
Gemeente Rotterdam Onderwerp:
Wijkagenda's 2009-2022
IJsselmonde

Retouradres: Postbus 70012 3000 KP Rotterdam

Aan het College van B&W van Rotterdam
Postbus 70012
3000 KP ROTTERDAM
lil II II II

Gebied IJsselmonde

Bezoekadres: Herenwaard 23
3078 AK ROTTERDAM
Postadres: Postbus 70012
3000 KP Rotterdam
I nternet: http://www. rotterdam. nl/ijsselmonde

Van: Gebiedscommissie IJsselmonde
Telefoon: 010-267 2659
E-mail: gebiedscommissiesdv@rotterdam.nl

Ons kenmerk: BSD-GbIJs- 3
Bijlage(n): 4 wijkagenda's

Datum: 29 augustus 2018

Geacht college,

Hierbij bieden wij u de concept wijkagenda’s 2019-2022 aan voor de wijken Lombardijen,
Groot IJsselmonde Noord, Groot IJsselmonde Zuid en Beverwaard - Oud IJsselmonde -
Veranda. De wijkagenda’s geven elk een breed overzicht van de belangrijkste opgaven en
doelen voor de komende jaren. Een aantal van onze speerpunten uit de wijkagenda’s die voor
alle wijken van het gebied IJsselmonde van belang zijn brengen we hier kort onder de
aandacht.

Thuisbasis op Orde
Hieronder vallen zaken die te maken hebben met een goede thuisbasis: armoedebestrijding en
het aanpakken van schulden, meer mensen aan het werk, het inzetten op het ontwikkelen van
eigen talenten. Ouderen die niet vereenzamen en het aanpakken van overlast van mensen die
verward gedrag vertonen.

Stimulerend opvoed- en leerklimaat
Hierbij is het van belang dat er minder schooluitval is, extra lessen op school mogelijk zijn en
jongeren die hun opleiding afmaken en werk vinden. Dat vraagt ook om voldoende speel- en
sportvoorzieningen en plekken in de wijk waar jongeren zich kunnen ontwikkelen en gezond en
fit kunnen opgroeien met het oog op een goede toekomst.

Prettiq Wonen
"Meto.a. heF'Stadionpark en de herontwikkeling van bestede en nieuwe woningbouwlocatiesT"
zijn er veel impulsen in IJsselmonde. Het verbeteren van de kwaliteit van de openbare ruimte,
het behoud van het groene karakter van de wijken, de aanpak van wateroverlast, het
bevorderen van duurzaamheid, aandacht voor woongenot, bereikbaarheid, mobiliteiten
parkeren (onder meer rond Feyenoord City) zijn voor IJsselmonde van groot belang. Investeren
in het verbeteren van de veiligheid en de veiligheidsbeleving, het tegengaan van woonoverlast
en het bevorderen van verkeersveiligheid is daarbij voor het prettig wonen in de wijken
noodzakelijk. Ook het realiseren van een goed voorzieningenniveau, met o.m. culturele
voorzieningen en aandacht voor dierenwelzijn draagt daar aan bij.

Blad: 2/2
Datum: 29 augustus 2018

Wij verheugen ons op een constructieve samenwerking de komende jaren.

Met vriendelijke groet,
Namens de gebiedscommissie IJsselmonde,

/ ■

O
Harry Kraaijeveld
Wijkmanager

Luuk Wilson
Technisch voorzitter

c.c. gemeenteraad

■v..^ ■^■"-■'vl,', '

^' jm
,«if«

:■

Wij kagenda

2013-2G22
Groot IJsselmonde-Noord

Gemeente Rotterdam

p'? "Mï1^
■•■T'v' 's

• •;' v*'"'’ ^•.•*'-

' %; 4. !
.;;?i '. - --

: i
u I s' f^ l

Gebiedscommissie
Usselmonde

iVm%-,1 ite ^ i "

:mi

- 'V

■■ ■»

.te . 'V>

Ml

S.fcïi
. .-1 * ;__ ..-sSfei

ësssm^^A
«MSsatói

Wm MfM-....-'i-c,;ri

iüigisiïaai

iMsia
fefsïaw ”■:
ifeïïSsswffitfiBaïa-;'

W-
temm

ir' -y-i ■- Ksm
ïïSStó'

'V

Wijkprcfiel

!’ ' I

f;.

Gemeente Rotterdam

v\'^M--- '■' : -

Mm ' i.'-
'k' mm^

De naam zegt het eigenlijk al: Groot IJsselmonde is de grootste wijk van IJsselmonde. De wijk is groen,
waterrijk en ruimtelijk. Architect ir. Van Drimmeien ontwierp eind jaren vijftig het stedenbouwkundige plan
voor Groot IJsselmonde en dat werd in de jaren zestig uitgevoerd. Hij bedacht een ‘bloembladstructuur’
voor deze nieuwe zuidelijke tuinstad: het centrumgebied met centrale voorzieningen en een centrumpark als
bloemhart en de woonwijken daaromheen als de bladeren van een bloem.
Groot IJsselmonde is verdeeld in twee wijken: Groot IJsselmonde-Noord en Groot IJsselmonde-Zuid.

Groot IJsselmonde Noord heeft hoog- en laagbouw,
veel groen, is ruim opgezet en waterrijk. Er zijn relatief
veel woningen in de sociale huursector, 59%, het
Rotterdams gemiddelde is 45%. Het telt ruim 12.000
bewoners. De bevolkingssamenstelling wijkt op een
aantal punten af van het Rotterdams gemiddelde, met
een sterke vergrijzing van bijna 30% dat ouder is dan
65 jaar en zo’n 45% is ouder dan 50 jaar. De
beroepsbevolking is relatief klein.

Behalve een woonwijk ligt er ook een aantal grote
voorzieningen, zoals De Kuip van sportclub Feyenoord,
winkelcentrum Keizerswaard, de bibliotheek en het
cultuurpodium Islemunda.

Groot IJsselmonde Noord heeft drie buurten:
Groenenhagen-Tuinenhoven, Sportdorp en Zomerland.

Toen Groenenhagen-Tuinenhoven in de jaren zestig uit
de grond werd gestampt, woonden er voornamelijk
jonge stellen met opgroeiende kinderen. In de jaren

negentig is de bevolkingssamenstelling veranderd.
Hoewel veel ouderen zijn gebleven, zijn er tegelijkertijd
jonge, kinderrijke gezinnen met diverse culturele
achtergronden neergestreken.

In Sportdorp zijn de straatnamen vernoemd naar allerlei
sporten. In 1918 werd begonnen met het bouwen van
het oostelijke deel van de wijk. Dit eilandje te midden
van de weilanden heet dan officieel Tuindorp
IJsselmonde. Het deel ten westen van de Sportlaan is
gebouwd na het uitbreken van de Tweede Wereldoorlog
om Rotterdammers die door de bombardementen
dakloos waren geworden op te vangen.

Zomerland is de kleinste buurt. Met een breed scala
aan woningen, van rijtjeshuizen, portiekwoningen tot
galerijflats met tien woonlagen.

Het wijkprofiel van Groot IJsselmonde Noord
https://wiikprofiel.rotterdam.nl/nl/2018/rotterdam/iisselm
onde/groot-iisselmonde-noord

Gemeente Rotterdam

pgaven

De belangrijkste fysieke, sociale en veiligheidsopgaven voor Groot IJsselmonde-Noord zijn ingedeeld naar
thema. Ze zijn samengesteld op basis van de uitkomsten van het wijkprofiel 2018 en gesprekken met de
clusters en vi/ijkpartners.
De wijk scoort in dit wijkprofiel vaak boven het Rotterdamse gemiddelde en beter dan in 2014. Dit is vooral
in de objectieve cijfers zichtbaar, subjectief scoren de onderwerpen rondom veiligheid onderbet
Rotterdamse gemiddelde. De algemene beleving van de kwaliteit van leven scoort opvallend laag.

Thuis voelen in de wijk
• Het taalniveau is in het algemeen vrij beperkt.
« Door de sterke vergrijzing is extra aandacht voor de

ouderen noodzakelijk. Velen leven in een sociaal
isolement en zijn eenzaam.

• De beleving van de kwaliteit van leven ligt met 65%
ver onder het Rotterdams gemiddelde van 109% en
is dalend.

• Er is relatief weinig sociale cohesie in de wijk. Om te
zorgen dat iedereen zich thuis blijft voelen in de wijk
dient aandacht te worden besteed aan het
vreedzaam en respectvol samenleven van bewoners
van verschillende generaties. Bewoners willen zich
vrij kunnen bewegen, zonder last van
buurtbewoners. De ervaren problemen met de buurt
is hoger dan gemiddeld in Rotterdam.

Thuissituatie
• De capaciteiten van een grote groep bewoners zijn

relatief laag (inkomen, gezondheid, opleiding en
taalbeheersing).

• Het aantal gezinnen met een laag huishoudinkomen
is hoog (54%)

• Het percentage leerlingen op het havo/vwo is laag
(28% tegenover 38% in Rotterdam).

• Het aantal niet-schoolgaande jongeren zonder
startkwalificatie ligt met 18% boven het Rotterdams
gemiddelde (11%)

• De werkloosheid is hoog, er zijn veel
werkzoekenden zonder baan.

• Het aantal bewoners die een beroep doet op
schulddienstverlening is iets hoger dan gemiddeld in
Rotterdam

• Vooral in Groenenhagen-Tuinenhoven zijn de
problemen groot en moeten bewoners ondersteund
worden bij het bereiken en/of vergroten van hun
economische en sociale zelfredzaamheid.

Q, POI-S

mm

m
COFFIEHC

j'4

ao- j^‘-i^i»|)lKS^:E
\im ''g't:B0i»«^;;';{fi"3-E.iLJ.
...jÊf-\^ ÊT-'V^ ''«»szsïïr~""'?

■ ■■ ^ -= .'

s mmmm

Wonen in Groot IJsselmonde Noord
• Een gevolg van de vele sociale huunwoningen is dat

het percentage gezinnen met een laag
huishoudinkomen hoog is. Er is behoefte aan meer
gezinnen met middeninkomens.

• Het project Stadionpark/Feyenoord City is een van
de grootste gebiedsontwikkelingen van Rotterdam.
Hiermee wordt een fysieke en sociaal­
maatschappelijke verbetering ingezet voor heel
Rotterdam-Zuid. Het zorgt voor een gezonde
spanning tussen ‘wat gaat er gebeuren’ en
tegelijkertijd de ‘onrust’ over bereikbaarheid en
andere (negatieve) gevolgen zoals parkeren,
‘verblijfsklimaat’ en drukte door toeristen, enz. De
informatievoorziening over de ontwikkelingen is
onvoldoende.

• Stadionpark/Feyenoord City kan in alle fasen van
het project van voorbereiding, uitvoering tot na
realisatie een geweldige impuls zijn voor de
naastgelegen (NPRZ-)wijken voor beter onderwijs,
meer bedrijvigheid, toerisme/recreatie, cultuur en
werkgelegenheid. Dit kan onder meer door het
toepassen van een SROI-regeling (Social Return on
Investment) en een LEM aanpak (Lokale economie
en maatschappij).

• Er ligt een opgave om het voorzieningenniveau van
het centrumgebied op peil te houden. De
buitenruimte rond de Keizerswaard moet worden
aangepakt, een betere functionaliteit van het plein
aan de Herenwaard en het winkelcentrum moet
gemoderniseerd. Een levendig centrum voor heel
IJsselmonde staat hierbij voorop.

• Verkeers- en parkeeroverlast wordt door bewoners
in toenemende mate als hinderlijk ervaren. In het
bijzonder ook het weggedrag en
snelheidsovertredingen in 30 kilometerzones.

• Bewoners zijn, door de activiteiten in De Kuip en het
toekomstige Feyenoord City, bevreesd voor
verkeers- en parkeeroverlast, vooral rondom
Sportdorp, Zomerland en Tiesselinswaard.

Veiligheid
• Veel bewoners, niet alleen de ouderen, geven

aan zich niet veilig te voelen. In de objectieve
veiligheidscijfers scoort de wijk beter dan de rest
van Rotterdam. Maar subjectief zijn de scores
op inbraak en geweld veel lager. Dit betekent
dat de bewoners de wijk minder veilig beleven
dan dat de objectieve cijfers aangeven.

• Hoewel de overlast door jongeren de afgelopen
jaren is verminderd laait het geregeld weer op.
De overlast rond het Prinsenplein verschuift
naar de omgeving.

• Woonoverlast neemt toe, vooral veroorzaakt
door kwetsbare personen.

Vier doelen

DoeM
Thuis (biijven) voeien in de wijk

Doel 2
Betere en blijvend goede bereikbaarheid

Doel 3
Prettig wonen

Doei 4
Thuisbasis op orde

Wijkdcelen

Gemeente Rotterdam

Uit de opgaven zijn vier doelen voor Groot-IJsselmonde Noord voor de periode 2019-2022 opgesteld. Bij elk
doel worden de inspanningen genoemd die hieraan bijdragen kunnen leveren.

Doelt
Thuis (blijven) voelen in de wijk

Vergroten sociale cohesie en buurtbetrokkenheid.
Actief zijn, deelnemen aan activiteiten/trajecten in de
wijk. Stimuleren dat bewoners zich meer voor eigen
buurt en buurtbewoners gaan inzetten.
Terugdringen van sociaal isolement en
eenzaamheid onder ouderen.
Vergroten vitaliteit, onder andere door het verhogen
van de sportdeelname
Veilig oud worden en een verbeterd
veiligheidsgevoel, o.a. door tegengaan (jeugd en
woon) overlast.
Tegengaan van jeugd- en woonoverlast en overlast
door tijdelijke bewoning van leegstaande panden.
Aandacht voor preventie op het gebied van
veiligheid.
Aandacht voor het vreedzaam en respectvol
samenleven van bewoners van verschillende
generaties en culturen.
Kunnen meedoen, taalvaardigheid verhogen met
ook specifieke aandacht voor taalachterstanden bij
autochtone Nederlanders, aandacht voor LVB

Doel 2 Betere en blijvend goede
bereikbaarheid

De gebiedsontwikkeling Stadionpark en Feyenoord
City vraagt om voortdurende aandacht voor de
bereikbaarheid van de omliggende wijken.
Maximaal inzetten op minder parkeerdruk (inclusief
vrachtwagens), minder autogebruik in en rond
Feyenoord City; onderzoeken van betere
(OV)verbindingen.

3 Prettig wonen

Ambitieuze doorstart van het Centrumplan
IJsselmonde, waarin het realiseren van een
levendig centrum voor het gebied IJsselmonde
voorop blijft staan. Dit inclusief voldoende ruimte
voor detailhandel zoals de weekmarkt, horeca en
culturele voorzieningen. Voor alle aanwezige
winkels moet er worden gestreefd naar een zo goed
mogelijke bezetting. Het theater Islemunda met de
daarbij gevestigde bibliotheek moeten in de
toekomst stevig onder de aandacht blijven, zodat
hun voortbestaan is gewaarborgd.
Aantrekken en behouden van diversiteit van
inkomensgroepen door het creëren van
aantrekkelijke woonmilieus en diversiteit in
woningtypologieën.
Aantrekken en behouden van diversiteit van
inkomensgroepen door het stimuleren van
aantrekkelijke uitgaansgelegenheden en een
bruisend cultureel leven in het centraal gelegen
podium.
Bij het vervangen van de riolering, is er bij de
herinrichting veel aandacht voor de wensen van de
bewoners en vergroening.
Onderdeel van een goede woonomgeving is ook
toegerust zijn op de klimaatadaptie, zodat de wijk
“droge voeten houdt”. In delen van Groot
IJsselmonde Noord wordt wateroverlast ervaren na
regenbuien.
Verbeterde woonkwaliteit door woningverbetering,
verduurzaming en betere klimaatadaptatie van het
particulier woningbezit en de woningen van
woningbouwcorporaties
Meerwaarde creëren vanuit project
Stadionpark/Feyenoord City als impuls voor de
lokale economie.
Aantrekkelijke woonomgeving bieden aan kinderen
om veilig, gezond en kansrijk op te groeien in de
wijk.
In 30 kilometerzones onderzoek naar en verbetering
van snelheidsbeperkende en veiligheidsverhogende
maatregelen en adequate aanwijzingen voor
weggebruikers.

ïi.:, imv; '•■

fe;:5-.AA. ■>¥>.'|W.V
ïèÉ^A<?..vP>

i^W
IBEalliulliiliM

Ui
Ak;-°

mê"m
«IlöSii"

^ ■'1^'

^1 ifei
l. _ J

Doel 4 Thuisbasis op orde

il
lil^^

Capaciteiten jongeren stimuleren.
Extra aandacht voor het verlagen VSV.
Aanpak schulden- en armoedeproblematiek en de
gevolgen hiervan.
Terugdringen werkloosheid, met name onder niet
werkende werklozen.
Aandacht voor en ondersteuning aan de grote groep
kwetsbaren (waaronder LVB en laaggeletterden)
met problemen op meerdere leefgebieden, met
name in Groenenhagen-Tuinenhoven.
Aandacht voor taalachterstand.

memm Gemeente Rotterdam

Programma’s

Coalitieprogramma en

staand beleid

im n^" f:r ,:- :S’ix ' s-

‘ üasii ™ s *^ 1 ^

M-i , -Jö^.- f;-

ifra

Samenhang Collegeprogramma, Stedelijke programma’s & staand beleid

Vanuit het coalitieakkoord wordt er aandacht gegeven aan de volgende thema’s
Energietransitie is de ambitie om C02 reductie van 440-640 kiloton te realiseren, 10.000 woningen
aardgasvrij te maken en een Rotterdams Energie- en Klimaatakkoord (gebaseerd op het landelijke akkoord)
te schrijven. Ook ambitie om 15.000 woningen te verduurzamen en duurzaam rijden te vergemakkelijken en
faciliteren samenwerking bewoners en ondernemers in energiecoöperaties.

Wonen in een wereldstad
De bouw van 18.000 woningen in 4jaar. Minder sloop
van goedkope woningen (3.000) en grondige opknap
van nog 5.000. Woonoverlast wordt tegengegaan met
nieuwe wet & leegstaande kantoren worden
getransformeerd in woningen (min 180.000 m2). Er
wordt doorgegaan met vermindering van steen en
vergroting van groen (operatie Steenbreek) en er wordt
een Deltaplan geschreven voor wateroverlast. In
vuilcontainers worden meer sensoren geplaatst en er
wordt geïnvesteerd in mobiliteit.

Nieuwe economie
Jongeren gaan pas van school als ze een baan hebben
en er wordt geanticipeerd op de effecten van de
energietransitie door omscholing. Ook wordt er
geïnvesteerd in de nieuwe economie qua scholing en
ondernemerschap. Ook wordt er ingezet op vitaal en
gevarieerd \winkelaanbod door onder andere blending.

Iedereen doet mee
Aanpak discriminatie en taaloffensief voor zowel
nieuwkomers als Rotterdammers. Doorzetting
bijstandsaanpak en bewustwording
arbeidsmarktdiscriminatie. Daarnaast wordt er ingezet
op burgerschapsvorming en ontwikkeling op scholen
met aandacht voor wereldreligies en culturen.

Een veiligere stad
Intensivering aanpak drugs en ondennijnende
criminaliteit en een extra stadsmarinier. Aanpak op
weerbaarheid digitale criminaliteit en versimpeling
veiligheidspreventie in eigen buurt.

Minder Armoede
Er wordt een Deltaplan schulden gemaakt waarin
effectieve en samenhangende aanpak wordt gecreëerd.
Hierin komt aandacht voor armoedecasuïstiek in
wijkteams en aandacht op scholen. Inrichting van een
perspectieffonds om Rotterdammers versneld uit de
schuld te halen.

Vitale Rotterdammers
Ontwikkeling masterplan ouderen (wonen,
eenzaamheid, vitaliteit, dementie, veiligheid en digitale
vaardigheid) & opstellen Langer Thuis akkoord met
hierin ruimte voor innovatieve voorstellen. Er worden
Fitfestivals 55+ aangeboden en er wordt een pilot
gestart met inkoop van kleinere aanbieders (of Right to
cooperate). Ook wordt er verder geïnvesteerd in de
professionalisering van Wijkteams en in preventieve
maatregelen voor Jeugdgezondheid.en levensstijl. Er
komt één actieplan voor nachtopvang, beschermd
wonen, huisvesting bijzondere doelgroepen, GGZ-
keten, verwarde personen.

Onderwijs
Aandacht voor loopbaanleren en energietransitie op
loopbaan & bevordering studiekeuze met goede
arbeidsmarktperspectieven. Verder wordt ingezet op
stageplek bemiddeling en vervolgstappen op de
arbeidsmarkt & wordt er een leer-werkakkoord gesloten.
Levendige stad
Meer ruimte voor creativiteit en cultureel
ondernemerschap (festivals, pop-ups), culturele
bestemmingen verspreiden over de stad & verspreiding
evenementen over de stad. Meer maatwerk voor
horecaondernemers en meer focus op bewegen en
buitenspelen in de buitenruimte. Inzet op CitylabOtO,
digitale meningspeilingen en right to cooperate wordt
toegevoegd.

il I

grondexploitatie- en vastgoedportefeuilles. Vanwege de
grote vraag naar woningen streeft de gemeente naar
start bouw van 10.000 nieuwbouwwoningen in de
periode 2017 tot en met 2019

Cluster MO
De gebiedsopdracht aan PIT010 in het kader van het
Nieuw Rotterdams welzijn loopt door tot en met 2020.
Aandachtsgebieden binnen deze opdracht zijn onder
ander het sociaal versterken van ouderen, preventieve
ondersteuning van jeugd, tegenprestatie,
schulddienstverlening en taal.
Het beleidskader jeugd ‘Rotterdam Groeit' loopt tot
2022. Hoofddoel van het beleidskader is dat kinderen
en jongeren kansrijker, veiliger en gezonder opgroeien.
Binnen het beleidskader is onder andere aandacht voor
wijkprogrammering voor jeugd en jongeren en alcohol­
en drugsgebruik.

Directie Veiligheid
Ambities Veiligheid 2018-2022
De ambitie is dat Rotterdam alleen nog maar veilige
wijken heeft waar bewoners, ondernemers en
bezoekers zich veilig en welkom voelen. Iedere
Rotterdammer moet zich vrij kunnen bewegen en zich
veilig voelen in de stad.

Vanuit het programma Veilig@Rotterdam is in ieder
geval aandacht voor de thema’s:
Preventie en aanpak High Impact Crime
(woninginbraken, overvallen en straatroof); Aanpak
(jeugd)overlast in de buitenruimte; Aanpak
woonoverlast; Invulling horeca- en evenementenbeleid.

Staand beleid

Cluster Stadsbeheer
Ambitie 2018-2022
De ambitie van Stadsbeheer is vastgelegd in de
Meerjarenkoers Stadsbeheer.
De ambitie is gericht op steeds verdergaande
samenwerking met bewoners en ketenpartners met als
doel de integrale- en samenhangende aanpak van
zaken betreffende de buitenruimte. Dit alles binnen het
reguliere jaarplan en jaarbudget met
accentverschuivingen ten behoeve van prioriteiten
binnen de wijken. Denk hierbij onder anderen aan
programma’s
zoals Kom op naar buiten. Langer Thuis,
Duurzaam dichter bij de Rotterdam. Daarnaast blijft de
ambitie van Stadsbeheer overeind om de komende jaren
stedelijk jaarlijks 40 km riool te vervangen.

Cluster Stadsontwikkeling
Programma Ruimtelijke ontwikkeling & Stedelijke
inrichting
De gemeente Rotterdam werkt aan een aantrekkelijke
woonstad met een sterke economie. Dit is vastgelegd in
de Stadsvisie 2030 (2007) en bekrachtigd in het kader
Stedelijke Ontwikkeling, Prospectus van de Stad (2013).
De gemeente ontwikkelt zelf alleen nieuwe plannen als
dat maatschappelijk noodzakelijk is en de markt deze
niet oppakt. De gemeente verkoopt de gemeente
overbodig geworden maatschappelijk vastgoed. Dit leidt
op termijn tot verkleining van de gemeentelijke

Gemeente Rotterdam

Contact
1 s r

• . -* .-V

De gebiedscommissie en het gebiedsteam van Groot IJsselmonde-Noord zijn gemakkelijk bereikbaar.
Hieronder staan de contactgegevens.

Gebiedscommissie

Femke Bouwer-van Schie
Commissielid
f.bouwervanschie@
Qebiedscommissierotterdam.nl
06 29 00 75 97

Aad Broer
Commissielid
a.broer@
qebiedscommissierotterdam.nl
06 29 452 22 26

Ria Bronsgeest
Commissielid
me.bronsQeestwinnemuller(q)
qebiedscommissierotterdam.nl
06 48 43 07 43

Talha Dag
Commissielid
t.daq@
qebiedscommissierotterdam.nl
06 11 85 26 01

Kathinka van der Leer
Commissielid
k.vanderleer(g).
qebiedscommissierotterdam.nl
06 14 77 36 75

Jerry Lussenburg
Commissielid
i.lussenburq@
qebiedscommissierotterdam.nl
06 18 20 26 13

Rahaul Mangal
Commissielid
rr.manoal@
qebiedscommissierotteerdam.nl
06 43 73 07 08

Harm de Oude
Commissielid
h. deoude@
qebiedscommissierotterdam.nl
06 33 80 91 49

Desley Rijsdijk
Commissielid
dr.ri|sdiik@
qebiedscommissierotterdam.nl
06 52 71 01 81

Miranda van Setten
Commissielid
m.vansetten@
qebiedscommisierotterdam.nl
06 54 75 56 22

Iliass Tajdirti
Commissielid
i. taidirti@
qebiedscommissierotterdam.nl
06 21 43 65 87 09

Jaco van Velden
Commissielid
li.vanvelden@
qebiedscommissierotterdam.nl
14010

Marcel Verhoef
Commissielid
m.verhoef@
qebiedscommissierotterdam.nl
06 28 14 08 51

Johan Verbeek
Commissielid
i.verbeek@
qebiedscommissierotterdam.nl
06 58 83 57 08

Luuk Wilson
Commissielid
technisch voorzitter
l.wilson@
qebiedscommissierotterdam.nl
06 21 43 65 87 09

Gebiedsteam
Groot-IJsselmonde Noord

Marjolein Köhle
Wijkmanager
m.kohleintveld@rotterdam.nl
06 13 58 02 25

llona Otter
Wijknetwerker
iq.otter@rotterdam.nl
06 14 29 31 86

Algemene contactgegevens
Gebiedscommissie IJsselmonde
qebiedscommissies@rotterdam.nl
T14010
Postbus 70012
3000 KP Rotterdam

Gebiedsorganisatie IJsselmonde
qebiediisselmonde@rotterdam.nl
T14010
www.rotterdam.nl/ijsselmonde

De commissie vergadert

Bewoners en andere
geïnteresseerden zijn altijd
welkom op de maandelijks
vergadering. Daar kunnen
bewoners ook inspreken.
Meer informatie op:
www.rotterdam.nl/iisselmonde

iiiiii'1'(111'
- _ ._ .i^

' - 't '■" 8

ajisü

RS '
/'

■

M'
'' -^,

,...

ii BIPME(K1 SnadWx

ï -V ?*!

■wsmw:
ISt. m’ i«

m^m
mmmèBMÈ0smfmss^mrnmwm^mmWLintei

Mjm^É
53eSSi=^

teSsI

2;

■ 1-1 :_jf ■ if -M--*'

HBZlZ^nr1 r

Ls#’2; 1 I „ I 1
r X

