kinderen van het AZC werden hiervoor uitgenodigd. Echter op een voorstelling

gemaakt door jongeren uit IJsselmonde en het AZC kwam niemand af.

Imago en veiligheidsbeleving

Tijdens de behoefte inventarisatie komt tijdens een aantal gesprekken het negatieve imago van

IJsselmonde ter sprake. Met name Beverwaard heeft een slecht imago, veroorzaakt door

wijkveiligheidsincidenten in het verleden, heersende armoede en versterkt door de negatieve

publiciteit rondom de komst van het asielzoekerscentrum. Ook de escalatie in de gebiedscommissie

droeg hieraan bij. De gebiedscommissie was tegen de komst van het asielzoekerscentrum en

schaarden zich achter de protesterende bewoners. Echter een besluit over de komst viel buiten de

bestuurlijke bevoegdheden van de commissie. Het gemeentebestuur stelde de commissie daarom

vervolgens op non-actief. Ook nu zijn er nog steeds verhalen over onvrede bij bewoners. Zij voelen zich

nog steeds ongehoord en te weinig betrokken bij besluitvorming. Bijvoorbeeld ten aanzien van het

bebouwen van de tweede heuvelpark zijn er geluiden van bewoners die vinden dat ze niet gehoord

worden en er geen inspraak over hebben.

Het imagoprobleem van Beverwaard is opgenomen in het

Gebiedsplan 2015-2018. Echter ook voor heel IJsselmonde geven een

aantal gesprekspartners aan dat er sprake is van een verslechterend

imago en dat heeft zijn weerga op de bewoners. Zo is in alle wijken in

IJsselmonde de veiligheidsbeleving slechter dan de objectieve cijfers uit het Wijkprofiel aantonen. Met

name wat betreft inbraak zijn de subjectieve cijfers over woninginbraak erg hoog, zo laten de cijfers

uit de enquête Veiligheidsmonitor 2015 zien: op de vierde plaats van alle Rotterdamse wijken staat

Groot IJsselmonde-Zuid (40%); op de vijfde plaats Groot IJsselmonde-Noord (36%); op de zesde plaats

Lombardijen (35%); en Beverwaard op de elfde plaats (30%). Het Rotterdamse gemiddelde ligt op 20%.

Samenwerking tussen professionals binnen het gebied

Tijdens de gesprekken is een aantal keer de samenhang tussen de verschillende wijken in IJsselmonde

genoemd als aandachtspunt. Binnen de wijk zijn er korte lijnen en weten professionals en vrijwilligers

elkaar redelijk goed te vinden. Een voorbeeld hiervan is de samenwerking die tot stand kwam tijdens

een crisissituatie waarbij, na het faillissement van een zorgorganisatie, een aantal gezinnen uit huis

gezet dreigden te worden. De woningbouwcoöperatie signaleerde dit snel en er volgden direct acties

om de uithuiszetting te voorkomen. Wat betreft de samenwerking tussen professionals buiten de

“Het oordeel en de beleving

van de bewoners van de wijk is

slechter dan de realiteit.”

 GEBIEDSBEELD IJSSELMONDE

15

wijken, in het hele gebied, is behoefte aan verbetering. Professionals weten niet altijd van elkaars

bestaan of waar andere organisaties mee bezig zijn. Dat terwijl er veel kansen liggen door meer

uitwisseling. Bijvoorbeeld als het gaat om het bereiken van bepaalde groepen. Waar professionals in

de ene wijk goed weten wat voor activiteiten voor jonge vrouwen aantrekkelijk zijn en hoe hen te

betrekken, lukt het professionals in een andere wijk niet goed om jonge vrouwen te lokaliseren en

weten ze niet wat ze voor hen kunnen bieden.

Succesvolle voorbeelden

De gesprekspartners geven tijdens de gesprekken veel goede

voorbeelden van participatie en integratie in IJsselmonde. Opvallend

is hierbij dat deze voorbeelden vaak draaien om muziek, koken en

eten. Ook is er een groep bewoners die zelf zorgen voor de veiligheid

in de buitenruimte in hun wijk.

Sweet Kings Day Festival. Een groep bewoners organiseert jaarlijks in

het Spinozapark een festival tijdens koningsdag. Het is een kleinschalig festival met muziek, zang en

dans. Hier is iedereen welkom en de opkomst is divers zowel in leeftijd als achtergrond.

Heavy Metal poppodium Baroeg. Vroeger werd het poppodium als een probleem gezien, bewoners

ervaarden geluidsoverlast en vonden het publiek dat op het podium afkwam eng. Tegenwoordig wil

het poppodium iets betekenen voor de buurt en stellen zij hun gebouw ter beschikking tijdens feesten

voor bewoners.

Lomba Kookt. Pit010 organiseert een keer in de zes weken een kookprogramma voor jongeren uit de

buurt en bewoners van het verzorgingshuis in Lombardijen. Hier doen ook jongeren uit de

internationale schakelklas van het Olympia Collega aan mee, die soms ook in het asielzoekerscentrum

in Beverwaard wonen. De maaltijden hebben iedere keer een ander thema, zoals een zomerse

barbecue, Turkse maaltijd of een High Tea.

Ouderen4daagse. Dit bewonersinitiatief wordt jaarlijks georganiseerd in Beverwaard voor ouderen die

slecht ter been zijn. Hiervoor zijn veel vrijwilligers nodig die de ouderen begeleiden. Onder de

vrijwilligers zitten ook jongeren met diverse achtergronden. Het doel van de wandeling is dat de

ouderen en jongeren elkaar leren kennen en met elkaar in gesprek gaan.

Sinterklaashuis. Een leegstaand pand in Beverwaard is ingericht als Sinterklaashuis. In 2016 kwamen

er 3000 kinderen in twee weken. Kinderen met alle achtergronden waren aanwezig, ook uit het

asielzoekerscentrum. In 2017 staat er weer een Sinterklaashuis gepland.

Mama Sini is een initiatief vanuit de Caribisch-Nederlandse gemeenschap. Zij komen drie avonden in

de week samen om warm eten te maken voor iedereen.

“Het samensmelten van diverse

culturen in Rotterdam zorgen voor

verschillende muziek stylen zal het

publiek worden geëntertaind door

de beste Dj’s en muziekgroepen die

Rotterdam rijk is.” (Website Sweet

Kings Day)

 GEBIEDSBEELD IJSSELMONDE

16

Hotspot Hutspot. Vrijwilligers van jong tot oud werken samen in een moestuin, keuken en

wijkrestaurant. Ze leren elkaar kennen en waarderen, leren een vak en doen werkervaring op.

De Swingmarket. Bezoekers kunnen hun eigen voedselpakket samenstellen. Via een persoonlijke pas

krijgen zij een fictief tegoed dat zij kunnen besteden in de winkel. In tegenstelling tot de voedselbank

ervaren bezoekers een gelijkwaardige behandeling doordat zij zelf keuzes kunnen maken in wat ze

willen. Ook wordt geprobeerd om schaamte tegen te gaan, doordat de winkel voor iedereen

toegankelijk is.

 GEBIEDSBEELD IJSSELMONDE

17

Discriminatie in IJsselmonde

Discriminatie is het maken van ongeoorloofd onderscheid tussen

mensen en groepen op basis van een kenmerk dat in een specifieke

situatie niet van belang is. Voorbeelden van zulke kenmerken zijn

huidskleur, seksuele oriëntatie, handicap of leeftijd. Dit is de

werkdefinitie van discriminatie die antidiscriminatiebureaus in

Nederland hanteren.

De hieronder beschreven signalen geven weer wat er momenteel

speelt op het gebied van discriminatie in IJsselmonde. Daarmee beslaan ze ontwikkelingen en

gebeurtenissen die het samenleven in IJsselmonde beïnvloeden, leggen knelpunten bloot en wijzen op

behoeften om bepaalde onderwerpen meer, minder of juist op een andere manier aandacht te geven

of aan te pakken.

Signalen over discriminatie

Discriminatie niet opgemerkt

Uit de gesprekken komen weinig directe signalen over discriminatie in IJsselmonde. Een aantal

gesprekspartners geven aan dat het niet speelt of zich er niet bewust van zijn. De signalen die er wel

zijn, hangen samen met signalen die onder het thema integratie beschreven zijn van dit rapport. Zo

zijn er signalen over stigmatisering van jongeren en het snel koppelen van bepaald gedrag aan

huidskleur of achtergrond. Ten aanzien van de statushouders in Beverwaard gaat het met name over

onvrede richting de gemeente en niet direct naar de statushouders. Echter een kritische kanttekening

hierbij is waarom juist dit gemeentelijke besluit tot een escalatie heeft geleid. Hoe kan het dat

bewoners zich niet om een ander besluit ongehoord voelden? En hoe kan dit gepaard gaan met zoveel

emotie, dat het tot escalatie leidt? Daarnaast is er bij het signaal armoede onder het thema integratie

te lezen dat sommige armoedevoorzieningen soms bewoners met migratieachtergrond uitsluiten en

is er bij het thema lhbt-emancipatie te lezen dat er soms sprake is van discriminatie ten aanzien van

lhbt-personen.

Bovendien laten cijfers zien dat er wel degelijk sprake is van discriminatie

in IJsselmonde, zoals bijvoorbeeld de cijfers in het kader hiernaast laten

zien. De Monitor Discriminatie 2016 laat eveneens zien dat er 28

discriminatie incidenten zijn geregistreerd door het politie basisteam in

IJsselmonde. De grond waarvan bijna alle registraties zijn gedaan betrof

discriminatie van moslims. Ook toont het rapport aan dat incidenten vaak

op een sportcomplex plaatsvonden.

18% van de Rotterdammers
maakte discriminatie mee in 2015.
(RADAR/IDEM Rotterdam, 2016.
Discriminatie in Rotterdam.
Omnibusenquête 2015)

7% van de Rotterdammers maakt
discriminatie mee in de eigen
buurt. Dit geldt voor 8% van de
IJsselmondenaren.
(Enquête Wijkonderzoek 2015)

De cijfers in de

Gezondheidsmonitor

Volwassen en Ouderen uit

2016 laten zien dat: 32%

van de inwoners in de

leeftijd 19 t/m 64 jaar soms

of vaak gediscrimineerd is.

Voor heel Rotterdam is dat

27%.

 GEBIEDSBEELD IJSSELMONDE

18

Arbeidsmarktdiscriminatie

Tijdens de gesprekken komt naar voren dat er jongeren zijn geweest die hebben aangeven geen werk

te kunnen vinden doordat zij de verkeerde achternaam hebben of een donkere huidskleur. Het is

onduidelijk voor de professionals of er in die gevallen daadwerkelijk sprake was van discriminatie of er

alleen sprake was van een gevoel door opeenstapeling van eerdere ervaringen. Gezien de diversiteit

onder de jongeren in IJsselmonde en het vorige signaal, is het niet

ondenkbaar dat zij in aanraking komen met

arbeidsmarktdiscriminatie. Ook zijn er verhalen dat sommige

werkgevers per definitie jongeren met migratieachtergrond

afkeuren, omdat zij aangeven betere ervaringen te hebben met

jongeren zonder migratieachtergrond.

Pit010 heeft succesvolle samenwerkingsrelaties met diverse werkgevers in het gebied en helpen zo

jongeren aan een arbeidsplek en werkgevers aan personeel. Bovendien blijven de jongerenwerkers via

de werkgevers op de hoogte wanneer er problemen zijn.

De Nederlandse cultuur

Tijdens de gesprekken worden een aantal voorbeelden beschreven over uitlatingen met betrekking tot

het aanpassen aan de ‘Nederlandse cultuur’. Deze uitlatingen vinden zowel online als offline plaats.

Bijvoorbeeld in relatie tot de viering van het Sinterklaasfeest schrijft een bewoner op zijn Facebook

pagina: “Het is ons land, onze wijk, onze traditie.” Of “In Nederland doen wij het zo, wen er maar aan.”

Ook vertelt een gesprekspartner over de tegenstrijdigheid van deze uitspraken: mensen die zich online

op internetfora negatief uitlaten over nieuwkomers, maar offline in het dagelijks contact goed omgaan

met nieuwkomers en hen zelfs helpen of uitnodigen bij activiteiten. Bovendien hebben de

gesprekspartners zelf soms uitgesproken ideeën over wat Nederlands zijn betekent. Bijvoorbeeld na

de vraag welke activiteiten er worden ondernomen in de wijk, antwoord een gesprekspartner met

“Een groep Marokkaanse mannen die zich met Nederlandse dingen bezig houdt, zoals een

schoonmaakactie.” Door te definiëren wat wel en niet Nederlands is, kan er in- en uitsluiting ontstaan.

Immers wordt er enerzijds veronderstelt dat Marokkaanse-Nederlandse mannen doorgaans niet

schoonmaken en anderzijds dat Nederlandse mannen wél schoonmaken.

In de meest recente Rotterdamse
Omnibusenquête uit 2016 gaf
17% van de Rotterdammers aan
discriminatie te hebben ervaren
bij sollicitaties.

 GEBIEDSBEELD IJSSELMONDE

19

Vrouw/man-emancipatie in IJsselmonde
Emancipatie is een brede term, die verschillend wordt geïnterpreteerd. Emancipatie hangt samen met

ideeën over keuzevrijheid, zelfbeschikking en autonomie. Het idee is dan dat iemand niet beperkt mag

worden door anderen in zijn of haar zelfstandigheid en vrijheid. Tegelijkertijd is er aandacht nodig voor

de sociale, economische en culturele context waarin een persoon verkeert. Dit betekent dat

emancipatie niet voor iedereen hetzelfde hoeft te betekenen.

Vrouw/man emancipatie gaat onder andere over het bestrijden van

ongelijkheden tussen vrouwen en mannen. Een voorbeeld daarvan is

het feit dat vrouwen minder betaald worden voor hetzelfde werk als

mannen. Of dat er vrouwen veel vaker niet in leidinggevende posities

geplaatst worden. In Rotterdam heeft de gemeente veel aandacht

voor de economische zelfstandigheid van vrouwen. Bij

mannenemancipatie kan er gedacht worden aan het aanpakken van agressiviteit en machogedrag, die

vaak samenhangen met bepaalde opvattingen over mannelijkheid. Ook kan het gaan over het

bespreekbaar maken van emoties, seksualiteit en eigen behoeften en grenzen.

De hieronder beschreven signalen geven weer wat er momenteel speelt op het gebied van

vrouw/man-emancipatie in IJsselmonde. Daarmee beslaan ze ontwikkelingen en gebeurtenissen die

het samenleven in IJsselmonde beïnvloeden, leggen knelpunten bloot en wijzen op behoeften om

bepaalde onderwerpen meer, minder of juist op een andere manier aandacht te geven of aan te

pakken.

Signalen over vrouw/man-emancipatie

Traditionele rolpatronen

Een onderwerp dat in de gesprekken regelmatig terugkomt is de traditionele taak- en rolverdeling

binnen het huishouden. Van oudsher zijn het met name de vrouwen in IJsselmonde die thuis blijven

om voor de kinderen te zorgen en mannen die buiten de deur zijn. De gesprekspartners geven aan dat

opvattingen over mannelijkheid en vrouwelijkheid nog steeds sterk aanwezig zijn bij zowel bewoners

met als zonder migratieachtergrond. Bij scheidingen resulteert deze taak- en rolverdeling in dat het

met name de moeders zijn die de zorg voor de kinderen op zich nemen. Er worden dan ook veel

alleenstaande moeders in het gebied gesignaleerd. Ook zijn er signalen van vechtscheidingen, zoals bij

een vrouw die na een scheiding en verhuizing gedwongen wordt om de kinderen op school in

IJsselmonde te houden.

30% van de Rotterdamse
vrouwen voelt zich onveilig in
de eigen buurt. Dit geldt voor
20% van de mannen.
(Gemeente Rotterdam, 2013.
Staat van emancipatie)

 GEBIEDSBEELD IJSSELMONDE

20

Bovendien zijn er signalen over geweld binnenshuis. Het kader

hiernaast geeft aan dat er een sterke stijging is in het percentage

bewoners dat slachtoffer is geweest van huiselijk geweld in

IJsselmonde. Een mogelijke oorzaak hiervoor is de toename van

armoede in het gebied. Zo stelde de Raad voor de

Kinderbescherming eind 2016 dat in ruim 40 procent van de

meldingen die zij binnenkrijgen, over ernstige zorgen over de

situatie van een kind, financiële problematiek van de opvoeders

een rol speelt. In relatie tot traditionele rolpatronen kan

bijvoorbeeld de werkloosheid van vader resulteren in armoede en extra spanningen opleveren doordat

het zijn verantwoordelijkheid is om geld te verdienen.

Kwetsbare vrouwen

Naast dat er veel huiselijk geweld in IJsselmonde is waar vrouwen slachtoffer van worden, geven

gesprekspartners aan dat vrouwen soms onzichtbaar zijn en moeilijk te bereiken. Bijvoorbeeld voor de

activiteiten die zij organiseren. Het is niet altijd duidelijk wat deze doelgroep leuk vindt om te doen en

hoe ze te motiveren zijn. Met name de jonge vrouwen zijn niet altijd zichtbaar en blijven vaak

binnenshuis. Dat wordt sterker zodra er kinderen zijn om voor te zorgen en heeft onder andere te

maken met het signaal over rolpatronen: meiden blijven thuis, jongens hangen op straat. Professionals

zouden deze groep jonge vrouwen graag bereiken om hen weerbaarder te maken gezien de stijging

van huiselijk geweld in het gebied.

Bovendien blijft er behoefte in het gebied naar weerbaarheidstrainingen voor vrouwen die seksueel

grensoverschrijdend gedrag vertonen. Een aantal jaren geleden was er een groep jonge vrouwen in

Beverwaard die grensoverschrijdend seksueel gedrag vertoonden, bijvoorbeeld door naaktfoto’s op

sociale media te plaatsen en seksuele handelingen aan te bieden tegen een vergoeding in de vorm van

geld of goederen. Deze vrouwen toonden weinig weerbaarheid. Professionals hebben daarom

trainingen aangeboden om deze vrouwen weerbaarder te maken en beter ‘Nee’ te leren zeggen.

Goede voorbeelden

Het beheer van Speeltuin Pascal. Marokkaans-Nederlandse mannen werken samen met Caribisch-

Nederlandse vrouwen om de speeltuin draaiende te houden.

Ladies Night. Een bewonersinitiatief dat tegenwoordig door Pit010 wordt georganiseerd, waarbij jonge

meiden uit de buurt bij elkaar komen voor diverse soorten activiteiten, zoals films kijken. Op deze

avonden wordt soms over thema’s zoals seksualiteit en loverboys gesproken.

Internationale vrouwendag. Vrouwen met diverse achtergronden vieren deze dag en maken gebruik

van de faciliteiten van het poppodium Baroeg.

Uit cijfers van de Gezondheidsmonitor
Volwassenen en Ouderen blijkt dat er
in IJsselmonde sprake is van een
aanzienlijke stijging in het percentage
van de bevolking (19 t/m 64 jaar) dat
slachtoffer is geweest van huiselijk
geweld in het afgelopen jaar. Waar in
2012 dit percentage lag op 0,6% van
de bevolking, lag dat op 2,7% in 2016.
Het Rotterdamse gemiddelde bleef
met 1,3% gelijk voor 2012 en 2016.

 GEBIEDSBEELD IJSSELMONDE

21

Vrouwengroepen in House of Hope. Vrouwen van alle leeftijden en met diverse achtergronden komen

samen om te naaien, dansen of koken. Hier worden ook onderwerpen zoals emancipatie en

seksualiteit besproken.

Fifa voetbaltoernooi. Pit010 heeft een toernooi georganiseerd voor jongens in de wijk. Geeft een

ingang om bepaalde onderwerpen te bespreken, zoals seksualiteit.

 GEBIEDSBEELD IJSSELMONDE

22

Lhbt-emancipatie in IJsselmonde
Naast vrouw/man-emancipatie houdt IDEM Rotterdam zich bezig met

lhbt-emancipatie. Lhbt-emancipatie heeft te maken met seksualiteit

en genderdiversiteit. Seksualiteit gaat over tot wie je je seksueel

aangetrokken voelt of op wie je verliefd wordt. Vrouwen die op

vrouwen vallen kunnen zich identificeren als lesbisch en mannen die

op mannen vallen als homo. Ook zijn er mensen die op personen van

beide geslachten vallen, en zij kunnen zichzelf dan biseksueel

noemen. De ‘t’ in lhbt-emancipatie verwijst naar trans*personen. Het

gaat dan bijvoorbeeld om personen die als meisje worden geboren,

maar eigenlijk liever een jongen zijn. Dit noemen we een transgender-

identiteit. Aan deze identiteit kunnen verschillende vervolgstappen worden gegeven. Sommige

mensen passen hun kleding aan, anderen veranderen hun naam en weer anderen laten een

geslachtsaanpassende operatie uitvoeren. Er zijn ook mensen die zich geen man en ook geen vrouw

voelen, of juist allebei, of er ergens tussenin. Al deze vormen van genderidentiteit benoemt IDEM

Rotterdam met de parapluterm trans*. Een kernelement hiervan is dat er meer genderidentiteiten

bestaan dan enkel ‘man’ of ‘vrouw’.

Ook hier geldt dat emancipatie een brede term is, die verschillend wordt geïnterpreteerd. Emancipatie

hangt samen met ideeën over keuzevrijheid, zelfbeschikking en autonomie. Bij lhbt-emancipatie

praten we dan over (on)mogelijkheden voor lesbische, homoseksuele, biseksuele en trans* mensen

om hun leven naar eigen inzicht in te richten. Net zoals bij vrouw/man-emancipatie kan de invulling

die aan die vrijheid wordt gegeven afhangen van de specifieke sociale, economische of culturele

context waarin een persoon zich bevindt. Zo vinden sommige lhbt-personen het heel belangrijk om

open te zijn over hun seksuele of genderidentiteit naar iedereen, terwijl anderen ervoor kiezen om

bijvoorbeeld met vrienden er wel vrijelijk over te praten maar liever niet met collega’s of familie.

De hieronder beschreven signalen geven weer wat er momenteel

speelt op het gebied van lhbt-emancipatie in IJsselmonde. Daarmee

beslaan ze ontwikkelingen en gebeurtenissen die het samenleven in

IJsselmonde beïnvloeden, leggen knelpunten bloot en wijzen op

behoeften om bepaalde onderwerpen meer, minder of juist op een

andere manier aandacht te geven of aan te pakken.

Signalen over lhbt-emancipatie

Onvoldoende zicht

Een eerste signaal dat we van bijna alle gesprekspartners terug krijgen, is dat zij aangeven weinig

vragen te krijgen van hun achterban of doelgroep waar zij mee werken, niet direct weten welke

gebeurtenissen in IJsselmonde daar onder kunnen vallen, en niet direct zicht hebben op de situatie

van lhbt-personen in het gebied. Bovendien zijn seksualiteit en genderidentiteit geen thema’s die

tijdens activiteiten naar voren komen of besproken worden. Ook de openlijke aanwezigheid van lhbt-

personen bij activiteiten in de wijk is er zelden.

4% tot 7% van de mensen is lhb,
afhankelijk van de vraagstelling
in Nederlandse bevolkings-
onderzoeken.
(SCP, 2016. LHBT-Monitor)

0,6% van de mannen en 0,2%
van de vrouwen in Nederland
geeft aan zich ambivalent te
voelen over hun
genderidentiteit.
(SCP, 2012. Worden wie je bent)

25% van de lhb’s in Rotterdam-
Rijnmond vindt de straten in
hun gemeente niet veilig. 14%
van de lhb’s in deze regio vindt
de straten in hun eigen
woonomgeving niet veilig.
(RADAR, 2009. Roze is overal)

 GEBIEDSBEELD IJSSELMONDE

23

Sommige professionals zijn wel alert op het onderwerp, maar is het nog niet aan de orde geweest in

hun werk. Anderen geven aan dat zij niet zo goed weten wat zij zouden kunnen doen op het onderwerp

of waar zij lhbt-personen naar toe zouden kunnen verwijzen met een vraag. Er is een concrete

behoefte aan meer kennis en methoden om seksuele en genderdiversiteit met biculturele en religieuze

jongeren te bespreken. Er wordt daarbij benadrukt dat het belangrijk is dat zo’n voorlichting gegeven

wordt in vertrouwelijke sfeer, waarbij er voldoende ruimte is voor de inbreng van kinderen en jongeren

die vanuit huis een heel andere boodschap krijgen. De beste insteek om dit te bespreken is volgens

gesprekspartners tijdens algemene activiteiten zoals een voetbal dag, en geen specifiek

georganiseerde activiteiten aan te bieden om deze thema’s te bespreken.

Taboe en ‘homo’ als scheldwoord

Ondanks deze onbekendheid bij gesprekspartners met het thema lhbt-emancipatie, hebben we toch

een aantal signalen opgevangen. Bij met name jongeren met een migratieachtergrond wordt

homoseksualiteit als een taboe ervaren in IJsselmonde. Door het

taboe is het enerzijds moeilijk om zelf je eigen seksualiteit en

identiteit te onderzoeken en uit te dragen, anderzijds werkt het

taboe uitsluiting, onveiligheid en discriminatie in de hand. Ook het

woord ‘homo’ wordt door de gesprekspartners aangeduid als een

woord dat vaak gebruikt wordt om te schelden. Dit woord houdt

het taboe in stand en bevestigt een negatief beeld van lhbt-

personen. Tijdens de gebiedsbijeenkomst waarin IDEM in

tafelgesprekken met professionals over de thema’s sprak, wordt er aangegeven om met name op

(basis)scholen voorlichting te geven over lhbt-onderwerpen. Op deze manier raken kinderen beter

bekend met dit thema waardoor mogelijk het taboe en de vooroordelen verminderen.

Onveiligheid en discriminatie

Er zijn meerdere signalen dat lhbt-personen zich onveilig voelen in de wijk of in openbare instellingen

en zij zich hierdoor vaker terugtrekken in hun eigen woning of niet voor hun geaardheid uit durven te

komen. Deze terugtrekking wordt bij vrouwen meer waargenomen dan bij mannen. Ook zijn er

verhalen van discriminatie, bijvoorbeeld dat lhbt-personen ’s avonds moeilijker een taxi kunnen vinden

en er daardoor telefoonnummers van ‘betrouwbare’ taxichauffeurs rond gaan in de buurt.

Plein met kleuren

Ook het in kleur beschilderen van een plein werkt volgens gesprekspartners discriminatie van lhbt-

personen in de hand. Rondom het betreffende plein werd overlast ervaren van jongeren en om hen

van het plein te weren heeft de gemeente Rotterdam het plein in kleuren geschilderd om het

aantrekkelijker te maken voor kinderen. Echter is hierbij niet nagedacht over de mogelijke betekenis

van de kleuren. Een van de gesprekspartners brengt de kleuren namelijk in relatie met de bekende

Slechts 68% van de Rotterdamse

jongeren staat open voor

vriendschap met een homoseksuele

of lesbische leeftijdgenoot. Dit is

fors lager dan de 78% van jongeren

in Rotterdam-Rijnmond.

(GGD Rotterdam-Rijnmond, 2016)

 GEBIEDSBEELD IJSSELMONDE

24

regenboogkleuren die voor de lhbt gemeenschap staan. Het

gebruik van deze kleuren en het gebruik van de kleur roze

ernaast kan voor lhbt-ouderen kwetsend zijn. Bovendien

kunnen de overlastgevende jongeren de regenboogkleuren

in relatie brengen met lhbt. Bij hen kan zo de indruk ontstaan

dat zij worden weggejaagd door middel van deze kleuren en

dat kan hun beeld bevestigen dat homoseksualiteit

ongewenst en taboe is en zij zich er niet mee willen

associëren.

De roze driehoek was oorspronkelijk één

van de merktekens in Duitse

concentratiekampen en werd gebruikt als

herkenningsteken voor de vervolging van

homoseksuelen tijdens de Tweede

Wereldoorlog. Vanaf de jaren zeventig

werd de roze driehoek een geuzenteken

voor de homobeweging in hun strijd voor

acceptatie en gelijke rechten.

 GEBIEDSBEELD IJSSELMONDE

25

Aanknopingspunten in IJsselmonde

Tijdens de interviews en wijkbijeenkomsten zijn gesprekspartners gevraagd naar hun concrete

behoeften in relatie tot de vier thema’s. Waar willen professionals en betrokken bewoners mee aan

de slag en wat hebben ze daarvoor nodig? Daarnaast zijn er ook indicaties van impliciete behoeften

die ons zijn opgevallen. Samen vormen deze behoeften concrete aanknopingspunten en

aanbevelingen waar lokale en stedelijke professionals, vrijwilligers, ondernemers en anderen verder

mee aan de slag kunnen.

Integratie

Aandacht voor segregatie en spanningen tussen bewoners

Blijf investeren in het samenbrengen van groepen bewoners die op gespannen voet staan met elkaar,

zoals oudere bewoners zonder migratieachtergrond en jongeren met migratieachtergrond. Hiermee

kunnen ontmoetingen, wederzijds begrip en het tegengaan van eenzaamheid tegelijkertijd bevorderd

worden. Mogelijk vermindert dan de ervaren overlast van jongeren, die gepaard gaat met een gevoel

van onveiligheid en vermijdingsgedrag onder ouderen. Tevens kan het bijdragen aan minder

eenzaamheid onder ouderen. De initiatieven die er zijn op dit gebied, zoals Lomba Kookt, zijn goede

voorbeelden. Deze kunnen worden versterkt en waar mogelijk uitbreiden naar andere locaties. Streef

naar het bereiken van een zo’n groot mogelijke groep ouderen.

Diversiteit in het participatiebeleid

Bevorderen van diversiteit onder de bewoners die een bewonersinitiatief indienen. Bijvoorbeeld door:

- Duidelijke informatie te verstrekken over de aanvraagprocedure.

- Het opnemen van toegankelijk taalgebruik voor de aanvrager.

- Zo min mogelijk bureaucratische last voor de aanvrager.

- De voorwaarden om een aanvraag in te dienen kritisch bekijken en nagaan in hoeverre deze

initiatieven van bepaalde groepen uitsluit.

- Onder de aandacht brengen van budgetten bij zelforganisaties. Indien deze niet bekend of

aanwezig zijn, actief inzetten op contacten met doelgroepen. Bijvoorbeeld via maatschappelijk

werk, scholen, religieuze instellingen of via bekende zelforganisaties in andere gebieden.

- Actief bevorderen van diversiteit in belangrijke lokale medezeggenschapsorganen. Dat kan ook

helpen om de inclusiviteit en toegankelijkheid van deze organen voor de gehele diverse

bevolking van IJsselmonde te waarborgen, en vergroot de kans op actieve participatie in die

organen en in de buurten.

Investeren in taalvaardigheid

Blijf investeren in aandacht voor Nederlandse taalvaardigheid, met name in de wijken Lombardijen en

Groot IJsselmonde. De huidige stand van zaken met betrekking tot minder ontwikkelde Nederlandse

taalvaardigheid en daardoor minder toegankelijke hulpverlening dient te worden erkend, net zoals de

gevolgen daarvan (zoals het bereik van armoedevoorzieningen). Zoek naar gepaste oplossingen om de

belemmering tot hulp te verminderen. Bijvoorbeeld door kritisch te kijken naar het taalgebruik en

aannames over de hulp. Zo kan sociale problematiek beter worden voorkomen of worden opgelost.

 GEBIEDSBEELD IJSSELMONDE

26

Drempel armoedevoorzieningen

Belemmeringen die een drempel vormen voor armoedevoorzieningen in IJsselmonde moeten worden

verholpen waar mogelijk. Enkele suggesties daartoe:

- Breid openingstijden uit, zodat ook mensen met een baan gebruik kunnen maken van de

voorzieningen.

- Moedig nieuwe initiatieven aan om de sociale uitsluiting door armoede te doorbreken (zoals

de Swingmarket) en mensen beter te kunnen voorzien in hun behoeften.

- Breng diversiteit aan onder vrijwilligers.

- Stel een protocol op om discriminatie te voorkomen en aan te pakken wanneer het zich

voordoet.

- Geef vrijwilligers voldoende ondersteuning en begeleiding, zodat centraal staat dat de

aanvragen van bewoners vertrouwelijk en zorgvuldig worden behandeld.

Aandacht voor armoede en gevoel van achterstelling

Aandacht voor armoede is nodig in alle wijken in IJsselmonde, maar met name de wijken waar mensen

de meeste moeite hebben om rond te komen, zoals Beverwaard. Wees ervan bewust dat als deze

aandacht ontbreekt, er het gevoel van achterstelling kan ontstaan. Dat kan resulteren in wantrouwen

richting stadsbestuurders en nieuwkomers. Gerichte aandacht voor de ontevredenheid in Beverwaard

is dan ook nodig om de sociale samenhang in deze wijk en in het gehele gebied te waarborgen.

Discriminatie:

Trainingen voor professionals over discriminatie

Gesprekspartners geven aan niet goed te weten of er sprake is van discriminatie in de wijk, terwijl uit

de cijfers blijkt dat er hier wel sprake van is. Hieruit blijkt dat er aandacht nodig is voor dit onderwerp.

Mogelijk zou een training voor professionals helpen bij het signaleren en het bespreekbaar maken van

discriminatie. Het is ook belangrijk om hen mee te geven welke vervolgstappen mogelijk zijn wanneer

een persoon discriminatie ervaart.

Intensiveren samenwerking met werkgevers

Er zijn in IJsselmonde al een aantal goede relaties tussen welzijnsprofessionals en werkgevers die

jongeren helpen aan een arbeidsplek. Mogelijk kunnen er meer relaties worden opgebouwd, zodat

meer jongeren geholpen kunnen worden. Jongeren die misschien niet in beeld zijn bij de

welzijnsprofessionals kunnen bijvoorbeeld via scholen worden benaderd. Een samenwerking tussen

scholen, welzijnswerk en werkgevers is denkbaar om ook het voortijdig schoolverlaten tegen te gaan.

Mogelijk kunnen jongeren gemotiveerd worden om hun startkwalificatie te halen wanneer zij uitzicht

hebben op een arbeidsplek.

Man/vrouw-emancipatie:

Activiteiten voor meisjes

Blijf investeren in toegankelijke activiteiten voor meisjes in de buurt, waardoor zij actief worden en in

aanraking komen met bewoners die een andere achtergrond of gender hebben. Wees hierbij bewust

 GEBIEDSBEELD IJSSELMONDE

27

van de verschillende redenen waarom meisjes met diverse achtergronden mogelijk minder vaak naar

buiten komen of deelnemen aan activiteiten, zoals veiligheid. Zorg ervoor dat activiteiten toegankelijk

zijn voor iedereen en de interesses opwekken van een zo groot mogelijke groep. Wees ook alert op

het feit dat sommige activiteiten rolbevestigend zijn, zoals een voetbaldag voor jongens of een

naaigroep voor meisjes. Probeer ook in te zetten op activiteiten waarbij jongens en meiden op een

veilige en gelijkwaardige manier samenkomen.

Voorlichting seksueel grensoverschrijdend gedrag

Blijf insteken op het voorlichten van (onderwijs)professionals over het signaleren en omgaan met

seksueel grensoverschrijdend gedrag. Belangrijk is ook dat er aanbod blijft van

weerbaarheidstrainingen voor meisjes.

Lhbt-emancipatie:

Cultuursensitief bespreekbaar maken van seksuele en genderdiversiteit

Organiseer een training voor professionals om op een cultuursensitieve wijze seksuele en

genderdiversiteit bespreekbaar te maken. Deze behoefte is meermaals uitgesproken door

professionals zelf. De tip die hierbij gegeven wordt, is om seksuele en genderdiversiteit niet als zodanig

centraal te zetten, maar lhbt-kwesties onderdeel te maken van een bredere activiteit. Bijvoorbeeld

een voorlichting over discriminatie, waarin discriminatie op grond van seksualiteit en gender naar

voren kan komen.

Voorlichting

Organiseer voorlichting over seksuele en genderdiversiteit voor basisschoolleerlingen in IJsselmonde.

Houd er rekening mee dat er voldoende ruimte en begrip is voor kinderen en jongeren om een visie in

te brengen die zij vanuit huis hebben meegekregen. Oprechte dialoog hierover is belangrijk om

acceptatie te bevorderen en het taboe op deze onderwerpen te doorbreken. Belangrijk hierbij is om

de resultaten van het onderzoek Do the Right Thing van Movisie mee te nemen, waaruit onder andere

blijkt dat sommige manieren om seksuele en genderdiversiteit te bespreken eerder schaden dan baat

hebben.

Opstelling professionals

Draag zorg voor een eenduidige opstelling van professionals en andere betrokkenen met betrekking

tot het scheldwoord ‘homo’. Bijvoorbeeld door het scheldwoord te veroordelen en aan kinderen uit te

leggen waarom dit woord niet als zodanig gebruikt mag worden.

Behoefte aan onderzoek over onveiligheid

Er is meer onderzoek nodig om de omvang van de ervaren onveiligheid door lhbt-personen en factoren

die hieraan bijdragen in IJsselmonde duidelijk te maken. Er zijn signalen dat lhbt-personen allerlei

strategieën hebben om op individueel niveau hun veiligheid zeker te stellen, variërend van zoveel

mogelijk onzichtbaar zijn op straat tot het circuleren van een lijst met voorzieningen die lhbt-vriendelijk

zijn (zoals taxibedrijven). Wanneer er meer inzicht is in de omvang en oorzaken van dit fenomeen in

 GEBIEDSBEELD IJSSELMONDE

28

IJsselmonde, kan er door verantwoordelijken gewerkt worden aan meer veiligheid voor IJsselmondse

lhbt-personen.

Kennis

Er is meer kennis en bewustzijn bij professionals nodig om te voorkomen dat zij (al dan niet onbedoeld)

vervallen in vooroordelen over migratieachtergrond versus lhbt-acceptatie. Om lhbt-acceptatie onder

zowel Nederlanders met als zonder migratieachtergrond te bevorderen, en discriminatie en

vooroordelen tegen te gaan, kan het helpen om aan te sluiten bij biculturele rolmodellen. In Rotterdam

is de organisatie The Hang-Out 010 een succesvolle plek waar biculturele lhbt-jongeren samenkomen

en als zodanig verschillende activiteiten organiseren in de stad voor lbht-jongeren met en zonder

migratieachtergrond.

