

Pandemieerfahrungen
in benachteiligten Quartieren

Befragung von Quartiersmanagements „Sozialer Zusammenhalt“,

Mai 2021

Auftraggeber

Bundesinstitut für Bau-, Stadt- und Raumforschung (BBSR)
im Auftrag des Bundesministeriums des Innern, für Bau und Heimat

Auftragnehmer

empirica ag
als Bundestransferstelle Soziale Stadt/Sozialer Zusammenhalt
Kurfürstendamm 234, 10719 Berlin
Telefon (030) 88 47 95-0
berlin@empirica-institut.de
www.empirica-institut.de

Bearbeitung

Meike Heckenroth, Timo Heyn, Alexander Raetz

Projektnummer

2020100

Berlin, Mai/Juni 2021

Blitzbefragung QM 2020 i

 empirica

INHALTSVERZEICHNIS

Kurzfassung ... 1

1. Auswirkungen der Corona-Pandemie auf die Quartiere der Sozialen Stadt/des Sozialen
Zusammenhalts .. 2

1.1 Hintergrund .. 2

1.2 Methodisches Vorgehen... 2

2. Vorhandene Unterstützungsangebote in den Quartieren des Sozialen Zusammenhalts 4

3. Handlungsbedarfe aus der Perspektive der Quartiersmanagements des Sozialen
Zusammenhalts .. 17

4. Anhang – Fragebogen ... 22

Blitzbefragung QM 2020 ii

 empirica

 ABBILDUNGSVERZEICHNIS

ABBILDUNG 1: BUNDESWEITE VERTEILUNG DES RÜCKLAUFES 3

ABBILDUNG 2: EINRICHTUNG EINER TESTSTATION 4

ABBILDUNG 3: UNTERBRINGUNG DER TESTSTATION 5

ABBILDUNG 4: TESTZENTRUM IN BREMEN, SCHWEIZER VIERTEL 5

ABBILDUNG 5: EINRICHTUNG EINER IMPFSTATION 6

ABBILDUNG 6: UNTERBRINGUNG DER IMPFSTATION 7

ABBILDUNG 7: GESUNDHEITSBERATERINNEN 8

ABBILDUNG 8: GESUNDHEITSBERATERINNEN STANDORT 9

ABBILDUNG 9: STREETWORKERINNEN 10

ABBILDUNG 10: INFORMATIONEN IM QUARTIERSBÜRO 11

ABBILDUNG 11: ZUSAMMENARBEIT IN DER PANDEMIEBEKÄMPFUNG 12

ABBILDUNG 12: AKTEURINNEN DER BILDUNGSUNTERSTÜTZUNGEN 13

ABBILDUNG 13: ANGEBOTENE BILDUNGSUNTERSTÜTZUNGEN 14

ABBILDUNG 14: GESUNDHEITLICHE BENACHTEILIGUNG 15

ABBILDUNG 15: DIGITALE TEILHABE 16

ABBILDUNG 16: ZUNAHME DER BILDUNGSDISTANZ BEI SCHÜLERINNEN UND FRÜHKINDLICHER

BILDUNG 17

ABBILDUNG 17: ZUNAHME UNTERSTÜTZUNGSBEDARFE DER BEWOHNERINNEN 18

ABBILDUNG 18: ZUNAHME GESUNDHEITLICHE BEEINTRÄCHTIGUNG UND ISOLATION/EINSAMKEIT DER

BEWOHNERINNEN 19

ABBILDUNG 19: ZUNAHME FINANZIELLER BELASTUNGEN DER BEWOHNERINNEN 20

ABBILDUNG 20: ZUNAHME HÄUSLICHEN STRESSES 21

 1

empirica

KURZFASSUNG

Nach der Befragung von Quartiersmanage-
ments nach der ersten Infektionswelle im Mai
2020 wurden die Quartiersmanagements der
Programmgebiete Sozialer Zusammenhalt nun
ein Jahr später im Mai 2021 erneut zu ihren Er-
fahrungen im Umgang mit der Pandemie be-
fragt. Diesmal standen u.a. Fragen zur Organi-
sation von Testmöglichkeiten oder Impfange-
boten sowie der Umgang mit der Pandemiebe-
kämpfung im Vordergrund.

Die Befragungsergebnisse zeigen, dass die
Quartiersmanagements häufig eine aktive
Rolle bei der Pandemiebekämpfung, u.a. im
Rahmen von Kooperationen haben.

Die Aussagen der Quartiersmanagements zei-
gen auch, dass Stadtteilzentren und Gemein-
schaftseinrichtungen in den Quartieren eine
sehr wichtige Rolle im Umgang mit der Pande-
mie spielen. In mehr als drei Viertel dieser Ein-
richtungen erhalten BewohnerInnen Informati-
onen zu Hygienemaßnahmen oder Testmög-
lichkeiten. Weitere Beratungsangebote und In-
formationen zu Impfmöglichkeiten gibt es in
etwa zwei Dritteln der Stadtteilzentren.

Die letzten Monate haben gezeigt, wie wichtig
Testangebote gerade in benachteiligten Quar-
tieren sind. Die Befragung macht deutlich, dass
es mittlerweile in etwa der Hälfte der Pro-
grammgebiete Testangebote gibt, darunter
etwa ein Fünftel der Testangebote in Stadtteil-
zentren und Gemeinschaftseinrichtungen, die
neben Arztpraxen und hierzu umgenutzten La-
denlokalen wichtige Stützpunkte bilden. Impf-
angebote gibt es eher selten in den benachtei-
ligten Wohngebieten. In den Programmgebie-
ten wird von den Quartiersmanagements nur
in etwa jedem zehnten Gebiet davon berichtet.
Nach den Arztpraxen sind auch hier die Stadt-
teilzentren mit über einem Drittel von großer
Bedeutung, noch vor den mobilen Angeboten.

In etwa jedem siebten Programmgebiet gibt es
niederschwellige Gesundheitsberatungen, in
der Regel in verschiedenen Sprachen. Hierzu

sind die Stadtteilzentren die wichtigsten Stand-
orte mit mehr als der Hälfte der Fälle.

Seit dem Sommer letzten Jahres nehmen die
Quartiersmanagements weiterhin stark gestie-
gene Auswirkungen durch die Pandemie und
die damit verbundenen Eindämmungsmaßnah-
men war. Die bereits vor einem Jahr geäußer-
ten Sorgen und Beobachtungen bestätigen sich
aus Sicht der Praxis und haben sich weiter ver-
schärft.

Die Bildungsdistanz von SchülerInnen in den
Programmgebieten, die wachsende soziale Iso-
lation, aber auch häusliche Stresse, finanzielle
Belastungen und gesundheitliche Beeinträchti-
gungen und insbesondere die Unterstützungs-
bedarfe sind nach den Beobachtungen von
Quartiersmanagements in 80 bis 90 % der
Quartiere gegenüber den Erfahrungen nach
der ersten Infektionswelle nunmehr deutlich
gewachsen.

Die Quartiersmanagements übernehmen auch
im Umgang mit den Pandemiefolgen häufig un-
terstützende Aktivitäten und Kooperationen.

Befragung QM 2021 2

 empirica

1. Auswirkungen der Corona-Pandemie auf die Quartiere der Sozialen

Stadt/des Sozialen Zusammenhalts

1.1 Hintergrund

Die Corona-Pandemie begleitet uns alle seit über einem Jahr. Jeder kann an dem Virus
erkranken. Die dritte Welle der Pandemie hat jedoch deutlich gemacht, dass die Wahr-
scheinlichkeit sich anzustecken, nicht überall gleich ist: Wo und wie man wohnt, die Ver-
hältnisse am Arbeitsplatz und ob man auf öffentliche Transportmittel angewiesen ist, ha-
ben Einfluss auf das Infektionsrisiko.

Viele Studien und Experten haben in den letzten Monaten darauf hingewiesen, dass die
Quartiere mit engen Wohnverhältnissen, geringerem Bildungsniveau und höherer Armut
sowie mit einem höheren Anteil an Migrantinnen und Migranten besonders von der Pan-
demie und deren Auswirkungen betroffen sind.

Bereits vor einem Jahr wurden die Quartiersmanagements in den Quartieren in einer
Kurzbefragung dazu befragt, welche mittel- und längerfristig absehbaren sozialen und
wirtschaftlichen Auswirkungen in den Quartieren Sorge bereiten und wo besondere
Handlungsbedarfe gesehen werden.

Mit der vorliegenden Befragung der Quartiersmanagements wird erneut aus der unmit-
telbaren Praxis vor Ort ein Blick auf diese Veränderungen geworfen. Gleichzeitig sollte
aufgezeigt werden, ob und in welchem Umfang es bereits Unterstützungsangebote insbe-
sondere zur Bekämpfung der Pandemie durch Test- und Impfstationen gibt.

1.2 Methodisches Vorgehen

Insgesamt wurden 512 Quartiersmanagements per Mail angeschrieben, von denen 117
den Online-Fragebogen innerhalb der vorgegebenen Frist von zehn Tagen (7. Mai bis
17. Mai 2021) beantwortet haben (22,9%).

Im ersten Teil der Befragung wurden konkrete Unterstützungsangebote im Umgang mit
der Corona-Pandemie wie z.B. Teststationen, Impfstationen und GesundheitsberaterIn-
nen abgefragt. Es ging jeweils darum, ob diese Unterstützungsangebote bestehen und
wenn ja, wo diese im Quartier anzutreffen sind. Zudem wurden Themen wie „Zusammen-
arbeit in der Pandemiebekämpfung“, Bildungsunterstützungen, gesundheitliche Benach-
teiligung und digitale Teilhabe abgefragt.

Im zweiten Teil der Befragung wurden aktuelle Handlungsfelder im Umgang mit der Krise
abgefragt. Diese Fragen wurden bereits in einer Umfrage im Mai 2020 gestellt, so dass
nun die Entwicklung nach über einem Jahr der Pandemie erfasst werden kann. Hierbei
war neben einer Bewertung der Schwerpunktthemen (Bildung, Gesundheit, finanzielle Si-
tuation, Alltagsorganisation etc.) zusätzlich anzugeben, auf welchem Erfahrungshinter-
grund die Antworten aufbauen (eigene Erfahrungen/Informationen von Dritten).

Befragung QM 2021 3

 empirica

Abbildung 1 zeigt die Verteilung der Rückläufe. Der Fragebogen wurde von Quartiersma-
nagements aus allen Bundesländern mit der Ausnahme des Saarlandes beantwortet.

Abbildung 1: Bundesweite Verteilung des Rücklaufes

Befragung QM 2021 4

 empirica

2. Vorhandene Unterstützungsangebote in den Quartieren des Sozialen

Zusammenhalts

Teststation

Zur Bekämpfung der Pandemie wurden deutschlandweit zahlreiche Teststationen einge-
richtet. Diese bestehen nicht nur zur freiwilligen Selbstüberprüfung von Bürgerinnen und
Bürgern, sondern sind für bestimmte alltägliche Erledigungen essenziell. Man braucht
oder brauchte vielerorts für Einkäufe im Einzelhandel, Friseurbesuche, Zoobesuche, etc.
einen negativen Coronatest, der in der Regel nicht älter als 24 bzw. 48 Stunden sein
durfte. Dadurch wurde das z.T. regelmäßige Durchführen eines Coronatests für viele Bür-
gerinnen und Bürger notwendig.

Von den befragten Quartiersmanagements gaben 50% an, dass im Quartier eine Teststa-
tion eingerichtet wurde. 46% der befragten Quartiersmanagements berichten, dass keine
Teststation im Quartier eingerichtet wurde, und den restlichen 4% war es nicht bekannt,
ob eine Teststation im Quartier existiert.

Abbildung 2: Einrichtung einer Teststation

Quelle: Befragung von Quartiersmanagements, 2021, n=114 empirica

Ein Drittel aller Teststationen ist in Arztpraxen oder Apotheken untergebracht und knapp
unter einem Drittel in einem Stadtteilzentrum bzw. einer Gemeinschaftseinrichtung (da-
von etwa jede dritte mit Mitteln der Städtebauförderung finanziert). Jeweils jede fünfte
Teststation war in einem Ladenlokal bzw. einem Stadtteilzentrum/einer Gemeinschafts-
einrichtung untergebracht.

Befragung QM 2021 5

 empirica

47% der Quartiersmanagements mit einer Teststation gaben „Sonstiges“ als Antwort an,
darunter z. B. auf Parkplätzen, Containern, Fitness-Studios, in Hotels, städtischen oder
kirchlichen Räumen (keine der Angaben sticht gehäuft hervor).

Abbildung 3: Unterbringung der Teststation1

Quelle: Befragung von Quartiersmanagements, 2021, n=57 empirica

Abbildung 4: Testzentrum in Bremen, Schweizer Viertel

Fotos: Aykut Tasan

1 Mehrfachantworten möglich

Befragung QM 2021 6

 empirica

Impfstation

Zur erfolgreichen Bekämpfung der Pandemie wurden Anfang 2021 in allen Landkreisen
und kreisfreien Städten Impfzentren eingerichtet. Anfangs waren die eingerichteten Impf-
zentren die einzigen Orte, an denen Coronaimpfungen durchgeführt wurden. Ab April
wurde begonnen, auch in Arztpraxen (zunächst bei Hausärzten) gegen Corona zu impfen
und es wurden in einigen Städten temporäre mobile Impfangebote installiert.

Von den befragten Quartiersmanagements gaben 9% an, dass im Quartier eine Impfsta-
tion eingerichtet wurde. In 84% der Quartiere wurde keine Impfstation eingerichtet und
in 6 % der Quartiere kann hierzu keine Angabe gemacht werden.

Abbildung 5: Einrichtung einer Impfstation2

Quelle: Befragung von Quartiersmanagements, 2021, n=114 empirica

2 Aufgrund von Rundungen addieren sich die Einzelwerte nicht zu 100 %.

Befragung QM 2021 7

 empirica

Von den eingerichteten Impfstationen ist weniger als die Hälfte (45%) in einer Arztpraxis
oder Apotheke untergebracht. Knapp über ein Drittel ist in einem Stadtteilzentrum / einer
Gemeinschaftseinrichtung eingerichtet worden (davon etwa jedes vierte mit Mitteln der
Städtebauförderung finanziert). Aufgrund der geringen Anzahl von eingerichteten
Impfstationen in den Quartieren handelt es sich bei den restlichen Angaben jeweils um
Einzelfälle.

Abbildung 6: Unterbringung der Impfstation

Quelle: Befragung von Quartiersmanagements, 2021, n=11 empirica

Befragung QM 2021 8

 empirica

GesundheitsberaterInnen

Im Zuge der Pandemie sind GesundheitsberaterInnen in den Quartieren eine wichtige Un-
terstützung. Insgesamt gaben 15% der Quartiersmanagements an, dass Gesundheitsbe-
raterInnen für niederschwellige Beratungen zur Verfügung stehen. 25% der befragten
Quartiersmanagements war es nicht bekannt, ob solche Beratungen im Quartier angebo-
ten werden.

Abbildung 7: GesundheitsberaterInnen

Quelle: Befragung von Quartiersmanagements, 2021, n=114 empirica

In den Quartieren, in denen GesundheitsberaterInnen im Einsatz sind, sind diese an ver-
schiedenen Orten anzutreffen. In über der Hälfte der Quartiere sind sie in einem Stadt-
teilzentrum / einer Gemeinschaftseinrichtung anzutreffen, wovon etwa 40 % mit Mitteln
der Städtebauförderung finanziert sind. In einem Viertel der Quartiere mit Gesundheits-
beraterInnen sind diese in Schulen oder Kitas anzutreffen. Die übrigen befragten Quar-
tiersmanagements geben mehrheitlich an, dass die GesundheitsberaterInnen mobil zur
Verfügung stehen.

Befragung QM 2021 9

 empirica

Abbildung 8: GesundheitsberaterInnen Standort3

Quelle: Befragung von Quartiersmanagements, 2021, n=17 empirica

Die Gesundheitsberatungen, die angeboten werden, werden zum Großteil (71%) in ver-
schiedenen Sprachen angeboten. 18% der Befragten war es nicht bekannt, ob dies der
Fall ist.

3 Mehrfachnennungen möglich

Befragung QM 2021 10

 empirica

Einsatz von StreetworkerInnen im Umgang mit der Pandemie

In 46% der befragten Quartiere sind SteetworkerInnen in die Aufklärungsarbeit von Ju-
gendlichen eingebunden. In 32% ist dies nicht der Fall und 21% konnten dazu keine Anga-
ben machen.

Abbildung 9: StreetworkerInnen4

Quelle: Befragung von Quartiersmanagements, 2021, n=114 empirica

4 Aufgrund von Rundungen addieren sich die Einzelwerte nicht zu 100 %.

Befragung QM 2021 11

 empirica

Informationen im Quartiersbüro

Die Quartiersbüros tragen einen wesentlichen Teil zur Informationsvermittlung während
der Pandemie bei. In 80% der Quartiersbüros erhalten die BewohnerInnen Informationen
zu Hygienemaßnahmen. In 76% erhalten sie Informationen zu Testmöglichkeiten und in
70% zu Beratungsstellen.

Der Großteil der Quartiersbüros stellt demnach Informationen zu verschiedenen Aspek-
ten der Pandemie bereit. Darüber hinaus werden konkret Einkaufshilfen organisiert, Be-
gleitungen zur Impfstelle ermöglicht oder auch FFP2-Masken ausgegeben. Lediglich von
einer Hand voll Quartiersmanagements wurde angemerkt, dass das Quartiersbüro auf-
grund der Pandemie für Besucher noch geschlossen ist und deshalb vor Ort keine Aus-
künfte und Hilfestellungen gegeben werden können.

Abbildung 10: Informationen im Quartiersbüro5

Quelle: Befragung von Quartiersmanagements, 2021, n=111 empirica

5 Mehrfachantworten möglich

Befragung QM 2021 12

 empirica

Zusammenarbeit in der Pandemiebekämpfung

Die Quartiersmanagements berichten von ausgeprägten Kooperationen im Umgang mit
der Pandemiebekämpfung. 40% der Quartiersmanagements haben angegeben, dass sie
mit StreetworkerInnen zusammenarbeiten und rund ein Viertel berichten von Kooperati-
onen mit Gesundheitsberatungen. Knapp ein Viertel kooperiert mit Ärzten/Apotheken
und 20 % mit Testzentren sowie 8 % mit Impfzentren. Hinzu kommen vielfältige Einzel-
nennungen („Sonstige“), darunter Fachbereiche der Stadtverwaltung, insbesondere die
Gesundheitsämter oder weitere städtische Einrichtungen.

Abbildung 11: Zusammenarbeit in der Pandemiebekämpfung6

Quelle: Befragung von Quartiersmanagements, 2021, n= 92 empirica

Bildungsunterstützung

Durch die Pandemie ist und/oder war der Präsenzunterricht nicht mehr oder oft nur in
einem eingeschränkten Maße möglich. Auch die Nachmittagsangebote (z.B. Hortbetreu-
ung, Nachhilfe, besondere AGs) können von den Schulen während der Pandemie in der
Regel nicht angeboten werden, so dass die Kinder in einem hohen Maße auf die Unter-
stützung im Elternhaus angewiesen sind. Da diese Unterstützung, insbesondere in bil-
dungsfernen Haushalten, nicht selbstverständlich ist, wird die ohnehin bestehende Bil-
dungsdistanz vieler Kinder verstärkt. Daher ist eine aufholende Bildungsunterstützung in
der Pandemie nochmals wichtiger geworden.

Über drei Viertel (77%) der befragten Quartiersmanagements haben angegeben, dass Trä-
ger vor Ort aufholende Bildungsunterstützungen anbieten und in knapp der Hälfte aller
Quartiere (46%) bieten Grundschulen ergänzende Bildungsunterstützungen an. Mehr als

6 Mehrfachantworten möglich

Befragung QM 2021 13

 empirica

ein Viertel der Quartiersmanagements (27%) leistet ebenfalls Unterstützung und zeigt da-
mit, wie wichtig diese Aufgabe ist.

Abbildung 12: AkteurInnen der Bildungsunterstützungen7

Quelle: Befragung von Quartiersmanagements, 2021, n= 109 empirica

Von den Akteuren und Akteurinnen, die aufholende Bildungsunterstützungen anbieten,
bieten 80% Hausaufgabenhilfen an. Zwei Drittel aller AkteurInnen (66%) bieten ein Feri-
enprogramm bzw. eine Ferienunterstützung an. Zudem bietet etwa die Hälfte aller Akteu-
rInnen Nachhilfe (55%) und Einzelbetreuung (49%) an. Diese Angaben verdeutlichen, dass
oftmals mehrere Angebote auf einmal angeboten werden, und sich die Bildungsunterstüt-
zungen nicht nur auf einen Aspekt beschränken. Unter dem Aspekt „Sonstige“ wurden
mehrfach digitale Lernangebote angegeben.

7 Mehrfachantworten möglich

Befragung QM 2021 14

 empirica

Abbildung 13: Angebotene Bildungsunterstützungen8

Quelle: Befragung von Quartiersmanagements, 2021, n= 105 empirica

8 Mehrfachantworten möglich

Befragung QM 2021 15

 empirica

Gesundheitliche Benachteiligung

Im Rahmen der Pandemie ist das soziale Leben größtenteils zum Erliegen gekommen. Da-
von sind auch zahlreiche Sportangebote betroffen. Viele Sportvereine dürfen nicht trai-
nieren und Fitnessstudios haben geschlossen. Daher ist es umso wichtiger, gesundheitli-
cher Benachteiligung entgegenzuwirken.

In 80% der Quartiere gibt es Aktivitäten, um dem Bewegungsmangel entgegenzuwirken.
In etwa der Hälfte aller Quartiere gibt es zudem Aktivitäten zum Thema Ernährung (52%)
und zum Thema psychische Gesundheit (47%). Es zeigt sich, dass im Großteil aller Quar-
tiere Angebote vorhanden sind, um einer gesundheitlichen Benachteiligung entgegenzu-
wirken.

Abbildung 14: Gesundheitliche Benachteiligung9

Quelle: Befragung von Quartiersmanagements, 2021, n= 87 empirica

Digitale Teilhabe

Durch die Pandemie haben sich viele Aspekte des Lebens und der Teilhabe in den digitalen
Raum bewegt. Digitale Kompetenz und Ausstattung ist so wichtig wie nie zuvor, um wei-
terhin im größtmöglichen Umfang am sozialen Leben teilhaben zu können. Daher wurden
die Quartiersmanagements gefragt, welche Ansätze es mittlerweile gibt, um die digitale
Teilhabe der BewohnerInnen zu verbessern.

Jeweils etwa die Hälfte aller Quartiersmanagements gab an, dass eine Vermittlung von
digitaler Kompetenz (53%), das Bereitstellen von Endgeräten (53%) und der Aufbau von

9 Mehrfachantworten möglich

Befragung QM 2021 16

 empirica

Plattformen/digitale Vernetzung (45%) im Quartier stattfindet. Die Bereitstellung von
WLAN erfolgt in 35% der Quartiere.

Abbildung 15: Digitale Teilhabe10

Quelle: Befragung von Quartiersmanagements, 2021, n= 100 empirica

10 Mehrfachantworten möglich

Befragung QM 2021 17

 empirica

3. Handlungsbedarfe aus der Perspektive der Quartiersmanagements

des Sozialen Zusammenhalts

Bildungsdistanz bei Kindern

Zu den folgenreichen Auswirkungen im Umgang mit der Pandemie zählen die Schließun-
gen und Einschränkungen der Schulen und Betreuungseinrichtungen für Kinder. Die Bil-
dungsforschung warnt vor einem Verstärkungseffekt, der die bereits bestehende Lücke
zwischen Kindern mit fördernden und Kindern ohne fördernde familiäre Unterstützungen
vergrößert. Homeschooling und der Übergang der Betreuung von Kindern von den Ein-
richtungen in die elterliche Wohnung setzen Kindern neue Rahmenbedingungen, die sich
vermutlich in einem hohen Maße unterscheiden. Daher wurden die Quartiersmanage-
ments bereits im Mai 2020 zu diesem Thema befragt und nun erneut gebeten, anzugeben,
inwiefern das Thema seither an Relevanz gewonnen hat oder an Relevanz verloren hat.

Von den befragten Quartiersmanagements basieren die Einschätzungen zu etwa einem
Drittel auf eigenen Erfahrungen und zu etwa zwei Dritteln auf berichteten Erfahrungen
von anderen Akteuren im Quartier.

Der Großteil (etwa 92 % bzw. 83 % insgesamt) geht von einer Zunahme der Bildungsdis-
tanz sowohl bei SchülerInnen als auch bei der frühkindlichen Bildung im Vergleich zum
Vorjahr aus. Darunter 46% (in Bezug auf die SchülerInnen) bzw. 31% (in Bezug auf die
frühkindliche Bildung), die von einer starken Zunahme ausgehen. Nur wenige Befragte
sehen die Bildungsdistanz gleichbleibend, bzw. in einer Ausnahme auch schwächer wer-
dend.

Abbildung 16: Zunahme der Bildungsdistanz bei SchülerInnen und frühkindli-
cher Bildung

Quelle: Befragung von Quartiersmanagements, 2021, n=116; n=114 empirica

Befragung QM 2021 18

 empirica

Unterstützungsbedarfe der BewohnerInnen

Zu den akuten Folgen der Pandemie gehören auch die damit verbundenen Einschränkun-
gen im Alltag. Insbesondere bei Haushalten, die aufgrund der Einschränkungen oder eige-
ner gesundheitlicher Risiken besonders betroffen sind, sind Auswirkungen zu erwarten.
Das betrifft Haushalte mit Kindern, die mit einer neuen Alltagssituation konfrontiert sind
und ggf. Arbeit, Betreuung, Homeschooling neu organisieren mussten, aber auch Risiko-
gruppen, vor allem Ältere.

Etwas weniger als die Hälfte der Einschätzungen hierzu basiert auf eigenen Erfahrungen
der Quartiersmanagements und etwas mehr als die Hälfte auf Erfahrungen von Akteuren
aus den Quartieren. Es dominieren die Einschätzungen, dass vor allem der Unterstüt-
zungsbedarf von Familien bei der Alltagsorganisation zugenommen hat (90% sehen hier
eine Zunahme), aber auch bei der Alltagsorganisation von Älteren (rd. 71 % sehen hier
eine Zunahme). Jeweils ein Fünftel darunter nimmt einen starken Anstieg der Unterstüt-
zungsbedarfe wahr. Demgegenüber sind es etwa 10 %, die einen gleichbleibenden Unter-
stützungsbedarf von Familien wahrnehmen. Beim Unterstützungsbedarf von Älteren liegt
dieser Wert bei 25%. Die Ansicht, dass die Unterstützungsbedarfe schwächer geworden
sind, tritt nur vereinzelt auf.

Abbildung 17: Zunahme Unterstützungsbedarfe der BewohnerInnen

Quelle: Befragung von Quartiersmanagements, 2021, n=115 empirica

Gesundheitliche Beeinträchtigungen und Isolation der BewohnerInnen

In Folge der Pandemie verändern sich Verhaltensweisen der Menschen. Die Gesundheits-
forschung sieht Risiken u. a. durch mangelnde Bewegungen oder ungesündere Ernäh-
rungsweisen von Haushalten. Zudem können die Auflagen der sozialen Distanzierung
auch zu einer Verstärkung sozialer Isolation führen und das Gefühl der Einsamkeit bei Be-
wohnerInnen verstärken.

Befragung QM 2021 19

 empirica

Die Einschätzungen beruhen zur Hälfte auf eigenen bzw. zur anderen Hälfte auf Erfahrun-
gen von anderen Akteuren im Quartier.

Etwa 84 % der Quartiersmanagements nehmen eine Zunahme gesundheitlicher Beein-
trächtigungen wahr. Etwa 16 % nehmen hierbei keine Veränderung wahr. Dagegen wird
von rd. 93 % der Quartiersmanagements eine Zunahme der Isolation und Einsamkeit von
BewohnerInnen wahrgenommen, von knapp der Hälfte sogar ein starke Zunahme. Nur
etwa 6 % nehmen keine Veränderung wahr.

Abbildung 18: Zunahme gesundheitliche Beeinträchtigung und
Isolation/Einsamkeit der BewohnerInnen

Quelle: Befragung von Quartiersmanagements, 2021, n=115; n=114 empirica

Befragung QM 2021 20

 empirica

Finanzielle Belastungen der BewohnerInnen

Die wirtschaftlichen Auswirkungen der Pandemiekrise auf die privaten Haushalte werden
zwar durch staatliche Unterstützungsinstrumente insbesondere in kurzer Frist abgefe-
dert, treffen BewohnerInnen dennoch in unterschiedlicher Intensität. Jüngere Studien zei-
gen, dass gerade sozialschwächere und bildungsfernere Menschen häufiger von Beschäf-
tigungsverhältnissen abhängig sind, die in der Krisenphase stärker betroffen waren (u.a.
Minijobber). Hinzu kommt, dass bei geringen Einkommen bereits kleinere Einkommens-
rückgänge stärkere Auswirkungen haben.

Die Einschätzungen beruhen zu etwa 40 % auf eigenen bzw. zu etwa 60 % auf Erfahrungen
von anderen Akteuren im Quartier.

Etwa 82% der Quartiersmanagements nehmen eine Zunahme finanzieller Belastungen
der BewohrInnen bzw. eine Zunahme prekärer Lebensverhältnisse wahr, darunter gut ein
Viertel eine starke Zunahme. Keine Veränderung nehmen etwa 15 % wahr.

Abbildung 19: Zunahme finanzieller Belastungen der BewohnerInnen

Quelle: Befragung von Quartiersmanagements, 2021, n=115 empirica

Häuslicher Stress

In Folge der pandemiebedingten Einschränkungen sind Haushalte, insbesondere mit Kin-
dern, mit einer neuen Situation konfrontiert. In den meist preiswerten und oft engen
Wohnverhältnissen in den Gebieten des Sozialen Zusammenhalts dürften sich die Verän-
derungen überdurchschnittlich stark belastend auswirken. In Kombination mit wirtschaft-
lichen Unsicherheiten und engen Wohnverhältnissen können sich familiäre Stresslagen
verstärken.

Befragung QM 2021 21

 empirica

Die Einschätzungen beruhen zu etwa 36 % auf eigenen bzw. zu etwa 64 % auf Erfahrungen
von anderen Akteuren im Quartier. Eine Zunahme des häuslichen Stresses nehmen etwa
96 % der Quartiersmanagements wahr, darunter mehr als 40% eine starke Zunahme. Nur
etwa 4 % sehen eine gleichbleibende Entwicklung.

Abbildung 20: Zunahme häuslichen Stresses

Quelle: Befragung von Quartiersmanagements, 2020, n=116 empirica

Befragung QM 2021 22

 empirica

4. Anhang – Fragebogen

Fragebogen zur Befragung von Quartiersmanagements zu Corona bedingten Unterstüt-
zungsangeboten in den Gebieten des Städtebauförderungsprogramms Sozialer Zusam-
menhalt

Befragung QM 2021 23

 empirica

Befragung QM 2021 24

 empirica

