

Gezamenlijk IVP Heuvelrug

2019
2022

AD Utrechts Nieuwsblad: 15 januari 2023

Samenwerking werpt vruchten af “Veilig wonen en werken op de Heuvelrug”

Sinds vijf gemeenten in het zuidoosten van de provincie Utrecht vier jaar geleden de handen ineen sloegen om de Heuvelrug zo veilig mogelijk te maken, is de criminaliteit er nog nooit zo laag geweest. Uit onderzoek blijkt dat de inwoners en ondernemers in Renswoude, Rhenen, Utrechtse Heuvelrug, Veenendaal en Wijk bij Duurstede zich aanzienlijk veiliger voelen dan voorheen. Zij beschrijven de regio als een heel aantrekkelijk gebied voor (nieuwe) inwoners, grote bedrijven en kleine ondernemers.

De gemeenten ontwikkelden in 2018 samen een zogenoemd Integraal Veiligheidsplan. De ambitie in dit ‘IVP Heuvelrug 2019-2022’ luidde: “Met het bundelen van onze krachten maken we de Heuvelrug bewuster, alerter en veiliger.” Criminaliteit houdt zich immers niet aan gemeentegrenzen en de gemeenten besloten dat ook niet de doen. Zij wilden optreden als één overheid. “We willen samen aanpakken op basisteamniveau”, zeggen de burgemeesters van de vijf gemeenten van de Heuvelrug. “Zo kunnen we het meest effectief en efficiënt omgaan met de beschikbare capaciteit bij alle betrokken partners. Dit betekent aansluiten op elkaars prioriteit(en) met als doel elkaar, en natuurlijk de veiligheid, verder te versterken.” Die ambitie blijkt ruimschoots behaald.

Prioriteiten

De burgemeesters zijn enthousiast: “Vanuit onze gezamenlijke verantwoordelijkheid hebben we een strategie bepaald om te zorgen voor veilig wonen en ondernemen op de Heuvelrug. Gezamenlijk hebben we prioriteiten gesteld en steeds die veiligheidsproblemen

aangepakt moesten worden. Zo hebben we samen grote stappen kunnen zetten.” In 2015 begonnen de vijf gemeenten binnen het basisteam Heuvelrug met een gezagsdriehoek omdat zij zagen dat het delen van informatie, kennis en het uitwisselen van ervaring winst kon opleveren. “Alle gemeenten waren nagenoeg met dezelfde thema’s bezig”, zeggen de burgemeesters. “Waarom zou je elkaar daarin niet kunnen versterken? Die samenwerking hebben we steeds verder uitgebreid en geïntensiveerd.”

Vuist tegen ondermijning

Sinds het gezamenlijke IVP uit 2018 hebben samenwerkende partijen zich vooral gefocust op ondermijning en op samenwerking tussen de gemeenten, politie en Openbaar Ministerie (OM). Er zijn belangrijke stappen gezet, zoals het tegengaan van de handel in en de productie van drugs. Daarnaast is de samenwerking steeds verder uitgebreid: de aanpak van woninginbraken is verbreed, overlast werd samen bestreden en ook cybercrime — grensoverschrijdend bij uitstek — is gezamenlijk aangepakt. De beide basisteamchefs van de politie hebben er ook baat bij: “De cijfers zijn nog nooit zo goed geweest”, stellen zij enthousiast vast. “De samenwerking is constructief, we zitten aan de voorkant van de problematiek en we kunnen ons focussen op de plekken waar onveiligheid dreigt. Door samen met alle gemeenten en het OM prioriteiten vast te stellen, hebben we tegen ondermijning echt een vuist kunnen maken. We zien dat een slimme combinatie tussen straf- en bestuursrecht werkt en dat het helpt hierin gezamenlijk op te trekken. En inmiddels werkt dit door op andere gebieden. De gemeenten werden verbonden door één basisteam, maar er is nu veel meer.”

Heuvelrug leefbaarder

Ook de Officier van Justitie is tevreden: “De efficiëncyslag die we gemaakt hebben, is beter voor iedereen, ook voor het OM. Als de capaciteit schaars is, moet je slim prioriteren en dat hebben we gezamenlijk met deze vijf gemeenten en de politie gedaan. We komen tot daadwerkelijk goede samenwerkingsafspraken en de politie wordt efficiënt en effectief ingezet. De resultaten mogen er dan ook zijn: de Heuvelrug is een stuk leefbaarder geworden doordat de georganiseerde drugshandel echt een slag is toegebracht.”

Basisteam en gezagsdriehoek

Een basisteam van de politie werkt voor een hele gemeente, een deel van een (grote) gemeente of voor meerdere (kleinere) gemeenten. Het team voert de kerntaken van de politie uit: de basispolitiezorg. Wijkagenten vervullen daarin een hoofdrol. Zij weten immers goed wat er in hun wijk speelt en welke kwesties aandacht van de politie vragen. Elk basisteam telt in ieder geval opsporingsmedewerkers die ondersteunen bij de aanpak van veelvoorkomende criminaliteit. Waar nodig werkt het basisteam samen met andere teams binnen het district, met de districtsrecherche en met externe partners op lokaal niveau, zoals gemeentes, reclassering en jeugdzorg. De gezagsdriehoek is het driehoeksoverleg tussen de vijf burgemeesters, de gebiedsofficier en de teamchefs van de politie.

Gezamenlijk IVP Heuvelrug 2019-2022

Het Integraal Veiligheidsplan

Een Integraal Veiligheidsplan (IVP) is een plan op hoofdlijnen waarin gemeente(n) en (veiligheids)partners hun prioriteiten op het gebied van veiligheid vaststellen en afspraken voor de komende vier jaar vastleggen. Gemeenten zijn niet wettelijk verplicht een IVP te maken, maar bijna elke gemeente heeft zo'n plan. Goede afspraken met politie, OM en andere partners zijn immers belangrijk om goed te kunnen sturen op veiligheid. De burgemeester heeft wettelijke bevoegdheden en het gezag over de politie om de openbare orde te handhaven. De gemeenteraad beslist over de kaders (prioriteiten en speerpunten).

Waarom één plan?

Basisteam Heuvelrug bedient met haar politiecapaciteit vijf gemeenten: Renswoude, Rhenen, Utrechtse Heuvelrug, Veenendaal en Wijk bij Duurstede. In de afgelopen periode legde iedere gemeente met een eigen IVP beslag op politiecapaciteit. En vijf IVP's betekende ook een veelheid daarvan aan prioriteiten en dus versnipperde inzet. Bovendien verplaatsen woninginbrekers en drugsdealers zich binnen het basisteamgebied, zij houden zich niet aan de gemeente- en basisteamgrenzen. Daarom kiezen wij als één

overheid (politie, OM, gemeenten, onze veiligheidspartners en maatschappelijk middenveld) nu voor één IVP. Door grensoverschrijdend samen te werken met één gezamenlijk gedragen aanpak kunnen we strafrechtelijk én bestuurlijk een vuist maken naar de criminelen.

De samenwerking tussen de vijf gemeenten is niet nieuw. Ze werken al langer samen op het terrein van rampenbestrijding en crisisbeheersing, ze maken afspraken over het handavingsarrangement, ze voeren casusoverleg op het gebied van radicalisering en ze hebben een gezamenlijke adviseur veiligheidshuis die bij alle PGA's¹ betrokken is. Met een gezamenlijk IVP kunnen we ons nu ook meer focussen op gezamenlijke ambitie(s). Het maakt ons effectiever en efficiënter. Bovendien kunnen we elkaar versterken in de aanpak.

Gezamenlijke prioriteitstelling

Prioritering vindt plaats op verschillende niveaus:

- Landelijk is de veiligheidsagenda leidend. In afstemming met de regioburgemeesters (Utrecht) worden prestatieafspraken gemaakt waar ook het OM en de politie zich aan moeten houden.

- Regionaal (Midden- Nederland), worden voor de komende vier jaar weer een regionale veiligheidsstrategie ontwikkeld met afspraken tussen gemeenten politie, belastingdienst en OM².
- Op districtsniveau (Oost-Utrecht) zijn op het gebied van ondermijning afspraken gemaakt over wat we gezamenlijk gaan aanpakken: autobranche en buitengebied.
- Daarnaast blijft er ruimte voor lokaal maatwerk.

Binnen dit IVP hebben we — naast enkele lokale speerpunten — ondermijning als gezamenlijke prioriteit benoemd en hiervoor focusgebieden aangegeven. Doordat we aansluiten bij de prioriteiten die op districts- en regionaal niveau zijn gesteld, hebben onze ambities een goede kans van slagen. Ook kunnen we hierdoor makkelijker gebruik maken van capaciteit en ontwikkelingen in Oost-Utrecht. Dit verlicht de druk op de lokale capaciteit.

Prioriteit betekent extra inzet

Wat betekent het eigenlijk voor gemeenten, OM en politie als we iets in het gezamenlijk IVP een prioriteit noemen? Maken we er dan extra tijd en capaciteit en geld voor vrij?

¹ PGA = Persoonsgerichte aanpak: een integrale, op de persoon en zijn (gezins)systeem toegesneden mix van bestuurlijke, straf-, zorg- en overige interventies bedoeld om criminaliteit en overlast te voorkomen en verminderen en/of herhaling te voorkomen. Dit gebeurt onder regie van gemeenten samen met de relevante ketenpartners. De betrokken inwoner heeft hier zelf steeds meer een rol in.

² Bureau Regionale Veiligheidsstrategie (RVS) is een samenwerkingsverband tussen de 39 gemeenten van Midden-Nederland (Gooi- en Vechtstreek, provincies Utrecht en Flevoland), Politie Midden Nederland en OM Midden Nederland.

In ieder geval levert deze samenwerking op den duur meer tijd en geld op dan dat het kost. We bundelen kennis, benutten ieders kwaliteiten optimaal, kopen gezamenlijk in en kunnen daardoor effectiever en zichtbaarder werken. Een prioriteit in ons gezamenlijk IVP betekent ook innovatie en vernieuwing. We doen meer dan regulier: we zetten samen in op de hele keten.

Ondermijning als prioriteit: 'Een crimineel goede samenwerking'

Criminelen weten als geen ander hoe ze elkaar moeten vinden en een win-win situatie kunnen creëren. Precies zo willen wij de criminaliteit te lijf gaan: hand in hand als één overheid. We weten elkaar te vinden en vullen elkaar aan, overal waar dat tot meerwaarde leidt, dus ook in het strafrechtelijk en het bestuurlijk instrumentarium. In de ondermijningsbeelden die van elke gemeente zijn gemaakt, zien we de handel in en productie van drugs als rode draad. In het DVC³ is ervoor gekozen de gebieden autobranche en buitengebied als eerste te onderzoeken in het kader van drugs. Op de Heuvelrug breiden we dit uit naar de bedrijventerreinen. We willen binnen al deze gebieden weten welke bedrijven er zijn en ondermijnende activiteiten, zoals de handel in en de productie van drugs of witwassen, tegengaan.

Voor een effectieve aanpak van ondermijning is het nodig dat we de keten sluiten. We zetten niet alleen in op handhaving ook op preventie en repressie. Dat begint ook bij bewust-

wording van ondermijning door organisaties en politieke ambtsdragers, maar ook bij bewoners en het maatschappelijk middenveld. Daarnaast zorgen we ervoor dat er aansluiting is bij de persoonsgerichte aanpak voor (potentiële) daders, dan wel slachtoffers.

De ontwikkelingen binnen het Sociaal Domein en de Omgevingswet die hiervoor relevant zijn worden hierbij meegenomen. Aansluiten bij deze transitie is dan ook onmisbaar.

Lokale speerpunten

Iedere gemeente heeft in gesprekken met professionals en via enquêtes en wijkbezoeken aan bewoners speerpunten opgehaald. De lokale speerpunten zijn bij elkaar gelegd en ondermijning is eruit gekomen als prioriteit waarin we elkaar nog meer kunnen versterken. Dat betekent niet dat we elkaar niet gaan vinden op de andere domeinen. Woninginbraken en verkeersveiligheid zijn ook voorbeelden van thema's waarvoor we elkaar kunnen opzoeken of waarvoor de politie ons opzoekt.

Deze samenwerking gaan we intensiveren en monitoren. Overigens is het IVP een integraal plan, dat tot stand is gekomen binnen het veiligheidsdomein. Op veel punten benoemen we raakvlakken met andere domeinen, zoals het ruimtelijk domein en het sociaal domein. Binnen deze domeinen spelen ook thema's met een relatie naar veiligheid, zoals bijvoorbeeld veiligheid van speelplaatsen of huiselijk geweld. De uitwerking van deze thema's valt voor een deel buiten de reikwijdte van dit Integraal Veiligheidsplan en wordt vanuit de andere domeinen, uiteraard in

samenwerking met het veiligheidsdomein, wel degelijk opgepakt. Naast deze samenwerking heeft iedere gemeente binnen basisteam Heuvelrug een eigen gebiedsgebonden groep (GGG). Deze groep is het aanspreekpunt is voor de lokale thema's. Overigens zijn ook de lokale speerpunten per gemeente onderdeel van dit plan.

Uitgangspunten in de samenwerking

Voor de maatregelen, activiteiten en projecten die we inzetten om onze ambities te behalen hebben we de volgende uitgangspunten geformuleerd:

- Gezamenlijk wat kan, lokaal wat moet: op alle veiligheids-thema's werken we samen en wisselen we kennis en expertise uit.
- Buiten de samenwerking met partners heeft ieder zijn eigen (lokale) verantwoordelijkheid.
- Voor de prioriteit ondermijning kunnen we een beroep doen op elkaars ambtelijke capaciteit en ervaring. Bovendien hebben we een gezamenlijk case-overleg en werken we samen aan bestuurlijk bewustzijn en kennisontwikkeling.
- Brede uitstraling in de communicatie zorgt voor een positief breed effect: criminelen zijn bekend met de grensoverschrijdende aanpak. 'Als dit in Renswoude wordt aangepakt, moeten we dus ook niet in Wijk bij Duurstede zijn.'
- Daar waar nodig werken de gemeenten ook over de provinciegrenzen heen samen.

³ Districtelijk Veiligheidscollege, dat is het overleg tussen de 15 burgemeesters van Oost-Utrecht, het sectorhoofd (politie) en de gebiedsofficier (OM).

Leeswijzer

Dit eerste hoofdstuk maakt duidelijk waarom we één IVP hebben ontwikkeld. Samen aanpakken en het bundelen van krachten maakt ons slagvaardiger en daadkrachtiger dan alleen. De eerste prioriteit waarmee we gezamenlijk aan de slag gaan is ondermijning. Onze gezamenlijke ambities op het gebied van ondermijning, de doelen en resultaten vindt u in hoofdstuk 3. Hoe dit vorm krijgt en wat ervoor nodig is, leest u in hoofdstuk 4. De lokale speerpunten van de vijf gemeenten beschrijven we in hoofdstuk 5. Hier onderbouwen we aan de hand van cijfers, gevoel en analyse, input van bewoners, ondernemers, professionals en de landelijke trends welke speerpunten per gemeente worden aangepakt. In de bijlagen staan het proces benoemd (bijlage 1), de veiligheidssituatie uitgebreid voor basisteam Heuvelrug en de landelijke veiligheidstrends (bijlage 2).

In het volgende hoofdstuk (2) beschrijven we de (objectieve en subjectieve) veiligheidssituatie. Daarnaast gaan we in op de input die heeft geleid tot de gezamenlijke prioriteit en de lokale speerpunten die buiten ondermijning worden opgepakt.

Analyse veiligheidssituatie

Om een goede visie te ontwikkelen op waar we ons werk kunnen en moeten verbeteren, is inzicht nodig in de huidige (objectieve en subjectieve) veiligheidssituatie. In dit hoofdstuk gaan we in op de actuele veiligheidssituatie, de onderwerpen die bewoners en ondernemers hebben aangegeven en de landelijke veiligheidstrends. Ten slotte leest u in ditzelfde hoofdstuk hoe de gezamenlijke prioriteit ondermijning zich verhoudt tot de lokale speerpunten.

Visie: waar willen we eigenlijk heen?

Uit onderzoek blijkt dat het gevoel van veiligheid van inwoners toeneemt op het moment dat zij grip hebben op hun eigen veiligheidssituatie; als zij weten wat ze moeten doen bij een verdachte situatie of wie zij kunnen bellen voor hulp. Belangrijk hierbij is dat de overheid een goed beeld heeft van de problemen die er spelen en dat bewoners merken dat er aandacht voor hun problemen is. Dit vraagt om voortdurend contact met inwoners en dus weten wat er speelt. Door prioriteiten van inwoners en ondernemers te volgen en hierop flexibel te reageren, gaan we voor die samenwerking zorgen. Inwoners krijgen dan het gevoel grip te hebben op hun eigen veiligheidssituatie.

Objectieve veiligheid Heuvelrug

- De totale traditionele criminaliteit is in 2017 met 22% gedaald ten opzichte van 2013.

- Het aantal pogingen tot woninginbraak is gegroeid, maar het aantal daadwerkelijke inbraken is in 2017 met 35% gedaald ten opzichte van 2013.
- Onder de noemer geweld vallen zedendelicten, openlijk geweld, bedreiging, mishandeling, straatroof en overval. Voor het gehele basisteam zijn de cijfers op zeden, bedreiging en mishandeling gedaald. In 2017 betrof dit absoluut 497 geregistreerde feiten en in 2013 was dit nog 585 keer het geval, dit is 15% minder.
- We zetten in het bijzonder in op het melden van huiselijk geweld zoals kindermishandeling, ouderenmishandeling of verwaarlozing. Het is dan ook op zijn minst opvallend dat het aantal meldingen van huiselijk geweld in 2017 met 33% is gedaald ten opzichte van 2013. Renswoude is in de regio een uitzondering met een stijging van 2 in 2013 naar 7 in 2017 (+250%).
- Veelvoorkomende criminaliteit (VVC) is een verzamelnaam voor massaal voorkomend strafbaar gedrag dat, vooral vanwege de hoge frequentie, hinderlijk is en een versterkende werking heeft op de onveiligheidsgevoelens van bewoners. Denk aan autokraak, fietsdiefstal, vernielingen, zakkenrollen en winkeldiefstal. Deze vormen van criminaliteit zijn in 2017 18% afgenomen ten opzichte van 2013. In Rhenen is autokraak met 39% gestegen, in Renswoude met 12% en in Wijk bij Duurstede met 30%. In Wijk bij Duurstede

steeg ook het aantal gevallen van inbraak/diefstal bij een bedrijf of instelling: van 9 in 2013 naar 18 in 2017 (+100%).

- Jongerenoverlast wordt niet meegerekend in de totale criminaliteit, maar wel geregistreerd. Het aantal meldingen is in 2017 (785) met 1% gestegen ten opzichte van 2013 (776). Het aantal meldingen heeft een grillig verloop en had een piek in 2016. In Renswoude steeg het aantal meldingen van 4 in 2013 naar 10 in 2017 (+150%). In Veenendaal van 297 in 2013 naar 383 in 2017 (+29%). In de andere gemeenten is het aantal meldingen gedaald.

Subjectieve veiligheid Heuvelrug

Om als één overheid goed in te zetten op wat het publiek als problemen ervaart, hebben we bewoners en ondernemers door een enquête gevraagd naar hun prioriteiten op het gebied van veiligheid in de komende vier jaar. Hieruit blijkt dat 85% van de bewoners in het basisteamgebied Heuvelrug zich veilig voelt, 13% voelt zich soms onveilig en 2% voelt zich niet veilig in de eigen woonomgeving.

Hondenpoep, verkeer (parkeren, en te hard rijden) en geluidsoverlast noemen bewoners en ondernemers als prioriteiten. Woninginbraak, jeugdoverlast en drugsoverlast worden ook genoemd. In bijlage 1 leest u wat de bewoners per gemeente als prioriteiten hebben genoemd. Dat

hondenpoep en geluidsoverlast als prioriteit worden genoemd kunnen we interpreteren als signaal dat mensen zich veilig voelen. De signalen leggen we neer bij de afdelingen verkeer en openbare ruimte. Zo nodig kunnen we vanuit veiligheid de rol van aanjager op ons nemen om goed tegen deze vormen van overlast op te treden.

Door prioriteiten van inwoners (en ondernemers) te volgen en inzet daarop mogelijk te maken, zorgen we voor een zichtbaarder overheid. En door bewoners en ondernemers bewuster en alerter te maken, kunnen we samen een veiliger Heuvelrug creëren. Ook in de uitvoering werken we samen: met de professionals in de wijk, de bewoners en de ondernemers. We kiezen niet alleen voor repressie, maar proberen ook de oorzaken van het probleem aan te pakken om herhaling te voorkomen.

Analyse objectief versus subjectief

De objectieve veiligheid laat een goede trend zien: de traditionele criminaliteit neemt af. De subjectieve veiligheid — het veiligheidsgevoel van mensen — is ingewikkelder. Woninginbraak en verkeersveiligheid zijn bijvoorbeeld sterk van invloed op dit veiligheidsgevoel. En subjectieve veiligheid is lastig te sturen. Een incident kan een positieve ontwikkeling in één klap weer teniet doen en incidenten hebben vaak een lang na-ijleffect op het veiligheidsgevoel. Een ander voorbeeld is drugsoverlast. In gesprekken noemen bewoners dit steeds vaker, maar deze signalen komen niet uit de cijfers naar voren, want ze worden niet

geregistreerd. Aangifte- en meldingsbereidheid zijn dus heel belangrijk. In onze veiligheidsaanpak hebben we dan ook volop aandacht voor de subjectieve veiligheid: het veiligheidsgevoel. Met meer zichtbaarheid van de overheid en de veiligheidspartners creëren we meer bewustwording bij bewoners en ondernemers. Een eerste stap in “bewuster, alerter en veiliger”.

Landelijke veiligheidstrends

De trendinventarisatie van Bureau RVS beschrijft de ontwikkelingen die naar verwachting de komende jaren grote impact hebben op de openbare orde en veiligheid in Nederland en mogelijk ook in Midden-Nederland⁴:

- Toename digitale dreiging
- Groei georganiseerde ondermijnende criminaliteit
- Daling traditionele criminaliteit
- Toename incidenten met kwetsbare personen
- Dreiging van terrorisme door islamitisch extremisme
- Groei sociale tegenstellingen in de samenleving
- Het overslaan van politieke onrust naar diasporagemeenschappen
- Migratiestromen door armoede en conflicten
- Maatschappelijke en organisatorische ontwikkelingen
 - Veranderende rol van de (zelfredzame) burger
 - Veranderende rol van de (terugtrekkende) overheid, die graag bewoners activeert
 - Meer integrale samenwerking/ ketensamenwerking: persoonsgerichte aanpakken bv.
 - Toename van (sport)evenementen

- Smart society, smart city en big data
- Krimp op de arbeidsmarkt
- Meer aandacht voor ontwikkelingen als: gebruik zware wapens, integriteit bestuur/ bedrijfsleven, de overheid als slachtoffer (fraude).

Toets bij de veiligheidsprofessionals

Bij de ontwikkeling en uitvoering van het Integraal veiligheidsplan werken we nadrukkelijk samen met partners, die medeverantwoordelijk zijn voor zowel het bepalen van de prioriteiten als de daadwerkelijke uitvoering van de maatregelen. De veiligheidsprofessionals stemmen hun plannen af op onze ambities zodat we onze krachten kunnen bundelen en komen tot een integrale aanpak.

De prioriteiten die bewoners en ondernemers hebben genoemd, hebben we getoetst bij de veiligheidsprofessionals in de verschillende gemeenten. Zij kunnen immers het best beoordelen wat er in de gemeente speelt. Uit de combinatie van de hierboven genoemde veiligheidstrends en de prioriteiten van de bewoners en ondernemers, kwam ondermijning (en daarmee drugshandel, -productie, -overlast, -gebruik) bij alle gemeenten naar voren als prioriteit. Verbinding van zorg en veiligheid is ook genoemd, evenals woninginbraken (High Impact Crime) en jeugd en criminaliteit. Polarisation, veiligheidsbeleving en verkeer zijn speerpunten die maar bij één gemeente worden geprioriteerd. Ondermijning bleek voor de veiligheidsprofessionals een gedeelde prioriteit.

⁴ De volledige trendinventarisatie staat in bijlage 2.

Prioriteit versus lokale speerpunten

Met alle voorgaande informatie — landelijke trends (ondermijning), bewoners en ondernemers (onder meer drugsoverlast) en professionals (ondermijning) — hebben we in dit IVP gekozen voor de gezamenlijke prioriteit ondermijning. Waar mogelijk werken we ook op andere veiligheidsdomeinen samen. Meldings- en aangiftebereidheid verhogen, registratie, samenwerken met diverse partners, bewoners betrekken, voorkomen dat jeugd doorgroeit binnen de criminaliteit, persoonsgerichte aanpak en veiligheidsbeleving zijn dwarsverbanden binnen (en buiten) ondermijning die we gezamenlijk oppakken. Daarnaast pakt iedere gemeente eigen lokale speerpunten op binnen de eigen organisatie en met de lokale professionals (waaronder de GGG). Daar waar we van elkaar kunnen leren of elkaar kunnen versterken, zullen we dat zeker doen. Onder het kopje organisatie vindt u de lokale speerpunten per gemeente uitgewerkt.

Ondermijning: een crimineel goede samenwerking

Het probleem van ondermijning en de kwalijke gevolgen voor de samenleving staan hoog op de politieke agenda. Het begrip is echter lastig af te bakenen en wordt vaak verward met ondermijnende en georganiseerde criminaliteit.

Wat is ondermijning?

Wij hanteren voor dit IVP de definitie van Tops en Schilders: bij ondermijning gaat het om crimineel handelen dat de potentie heeft om sluipenderwijs een zodanige sociale en economische invloed te ontwikkelen, dat het de fundamenten van de rechtsstaat kan ondermijnen en daarmee ook de veiligheid en integriteit van de samenleving. De kern van ondermijning, het ultieme criterium, is de aantasting van de structuren van onze maatschappij. Ondermijnende criminaliteit is dus criminaliteit die de formele (rechtsstaat) of informele (fatsoenlijke verhoudingen) grondslag van onze samenleving systematisch aantast.

Voor de ondermijnende criminaliteit is het vrijwel onmogelijk om illegale activiteiten uit te voeren zonder daarbij ook gebruik te maken van diensten van 'de bovenwereld'. Denk aan distributie, financiële handelingen, vergunningen en huisvesting. Daarnaast zijn misdadegroeperingen vaak op zoek naar manieren om crimineel vermogen wit te wassen, bijvoorbeeld door te investeren in vastgoed.

Zo profiteren criminelen van hun uit criminele activiteiten verworven vermogen. Ze zijn vaak niets ontziend in hun handelen. Er is sprake van onderling geweld en liquidaties, brand- en explosiegevaar bij hennepkwekerijen, drugslabs en vuurwerkopslag in woonwijken, slachtofferschap bij mensenhandel, milieuschade door dumpingen van drugsafval, intimidatie en geweld in relatie tot motorclubs, aantasting van de leefbaarheid en malafide bedrijven om crimineel geld wit te wassen.

Als de overheid niet optreedt tegen dergelijke situaties ontstaat er in de samenleving het idee dat misdaad loont, omdat de overheid niets doet. De aanpak van ondermijnende criminaliteit kan daarom niet meer als het exclusieve probleem van de strafrechtketen worden gezien. Het gaat immers om veel meer dan het opsporen en vervolgen van verdachten, het terrein waar de politie en justitie zich van oudsher mee bezig houden. Het gaat om de bestrijding van een machtige en maatschappelijk vertakte criminele 'industrie', die zich niet beperkt tot de onderwereld, maar die zich ook manifesteert in de bovenwereld. Voor een effectieve aanpak is daarom een georganiseerde overheid (onder andere politie, OM, gemeente, Belastingdienst) nodig, die alles inzet om de georganiseerde/ondermijnende criminaliteit tegen te werken. Gezamenlijk moeten we

bepalen hoe strafrechtelijke, bestuursrechtelijke en fiscale interventies ingezet kunnen worden.

Ter versterking van de aanpak van ondermijning is in het nieuwe regeerakkoord structureel 10 miljoen euro gereserveerd. Ook is er een incidenteel ondermijningsfonds beschikbaar van 100 miljoen (2019-2021). Een gedeelte van deze gelden is bedoeld om de aanpak van ondermijning in de regio's te versterken. Vanuit Bureau RVS en het RIEC⁵ is een integraal, meerjarig (2019-2021) versterkingsplan opgesteld. De focus van dit plan ligt op de aanpak van de drugsindustrie (en de ondermijnende effecten die dit heeft op de samenleving) en de verwevenheid van onder- en bovenwereld (in de drugsproductie en -handel en onderliggende opportuniteitsstructuren). We gaan werken aan een breder maatschappelijk draagvlak en het wegnemen van opportuniteitsstructuren en de voedingsbodem waarin georganiseerde criminaliteit kan floreren. We willen de slagkracht van de overheid vergroten, onder meer door de mogelijkheden van technologie en mondialisering beter te benutten.

Een goede aanpak op lokaal niveau start met een duidelijk beeld van de situatie. Het RIEC Midden-Nederland helpt het zicht op ondermijning te vergroten. Hierdoor kunnen we meer richting geven aan de aanpak van ondermijnende criminaliteit. De actieplannen die de verschillende gemeenten hebben opgesteld, hebben we voor dit IVP

naast elkaar gelegd. Samen met de politie en het OM hebben we afspraken gemaakt over een gezamenlijke aanpak in de komende jaren. Door optimaal gebruik te maken van elkaars kennis, kunde en mogelijkheden willen we de integrale aanpak van ondermijning optimaliseren.

Ambitie

We hebben afgesproken de komende vier jaar voornamelijk in te zetten op drie zaken:

1. Het vergroten van het zicht op ondermijning door onze informatiepositie te versterken.
2. Het vergroten van de bestuurlijke weerbaarheid.
3. Een gerichte aanpak van drugshandel- en productie. We richten ons daarbij specifiek op de facilitators in de autobranche, het buitengebied en het industriegebied en bedrijventerreinen.

Doelen

We hebben voor de komende vier jaar drie doelen gesteld:

1. Binnen het basisteam Heuvelrug dringen we georganiseerde criminaliteit zoveel mogelijk terug door signalen van ondermijning op te pakken en integraal informatie uit te wisselen.
2. We voorkomen dat de ondermijnende en georganiseerde misdaad misbruik maakt van gemeentelijke dienstverlening of bestuurlijke structuren.
3. We verstoren de criminele samenwerkingsverbanden binnen de autobranche, het buitengebied

en industriegebied en bedrijventerreinen als opportuniteitsstructuur voor georganiseerde ondermijnende drugscriminaliteit.

Resultaten

Daarmee in ieder geval vier resultaten behalen:

1. Over vier jaar zijn onze medewerkers en inwoners zich bewust van het feit dat ondermijnende criminaliteit zich in de directe omgeving voordoet en inwoners, ondernemers en publiek-private samenwerkingsverbanden voelen zich samen met de gemeente, politie, OM en Belastingdienst verplicht om ondermijning aan te pakken.
2. In de komende vier jaar ontwikkelen we een communicatiestrategie voor een basisteambrede aanpak van ondermijning.
3. In de periode 2019- 2022 is in elke gemeente binnen het basisteam minimaal één crimineel samenwerkingsverband in kaart gebracht en waar mogelijk aangepakt.
4. In de komende vier jaar sluiten we zoveel mogelijk aan bij de regiobrede aanpak van ondermijning en voldoen we aan de in regionaal verband vastgestelde ambities.

⁵ RIEC: Regionale Informatie en Expertise Centrum en het Landelijk Informatie en Expertise Centrum (LIEC) richten zich op de bestrijding van ondermijnende criminaliteit. Ze verbinden informatie, expertise en krachten van de verschillende overheidsinstanties. Daarnaast stimuleren en ondersteunen de RIEC's en het LIEC de publiek-private samenwerking bij de aanpak van ondermijning.

Organisatie

De gemeente is de regievoeder van het integraal veiligheidsplan. De gemeenteraad stelt de lokale speerpunten van het beleid voor de komende vier jaar vast. Dat blijft zo. We hebben de samenwerking opgezocht om de capaciteit zo efficiënt en effectief mogelijk te verdelen en om beter te kunnen focussen op de prioriteiten die we ieder voor zich al gesteld hadden. Samen kunnen en doen we meer.

Burgemeester is bestuurlijk verantwoordelijk

Elke burgemeester is wettelijk belast met de handhaving van de openbare orde en veiligheid. De burgemeester is bestuurlijk verantwoordelijk en ook het eerste aanspreekpunt. De gemeente voert de regie op het lokale veiligheidsbeleid.

College van B&W is collectief verantwoordelijk

De burgemeester kan zijn regierol niet vervullen zonder een door college en raad gedragen IVP. De onderwerpen die benoemd zijn in dit IVP raken ook andere portefeuilles binnen het college waardoor veiligheid kan worden beschouwd als een collectieve verantwoordelijkheid van het gehele college. Denk aan de aanpak drugs in het lokaal volksgezondheidsbeleid (bijvoorbeeld voorlichting op scholen), de aanpak van jeugdoverlast (verbinding met onderwijs en jeugdbeleid) en denk ook aan de inrichting en overzichtelijkheid van de openbare ruimte.

Gemeenteraad stelt prioriteiten vast en controleert

De gemeenteraad stelt eens in de vier jaar het IVP en daarmee de prioriteiten vast. Ook heeft de raad een controlerende taak. Het IVP 2019-2022 is het kader van het lokale veiligheidsbeleid voor de komende vier jaar. De raad oefent hiermee direct en indirect invloed uit op

beleidsplannen van de politie. De gemeenteraad laat zich door de burgemeester en de veiligheidsprofessionals periodiek informeren over de veiligheidsontwikkelingen en het jaarlijks uitvoeringsprogramma wordt ter kennisname naar de raad verstuurd.

Strategische overlegstructuur: het DVC en de gezagsdriehoek

Op bestuurlijk niveau voert de burgemeester in het districtelijk veiligheidscollege (DVC) overleg met politie en het OM over de inzet van de recherche en de voortgang van de aanpak op strategisch niveau met betrekking tot veiligheid. Dit overleg vindt vier maal per jaar plaats met de vijftien gemeenten van Oost-Utrecht.

Basisteam Heuvelrug van de politie bedient het gebied met vijf gemeenten en dus vijf burgemeesters. De aansturing van de politie door het bevoegd gezag is vastgelegd in de Politiewet 2012. Artikel 172 van de Gemeentewet geeft de burgemeester de verantwoordelijkheid voor handhaving van de openbare orde en het gezag over de politie. Dit IVP biedt de burgemeester de kaders daarvoor. De Officier van Justitie heeft het gezag over de strafrechtelijke handhaving. De vijf burgemeesters, de Officier van Justitie en de teamchefs politie vormen samen de gezagsdriehoek Heuvelrug.

De gezagsdriehoek

De gezagsdriehoek zorgt voor de afstemming tussen beleid en de inzet van capaciteit. Er wordt gesproken en waar nodig afgestemd over de opdracht van het basisteam, de gemeenten en het OM. Een gezamenlijke prioritering maakt het voor de politie eenvoudiger haar taken goed uit te voeren. Onderlinge afstemming en integrale samenwerking op gedeelde prioriteiten maakt dat we landelijk, regionaal, districtelijk (DVC Oost) en lokaal effectiever kunnen werken. De gezagsdriehoek Heuvelrug bepaalt aan de hand van de uitvoerende taken in het IVP 2019-2022 de rol van de politie en welke capaciteit daaraan gekoppeld kan worden. De driehoek kan ook ingrijpen wanneer het draagvlak vermindert, afspraken niet worden nagekomen of een koerswijziging nodig is.

De burgemeester heeft daarnaast structureel overleg met de politie (en de beleidsadviseur veiligheid). Zij bespreken de veiligheidscijfers, monitoren ontwikkelingen en signaleren trends. Eventuele beleidswijzigingen kunnen van invloed zijn op de capaciteit van basisteam Heuvelrug en worden daarom in de gezagsdriehoek afgestemd. Daarnaast wordt in het kader van veiligheid veel breder overlegd met allerlei partijen, zoals HALT, VRU, Veiligheidshuis, woningcorporaties, scholen, zorg en vele anderen.

Kleintje AVO (ambtelijk vooroverleg)

De veiligheidsprofessionals van het basisteam Heuvelrug bespreken vier keer per jaar de voortgang en overige ontwikkelingen op het gebied van veiligheid op de Heuvelrug. Zij bereiden ook de voorstellen voor de

basisteamdriehoek voor en zoeken steeds naar nieuwe samenwerkingsmogelijkheden. Ook delen en/of organiseren zij samen bijeenkomsten en plannen voor het programma van de Week van de Veiligheid en de Veiligheidsdag. Veenendaal is voorzitter van dit overleg

Gezamenlijk ondermijningsoverleg

Ten behoeve van de prioriteit ondermijning zetten we een gezamenlijk ondermijningsoverleg op. Rhenen heeft ambtelijk de coördinerende rol voor deze prioriteit. We gaan dit gezamenlijk verder vormgeven, we zorgen dat de juiste spelers deel uitmaken van het proces, we maken de rollen inzichtelijk en zorgen ervoor dat de taken worden uitgevoerd.

Sturing en verantwoording

Trends en cijfers monitoren we in ieder geval ieder half jaar, onder meer om te zien of we andere (tijdelijke) prioriteiten moeten stellen in het gezamenlijk IVP. Jaarlijks maken we een uitvoeringsprogramma van de activiteiten die gezamenlijk en lokaal worden uitgevoerd. Hierin blikken we ook terug op het afgelopen jaar. We zoeken naar methoden die inzichtelijk maken wat we gedaan hebben, ook als dit niet heel goed zichtbaar is. Het jaarlijks uitvoeringsprogramma sturen we ter kennisname aan de gemeenteraad.

Communicatie

Communicatie is belangrijk in het Integraal Veiligheidsplan Heuvelrug 2019-2022. Het kan een bijdrage leveren aan het slagen van de doelstellingen van het plan en aan het waarmaken van de ambities. Dat de vijf gemeenten meer

samenwerken op het gebied van veiligheid laten we ook zien en horen.

We hanteren een aantal uitgangspunten:

- wij communiceren transparant, helder, consistent, tijdig;
- wij geven objectieve informatie over cijfers en gebeurtenissen;
- wij communiceren gebieds- en doel(groep)gericht richting de verschillende stakeholders;
- wij communiceren herkenbaar en eenduidig;
- wij hebben gesprekken met bewoners en andere partners over veiligheid waarbij we helder zijn over verwachtingen;
- wij communiceren gezamenlijk wat kan en lokaal wat moet.

Tussen transparant communiceren en communiceren over het veiligheidsgevoel zit soms een spanningsveld. Hoe meer (of opener) we communiceren over veiligheid, hoe meer bewoners stilstaan bij onveiligheid in hun leefomgeving. Dit draagt niet bij aan de ambities van het plan. Tegelijkertijd kan communicatie helpen mensen meer bewust te maken van wat zij zelf kunnen doen om de veiligheid in de eigen omgeving te vergroten. We streven naar een goede balans hierin door bij alle communicatie over veiligheid goed te overwegen wat we willen vertellen, wie we het willen vertellen en hoe we dat vertellen. Bewoners ervaren grip op veiligheid als de overheid aanpakt wat de bewoner als onveiligheid of overlast ervaart, maar ook als zij handreikingen krijgen voor hun eigen handelen en daarmee zelf grip kunnen krijgen op veiligheid.

Doel

De communicatie over veiligheid heeft drie hoofdoelen:

1. Alle betrokkenen informeren over de aanpak van veiligheid door de gezamenlijke veiligheidspartners.
2. Inwoners en ondernemers bewust maken van hun eigen verantwoordelijkheden en mogelijkheden en hen aansporen tot actie om hun omgeving veiliger te maken.
3. Onderzoek doen naar de effectiviteit van transparante communicatie over veiligheid om meer grip hierop te krijgen.

Strategie en boodschap

De ambitie van het IVP vertalen we in maatwerkgerichte boodschappen per onderwerp. Elke gemeente communiceert op lokaal niveau over de eigen speerpunten. Over de gezamenlijke prioriteiten communiceren we niet alleen lokaal, maar ook regionaal met een eensluidende boodschap: *We hebben allemaal een aandeel in het krijgen van meer grip op veiligheid. We werken daarom samen aan een Veilige Heuvelrug.*

We stralen in de communicatie uit dat de gezamenlijke aanpak ervoor zorgt dat het voor criminelen 'niet loont' om bij een andere gemeente in de omgeving hun activiteiten voort te zetten als het bij een gemeente niet lukt. Bij inwoners en ondernemers zetten we vooral in op wat zij zelf kunnen doen om de eigen veiligheid te vergroten, maar ook die van de omgeving. Dat zij bij een 'niet plus gevoel' melding maken, zodat de overheden kunnen ingrijpen.

Randvoorwaarden/gezamenlijke investering

Actor	Bijdrage
Iedere gemeente	Aanwezigheid bij kleintje AVO (4x2 uur) Aanwezigheid bij het ondermijningsoverleg (8 x 2 uur) € 0,10 per inwoner werkbudget
Politie	Aanwezigheid bij kleintje AVO Aanwezigheid bij het ondermijningsoverleg Capaciteit van wijkagenten operationeel experts en basisteamrecherche tbv ondermijningscasussen, te ontwikkelen thema's.
OM	Aanwezigheid bij kleintje AVO Aanwezigheid bij het ondermijningsoverleg
RIEC	Aanwezigheid bij het ondermijningsoverleg Ondersteuning bij gezamenlijke casussen en uitwerkingsthema's
Voorzitter ondermijningsoverleg	Voorbereiden ondermijningsoverleg 8 x 1 uur Uitwerken jaarplan 8 uur Coördinatie gezamenlijke aanpak ondermijning (4 uur per maand)
Voorzitter kleintje AVO	Voorbereiden kleintje AVO en basisteamdriehoek (8 x 2 uur) Programmamanagement (12 uur per maand)

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTED

Rhene

- = daling van 10% of meer
- = daling of stijging minder dan 10%
- = stijging van 10% of meer

	2013	2014	2015	2016	2017	ontwikkeling 2017 tov 2016, gemeente	ontwikkeling 2017 tov 2016, regio MNL	ontwikkeling 2017 tov 2013, gemeente	ontwikkeling 2017 tov 2013, MNL
criminaliteit totaal	726	649	601	614	543	- 12%	- 9%	- 25%	- 20%
woninginbraken	113	70	58	55	61	+ 11%	- 8%	- 46%	- 40%
woninginbraak: pogingen	42	22	18	14	19	+ 36%	- 3%	- 55%	- 38%
woninginbraak: geslaagd	71	48	40	41	42	+ 2%	- 10%	- 41%	- 41%
geweld: totaal	52	56	48	52	43	- 17%	- 7%	- 17%	- 21%
geweld: zeden	5	9	1	1	3	+ 200%	+ 0%	- 40%	+ 1%
geweld: openlijk geweld	2	1	5	11	5	- 55%	- 7%	+ 150%	- 28%
geweld: bedreiging	19	12	16	15	12	- 20%	- 9%	- 37%	- 25%
geweld: mishandeling	23	31	23	25	21	- 16%	- 4%	- 9%	- 13%
geweld: straatroof	1	0	1	0	1		- 30%	0%	- 62%
geweld: overval	1	1	2	0	0		+ 1%	- 100%	- 29%
geweld: overig	1	2	0	0	1		- 23%	0%	- 34%
huiselijk geweld	23	20	8	18	19	+ 6%	- 12%	- 17%	- 27%
autokraak	59	71	77	81	82	+ 1%	- 9%	+ 39%	- 16%
fietsdiefstal	60	48	55	40	24	- 40%	- 15%	- 60%	- 14%
vernielingen	77	94	66	84	57	- 32%	- 12%	- 26%	- 23%
zakkenrollen	16	15	11	9	8	- 11%	- 16%	- 50%	- 61%
inbraak/diefstal bedrijf en instelling	24	23	3	18	6	- 67%	- 15%	- 75%	- 39%
winkeldiefstal	17	13	11	7	7	0%	+ 6%	- 59%	- 7%
meldingen jongerenoverlast	103	85	76	61	67	+ 10%	+ 0%	- 35%	+ 21%

Veiligheidscijfers

Rhene is een relatief veilige gemeente. Hier geldt de macht van de kleine cijfers: we zien soms een enorme procentuele toename van iets als er feitelijk niet zoveel aan de hand is. Gelukkig is de trend de afgelopen jaren wel dat het aantal misdrijven gestaag daalt. Het aantal woninginbraken fluctueert enorm. Verder valt op dat er periodiek grote, plotselinge uitschieters zijn, zoals een grote toename bedrijfsinbraken, geweldsincidenten e.d., die moeilijk te voorspellen of te voorkomen zijn.

Veiligheidsgevoel

Voor de opzet van dit IVP hebben we veiligheidscijfers geanalyseerd en hebben we inwoners, professionals en de gemeenteraad gevraagd naar hun mening over veiligheid in Rhene. Uit enquêtes blijkt dat 81% van de inwoners zich veilig voelt in hun buurt, 2,4% voelt zich niet veilig.

Analyse

Objectieve en subjectieve veiligheid komen redelijk overeen. Van zowel bewoners, professionals en de gemeenteraad komen drugs- en jeugdoverlast als prioriteit uit de onderzoeken. In de veiligheidscijfers zien we dat de cijfers van zowel woninginbraak als jeugdoverlast fluctueren, met periodieke stijgingen.

Onze **inwoners** noemen de volgende prioriteiten:

- Diefstal/inbraak 37%
- Jeugdoverlast 24%
- Vandalisme 18%
- Drugsdealen/vuurwerkoverlast beiden ruim 10%

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDEN

De **professionals** noemen de volgende prioriteiten:

- Betere samenwerking tussen professionals
- Drugsoverlast
- Jeugdoverlast

De **gemeenteraad** benoemt, naast de door de inwoners en professionals genoemde onderwerpen woninginbraak en jeugdoverlast, de volgende onderwerpen:

- Vroegsignalering
- Zorg & Veiligheid
- Verkeer

Lokale speerpunten

Veiligheid is van belang voor de leefbaarheid in onze gemeente. Leefbaarheid gaat over veel meer dan de prioriteiten die we hier benoemen; in een leefbare gemeente voelen inwoners zich betrokken bij hun buurt en buurtbewoners en voelen ze zich medeverantwoordelijkheid voor hun buurt. Het is verleidelijk om alle onderwerpen die met leefbaarheid te maken hebben, te benoemen in dit IVP. We kiezen echter nadrukkelijk voor focus op twee prioriteiten waar we éxtra op gaan inzetten:

1. Inbraak
2. Jeugd op straat

Dat we twee prioriteiten hebben, betekent niet dat we ons de komende vier jaar daartoe beperken. Pieken in andere veiligheidsthema's moeten we ook gewoon opvangen.

Het is goed dat we prioriteren en tegelijkertijd flexibel zijn. De prioritering helpt ons wel beter te plannen.

Goede basis

In Rhenen staat al een goede basis voor veiligheid, dit willen we behouden en waar mogelijk nog verder ontwikkelen: hoe kunnen we onze doelen beter, slimmer, effectiever en efficiënter bereiken? Vooral de samenwerking en de uitwisseling van kennis, informatie en instrumenten kan nog beter.

Woninginbraak

In de bestrijding van woninginbraak kunnen we de grootste winst behalen door inwoners meer bewust te maken van de preventieve maatregelen die zij kunnen nemen om woninginbraken te voorkomen. Ook woningcorporaties en andere professionals zijn hierbij belangrijke doelgroepen. Daarnaast willen we de al bestaande persoonsgerichte aanpak van veelplegers voortzetten en waar mogelijk aanscherpen. "Als een burger zich veilig voelt, neemt zijn vertrouwen toe. Uit onderzoek blijkt dat het gevoel van veiligheid toeneemt op het moment dat de burger grip heeft op zijn eigen veiligheidssituatie. Belangrijk hierbij is [...]: 'Doen we de dingen die er volgens de burger toe doen?' 'We weten dat communicatie in het kader van veiligheid het meest effectief is op een zo'n laag mogelijk schaalniveau. [...] Vandaar dat communicatie het meest effectief is wanneer het maatwerk betreft. Uitgangspunt is dat we voortdurend

in verbinding staan met onze inwoners door bijvoorbeeld persoonlijk contact van onze professionals, van hoog tot laag. Hiermee weten we wat er in de wijken en buurten leeft en kunnen we gericht samenwerken aan een veiliger buurt of wijk. [...]"⁶

Jeugd op straat

We noemen deze prioriteit nadrukkelijk 'jeugd op straat' en niet 'jeugdoverlast.' We vinden dat jongeren een plek hebben in de openbare ruimte: jongeren zijn welkom! Zolang de aanwezigheid van jongeren niet problematisch is, mag jeugd er gewoon zijn. Problematisch wordt het als de situatie niet meer schoon, heel en veilig is. Als er problemen zijn met drugs en onaangepast gedrag, noemen wij het overlast.

Voor de definitie en de aanpak van jongerenoverlast gebruiken wij het zogenaamde 7-stappen model⁷ van de Regionale Veiligheid Strategie (RVS) Midden Nederland. De definitie vanuit het 7-stappenmodel: "Problematisch groepsgedrag is 'gedrag van de leden van een jeugdgroep dat de openbare orde, sociale norm en/of veiligheid verstoort, overlast veroorzaakt en/of crimineel van aard is."

We investeren in contact tussen jongeren en bewoners zodat de leefbaarheid in de wijken goed is en blijft. We proberen onenigheid in eerste instantie met elkaar op te lossen, dat wil zeggen: de buurt in gesprek met de jongeren. Onze jongerenwerkers hebben hier een belangrijke rol. Het is belangrijk

⁶ <https://veiligheidscoalitie.nl/apothekerskast/veilig-wonen/communicatie/> gedownload 3 oktober 2018

⁷ https://www.youtube.com/watch?v=0z_SkXsWP2g&feature=youtu.be gedownload 3 oktober 2018

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDE

dat we investeren in vitale wijken en in de weerbaarheid van mensen. Dit staat ook in het bestuursprogramma. En daarbij is het belangrijk dat we goede voorbeelden laten zien van waar er al goed contact is. Als de bewoners en jongeren er zelf of met hulp van de jongerenwerkers niet uitkomen, dan kunnen boa's en/of de politie worden ingezet. De procesregisseur van de gemeente heeft hier een belangrijke rol; zij zorgt voor de uitvoering van het 7-stappenmodel.

Andere veiligheidsthema's

Naast de prioriteiten die we benoemen, willen we ook recht doen aan andere belangrijke veiligheidsthema's. Onderwerpen die wel onze aandacht hebben en vaak ook raakvlakken hebben met de prioriteiten. We zien de dwarsverbanden die kunnen bijdragen aan een goede integrale aanpak van deze prioriteiten. Het betreft de volgende thema's:

- **Vandalisme** pakken we aan door van jeugdoverlast een prioriteit te maken.
- **Drugsdealen** is onderdeel van de regionale prioriteit drugsaanpak bij ondermijning.
- In het coalitieakkoord is opgenomen dat we onderzoek doen naar de haalbaarheid van **vuurwerkvrije zones**. Dit onderzoek start in het najaar van 2018. Eventuele aanpassingen worden bij de jaarwisseling 2019/2020 gedaan.
- Heel opvallend is dat vrijwel alle professionals in Rhenen aangeven dat de **samenwerking** met hun in- en externe partners beter kan. Ook de raadscommissie hecht aan een goede samenwerking tussen veiligheidspartners. Dit is een belangrijke aanbeveling die we onder de

aandacht van het Integraal Management Team zullen brengen, zeker omdat deze samenwerking essentieel is voor **vroegsignalering** en geweld achter de voordeur.

- De verbinding tussen **zorg en veiligheid** heeft onze continue aandacht. Die verbinding zoeken we zoveel mogelijk op, bijvoorbeeld in de persoonsgerichte aanpak van veelplegers en mensen die overlast veroorzaken, bij de aanpak van verwarde personen en met de in dit IVP geprioriteerde aanpak van jeugd op straat.
- In het **verkeersbeleid** is veiligheid een aspect. Er wordt komende periode veel geïnvesteerd in fietsveiligheid en veilige looproutes.
- De boa's dragen bij aan het toezichthouden op de openbare orde en veiligheid. Zij leveren een positieve bijdrage aan de sociale veiligheid. Het gaat dan voornamelijk over overlast gevende zaken zoals **fout parkeren, afval en jeugd op straat**.

Jaarlijks uitvoeringsplan

In dit Integraal Veiligheidsplan 2019 – 2022 hebben we de prioriteiten benoemd voor de komende vier jaar. Om goed uitvoering te kunnen geven aan dit IVP stellen we elk jaar een uitvoeringsplan op. Hierin beschrijven we wat we gaan doen om deze prioriteiten aan te pakken, welke acties er nodig zijn en hoe we dit organiseren.

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDEN

Veenendaal

	2013	2014	2015	2016	2017	ontwikkeling 2017 tov 2016, gemeente	ontwikkeling 2017 tov 2016, regio MNL	ontwikkeling 2017 tov 2013, gemeente	ontwikkeling 2017 tov 2013, MNL
criminaliteit totaal	3509	3013	2945	2790	2748	- 2%	- 9%	- 22%	- 20%
woninginbraken	336	230	255	269	285	+ 6%	- 8%	- 15%	- 40%
woninginbraak: pogingen	131	93	105	99	143	+ 44%	- 3%	+ 9%	- 38%
woninginbraak: geslaagd	205	137	150	170	142	- 16%	- 10%	- 31%	- 41%
geweld: totaal	311	284	294	263	240	- 9%	- 7%	- 23%	- 21%
geweld: zeden	20	19	21	24	18	- 25%	+ 0%	- 10%	+ 1%
geweld: openlijk geweld	29	20	24	18	9	- 50%	- 7%	- 69%	- 28%
geweld: bedreiging	102	92	84	96	76	- 21%	- 9%	- 25%	- 25%
geweld: mishandeling	143	137	148	105	130	+ 24%	- 4%	- 9%	- 13%
geweld: straatroof	9	9	8	4	1	- 75%	- 30%	- 89%	- 62%
geweld: overval	2	4	3	5	3	- 40%	+ 1%	+ 50%	- 29%
geweld: overig	6	3	6	11	3	- 73%	- 23%	- 50%	- 34%
huiselijk geweld	110	84	91	82	63	- 23%	- 12%	- 43%	- 27%
autokraak	286	241	187	201	144	- 28%	- 9%	- 50%	- 16%
fietsdiefstal	447	406	550	398	320	- 20%	- 15%	- 28%	- 14%
vernielingen	437	397	329	288	356	+ 24%	- 12%	- 19%	- 23%
zakkenrollen	139	70	40	42	44	+ 5%	- 16%	- 68%	- 61%
inbraak/diefstal bedrijf en instelling	110	80	71	71	61	- 14%	- 15%	- 45%	- 39%
winkeldiefstal	158	147	143	123	118	- 4%	+ 6%	- 25%	- 7%
meldingen jongerenoverlast	297	346	358	416	383	- 8%	+ 0%	+ 29%	+ 21%

	= daling van 10% of meer
	= daling of stijging minder dan 10%
	= stijging van 10% of meer

Veiligheidscijfers

De **totale criminaliteit** in Veenendaal daalt gestaag, tussen 2013 en 2017 met 22%: van 3.509 naar 2.748. Ten opzichte van 2016 daalde de totale criminaliteit in Veenendaal met 2%. Het aantal **woninginbraken** neemt ook af: van 336 in 2013 naar 285 in 2017. Maar in 2017 waren er 6% meer woninginbraken dan in 2016. Een goede ontwikkeling is dat het aantal pogingen tot woninginbraak stijft maar het aantal daadwerkelijke inbraken daalt. Het is het resultaat van bewoners die meer op (elkaar) letten, beter hang- en sluitwerk (PKVW) hebben en waakzame WhatsApp groepen.

Jongerenoverlast is in 2017 29% meer gemeld dan in 2013. Navraag leert dat inwoners eerder de politie of de boa's bellen, dan de jongeren zelf aanspreken. Onderdeel van de jeugdaanpak is dan ook dat we met melders bespreken hoe zij jongeren zelf aan kunnen spreken en wanneer zij de politie kunnen bellen.

Het aantal **overvallen** in Veenendaal bleef ook in de afgelopen vier jaar beperkt: 2 in 2013 en 3 in 2017. Een piek — voor zover daar hiervan sprake is — was er met 5 overvallen in 2016.

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDE

Veiligheidsgevoel

Inwoners voelen zich over het algemeen veilig in Veenendaal.

In de leefbaarheidsmonitor 2018 (Lemon) geven bewoners aan vijf veiligheidsaspecten een cijfer (ten opzichte van 2016):

- Criminaliteit in de buurt 6,6 (was 7,0)
- Veiligheidsgevoel in de buurt 7,3 (was 7,3)
- Veiligheidsgevoel in het centrum 7,4 (was een 7,3)
- Veiligheidsgevoel bij het winkelen 7,6 (was een 7,3)
- Veiligheidsgevoel bij het uitgaan 6,8 (was een 6,7)
- Illegale activiteiten in de buurt 83% vulde NVT in, 10% geeft een vermoeden hiervan aan. (hennepkwekerij of drugsclub)

Van de inwoners die de enquête hebben ingevuld voelt 91,5% (117 personen) zich veilig, 8,5% voelt zich soms veilig (85 inwoners hebben de enquête ingevuld, waarvan 30 raadsleden en 32 ondernemers).

Analyse

De objectieve en subjectieve veiligheid komen aardig overeen: de cijfers dalen en het veiligheidsgevoel stijgt licht. In gesprekken met bewoners, ondernemers, sportverenigingen en scholen krijgt de gemeente signalen van **drugsgebruik** en **handel in drugs** in de buurt. Deze signalen komen niet naar voren uit cijfers, omdat ze niet worden geregistreerd. Bovendien is het een slachtofferloos

delict, waardoor mensen geen reden zien dit te melden bij de politie. Drie buurten vallen op als ze gevraagd worden naar de criminaliteit in hun omgeving (Lemon 2018 ⁸): Achterkerk, Koopcentrum en Molenbrug. Respondenten uit deze buurten geven ook aan illegale activiteiten in hun buurt te ervaren (pand met vreemde of onbekende activiteiten, hennepkwekerij of drugslaboratorium).

Speerpunten bewoners en ondernemers

De enquête onder bewoners en ondernemers heeft de volgende speerpunten opgeleverd:

- Hangjeugd
- Drugsoverlast
- Hondenpoep
- Geluidsoverlast

Hondenpoep en geluidsoverlast zijn ergernissen die we niet moeten onderschatten, maar die niet thuishoren in het IVP 2019-2022. Deze klachten worden elders in de organisatie opgepakt, waar nodig met veiligheid als aanjager.

Toets veiligheidsprofessionals

Rekening houdend met de speerpunten van bewoners en ondernemers hebben veiligheidsprofessionals in juni 2018 de volgende speerpunten benoemd:

- Jeugdoverlast
- Verwarde personen
- Ondermijning

- Drugs
- Polarisatie
- High Impact Crimes (HIC)

Lokale speerpunten

De gemeenteraad heeft ondermijning al hoog op de agenda gezet door in te stemmen met het plan van aanpak en het structureel beschikbaar stellen van middelen voor het aanpakken ervan. Uiteindelijk heeft de huidige veiligheidssituatie, de input vanuit de samenleving en de trends en ontwikkelingen volgens de professionals⁹ en uit landelijke onderzoeken geleid tot 3 lokale speerpunten:

1. De aanpak van drugs
2. Inzet op High Impact Crimes (HIC): woninginbraken, ram-, plof- en snelkraken, overvallen en (huiselijk) geweld
3. Voorkomen polarisatie

Meldings- en aangiftebereidheid, goede monitoring van de veiligheidsbeleving, goede registratie en voorkomen van aanwas van criminele jongeren, de verbinding tussen zorg en veiligheid en de aanpak van ondermijning zijn dwarsverbanden die kunnen bijdragen aan een goede integrale aanpak van deze prioriteiten.

In de regio Midden Nederland (Bureau RVS) is nadrukkelijk aandacht voor cyberveiligheid. Ook Veenendaal sluit hierbij aan, onder andere door te werken aan bewustwording en registratie van cybercriminaliteit. Er is aandacht voor

⁸ Leefbaarheidsmonitor 2018: Om een beeld te krijgen van de leefbaarheid in buurten en wijken, door de ogen van de mensen die er wonen, wordt in veel gemeenten regelmatig een leefbaarheidsonderzoek uitgevoerd met behulp van Lemon. Gemeente Veenendaal en Patrimonium Woonstichting zetten dit tweejaarlijks samen uit. In 2018 is het laatste onderzoek geweest.

⁹ Zie de veiligheidstrends in bijlage 1.

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDEN

cybercriminaliteit op lokaal niveau vanuit de rol van ICT stad in de Foodvalley.

Goede basis

Veenendaal heeft een goede veiligheidsbasis en die willen we waar mogelijk nog verder ontwikkelen: hoe kunnen we slimmer, effectiever en efficiënter onze doelen te bereiken? Vooral de samenwerking en de uitwisseling van kennis, informatie en instrumenten kan nog beter. Crisisbeheersing, rampenbestrijding, cameratoezicht, interventieteam, samenwerkings- en privacyconvenanten en goede ketensamenwerking zijn basisproducten en – diensten die bewoners van de gemeente mogen verwachten. Daarnaast voeren we de komende jaren het plan van aanpak 'Ondermijning in Veenendaal: van beeld naar aanpak' verder uit. De reeds lokale ontwikkelde instrumenten op veiligheid kunnen ook binnen de gezamenlijke prioriteit ondermijning of voor de lokale speerpunten worden ingezet.

Integrale aanpak drugs

Uit het ondermijningsbeeld en de gesprekken met de buurten komt drugs als een belangrijk speerpunt naar voren. De productie van drugs en de georganiseerde handel erin bestrijden we lokaal en met de basisteamaanpak ondermijning.

De handel in drugs blijkt lastiger aan te pakken wanneer het gaat om losse transacties. Door signalen beter te registreren willen we zicht krijgen op wie er handelt en waar het gebeurt om daarmee de overlast voor de buurt, het uitgaansgebied, sportverenigingen en scholen te beperken. We gedogen twee

coffeeshops als verkooppunt voor softdrugs en daar moet het voor wat betreft de verkoop bij blijven. Het naleven van de gedoogvoorwaarden is een belangrijke voorwaarde voor het mogen verkopen van softdrugs in de coffeeshops.

Preventie is ook belangrijk. Zolang er vraag blijft naar drugs, zal er ook aanbod blijven. Onze norm is: NiX 18, dus ook geen drugs. Het lokaal volksgezondheidsbeleid zet in op een integrale aanpak van drugsgebruik door jongeren. Voorlichting op scholen aan kinderen/jongeren én hun ouders is daar een onderdeel van. Maar goede voorlichting alleen is niet genoeg. Daarom zetten we ook in op het tijdig signaleren van drugsgebruik. Jeugd- en jongerenwerk, boa's en politie zijn hierbij onmisbaar. Samen met onze partners brengen en houden hotspots en hotshots in kaart en ontwikkelen we interventiestrategieën. We doen dit door het inzetten van de bestuurlijke (bevoegdheden van de burgemeester) en de persoonsgerichte aanpak (interventies door hulpverlenings- en straftrajecten op elkaar af te stemmen).

Inzet op HIC

High Impact Crimes (HIC) zijn misdrijven die een grote impact op hun slachtoffers hebben. In Veenendaal gaat het om woninginbraken, ram-, plof- en snelkraken, overvallen en (huiselijk) geweld. Gezamenlijk blijven we werken aan een aanpak om deze misdrijven te verminderen.

De afgelopen jaren is er al veel gedaan aan het terugdringen van woninginbraken: er zijn 150 WhatsApp groepen actief, duizenden Burgernetdeelnemers en meer dan 7.000

woningen hebben een Politie Keurmerk Veilig Wonen (PKVW) certificaat. Toch ervaren veel inwoners nog steeds de gevolgen van een woninginbraak. Daarom blijven we werken aan het vergroten van de meldingsbereidheid en de heterdaadkans.

Ondernemers wijzen we op hun verantwoordelijkheden om te voorkomen dat zij van diefstal afkomstige goederen inkopen. Met onze partners werken we de komende jaren aan verdere verbetering van de integrale persoonsgerichte aanpak van daders van HIC. Hiervoor zoeken we ook samenwerking met omliggende gemeenten. Het bestuurlijk

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDEN

instrumentarium zal meer ingezet worden en we trekken gezamenlijk op in het tegengaan van georganiseerde, ondermijnende criminaliteit. In het centrum van Veenendaal komen we met VUIV¹⁰ en KVO-Centrum¹¹ tot een gecoördineerde aanpak om het aantal snel, ram- en plofkraken en zwaar uitgaansgeweld te verminderen en het centrum leefbaar te houden.

Voorkomen polarisatie

In Veenendaal wonen we dicht op elkaar, we kennen een grote verscheidenheid aan culturen en gebruiken, zowel vanuit etniciteit, als vanuit religie, geaardheid en politieke ideologieën. Dat vraagt om tolerantie, aanpassingsvermogen en respect voor elkaar. Schurende leefstijlen kunnen polarisatie tot gevolg hebben.

Het uitgangspunt van de inclusieve samenleving geeft mede richting aan diversiteit in Veenendaal, hiervoor moet beleid worden geformuleerd. Inclusief betekent dat er voor iedereen kansen zijn in Veenendaal en dat we geen mensen buitensluiten. Cruciaal hierin is het contact onderhouden en samenwerken met bevolkingsgroepen die nu onderbelicht blijven, zich zo voelen of zich steeds meer terugtrekken.

We streven naar een netwerk van bewuste gemeenschappen die vertrouwen hebben in elkaar, in de organisaties in de Veense samenleving en in de overheid. Inzet van rolmodellen, de landverhuizers van het Gilbertjaar 2019, de bruggenbouwers en leden van het lokaal duurzaam netwerk

(LDN) kunnen hierin een krachtige bijdrage leveren.

Tegengestelde standpunten horen bij een open democratische samenleving. Het geeft stem aan belangen, emoties en helpt bij de vorming van groepen. Groepen bieden individuen een platform om een identiteit te ontwikkelen, bijvoorbeeld in kerken, moskeeën, op school, verenigingen en op internet. Dat kan ook doorslaan, dan wordt het eerder bedreigend. In dat geval kan de democratische rechtsstaat ondermijnd worden: groepen komen met hun rug naar de samenleving te staan en zien de bestaande rechtsstaat niet langer als de hunne.

Daar waar polarisatie overgaat in radicalisering, criminaliteit en/of geweld, ontwikkelen we samen met onze veiligheidspartners een aanpak op maat. Daarbij betrekken we de inmiddels ontwikkelde expertise vanuit de persoonsgerichte aanpak en aanpak van ondermijning. Signaleren van verandering van gedachtegoed en gedrag is hierbij belangrijk. Niet alleen professionals signaleren, maar ook bewoners in de wijk. De projecten die al lopen op scholen krijgen een vervolg en worden uitgebreid.

Aandacht voor cybercriminaliteit

Veenendaal als ICT stad in de Foodvalley maakt dat de digitalisering van de samenleving niet alleen landelijk de aandacht heeft, maar dat lokaal de ontwikkelingen nauwgezet gevolgd worden.

Digitalisering raakt namelijk overheden, bedrijven, kennisinstellingen, inwoners en bezoekers van onze stad. Het verandert producten en diensten, biedt kansen voor innovatieve samenwerking met partners en vraagt aandacht voor digitale veiligheid.

Volgens deskundigen wordt cybercriminaliteit qua omvang – maar met veel grotere impact – de fietsendiefstal van de toekomst. Zo ontstaan er nieuwe vormen van criminaliteit, als hacken, DDoS-aanvallen en ransomware. Traditionele vormen van criminaliteit raken steeds meer verweven met digitale criminaliteit. Voorbeelden hiervan zijn digitale fraude, digitaal pesten, phishing, CEO-fraude en marktplaatsoplichting. Ook ondermijning vindt voor een deel digitaal plaats, via het darkweb om wapens en drugs te verhandelen, of bitcoins als crimineel betaalmiddel. De maatschappelijke weerbaarheid blijft achter bij de toenemende risico's die digitalisering met zich meebrengt¹².

In de aankomende regionale veiligheidsstrategie 2019-2022 wordt voorgesteld cyberveiligheid nadrukkelijk meer aandacht te geven. Veenendaal zet in op preventie en bewustwording (bewoners, ondernemers en maatschappelijk middenveld) en registratie van de criminaliteit en sluit vanzelfsprekend aan bij de ontwikkelingen op Midden-Nederland niveau.

¹⁰ VUIV: Veilig Uitgaan in Veenendaal is een overleg met verschillende partners vanuit de horeca, de politie, de gemeente en de burgemeester als voorzitter.

¹¹ KVO: Keurmerk Veilig Ondernemen: hier worden veiligheidsissues en maatregelen besproken tussen verschillende partners; waaronder winkeliers/ ondernemers, bewoners, politie, gemeente, beveiligingsbedrijf.

¹² Bron: Regionale Veiligheidsstrategie 2019-2022

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDEN

Utrechtse Heuvelrug

	2013	2014	2015	2016	2017	ontwikkeling 2017 tov 2016, gemeente	ontwikkeling 2017 tov 2016, regio MNL	ontwikkeling 2017 tov 2013, gemeente	ontwikkeling 2017 tov 2013, MNL
crimineliteit totaal	1989	2002	1819	1978	1610	- 19%	- 9%	- 19%	- 20%
woninginbraken	362	301	178	229	207	- 10%	- 8%	- 43%	- 40%
woninginbraak: pogingen	134	111	67	79	79	0%	- 3%	- 41%	- 38%
woninginbraak: geslaagd	228	190	111	150	128	- 15%	- 10%	- 44%	- 41%
geweld: totaal	133	167	132	166	160	- 4%	- 7%	+ 20%	- 21%
geweld: zeden	12	20	10	10	16	+ 60%	+ 0%	+ 33%	+ 1%
geweld: openlijk geweld	4	5	7	7	4	- 43%	- 7%	0%	- 28%
geweld: bedreiging	45	67	44	66	50	- 24%	- 9%	+ 11%	- 25%
geweld: mishandeling	59	65	66	72	85	+ 18%	- 4%	+ 44%	- 13%
geweld: straatroof	4	5	1	0	1		- 30%	- 75%	- 62%
geweld: overval	2	3	1	3	0	- 100%	+ 1%	- 100%	- 29%
geweld: overig	7	2	3	8	4	- 50%	- 23%	- 43%	- 34%
huiselijk geweld	43	49	34	46	38	- 17%	- 12%	- 12%	- 27%
autokraak	164	212	174	145	140	- 3%	- 9%	- 15%	- 16%
fietsdiefstal	210	201	219	272	157	- 42%	- 15%	- 25%	- 14%
vernielingen	198	214	222	221	157	- 29%	- 12%	- 21%	- 23%
zakkenrollen	25	24	16	12	16	+ 33%	- 16%	- 36%	- 61%
inbraak/diefstal bedrijf en instelling	88	63	79	63	43	- 32%	- 15%	- 51%	- 39%
winkeldiefstal	60	42	41	48	43	- 10%	+ 6%	- 28%	- 7%
meldingen jongerenoverlast	250	328	205	214	215	+ 0%	+ 0%	- 14%	+ 21%

 = daling van 10% of meer
 = daling of stijging minder dan 10%
 = stijging van 10% of meer

De gemeente Utrechtse Heuvelrug heeft een lopend integraal veiligheidsplan tot en met dit jaar (2015 – 2018). Net als de gemeenten waar nu mee wordt samengewerkt. In dit plan stonden een zestal speerpunten centraal, te weten overlast jeugd en kwetsbare groepen, inbraken, geweld, veelvoorkomende criminaliteit, ondermijning en crisisbeheersing/ maatschappelijke onrust. De ambitie van dit IVP 2015 – 2018 was om het veiligheidsniveau gezamenlijk vast te houden en te versterken. Gezien recente (criminaliteits)cijfers is dit gelukt. Daar willen we als gemeente samen met onze veiligheidspartners op blijven investeren. Een goede basis is in de afgelopen periode neergezet en met de samenwerking die nu centraal staat in dit IVP wordt deze basis alleen maar sterker.

Veiligheidscijfers

In 2017 is het totaal aantal misdrijven in Utrechtse Heuvelrug met 19% gedaald ten opzichte van 2016. Absoluut betekent dit dat in 2014 nog sprake was van in totaal 2002 misdrijven. In 2017 is dit teruggelopen tot 1610. Een afname van bijna 400 misdrijven. Deze ontwikkeling is gunstiger dan de gemiddeld bij gemeenten in Midden-Nederland (afname van 9%). De afname in Utrechtse Heuvelrug wordt in belangrijke mate veroorzaakt door een afname van het aantal fietsdiefstallen (42% minder), vernielingen (29% minder) en bedrijfsinbraken (32% minder). Een opvallende stijger is het zakkenrollen (33% meer). Nadere toelichting op de cijfers:

- Woninginbraken: Het aantal woninginbraken in de gemeente Utrechtse Heuvelrug is in 2017 met -10% gedaald ten opzichte van 2016. Hierbinnen daalde het aantal geslaagde woninginbraken (15% minder) en

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDEN

bleef het aantal pogingen gelijk. Ter vergelijking in 2014 werden nog afgerond 300 woninginbraken gepleegd. In 2017 is dit 207 keer het geval geweest.

- **Geweld:** Het aantal geweldsmisdrijven is in 2017 met 4% afgenomen. Opvallend is de daling van het aantal bedreigingen (24% minder). Alleen zedendelicten en mishandeling stijgen, resp. met 60% en 18%. De regio Midden-Nederland laat in 2017 bij geweld een daling zien van 7%.
- **Jeugd:** Het aantal meldingen van jongerenoverlast is in 2017 gelijk gebleven ten opzichte van 2016. Dit komt overeen met de ontwikkeling in de regio Midden-Nederland.
- **Veelvoorkomende criminaliteit:** Het aantal autokraken in onze gemeente laat een lichte afname zien van 3%. Ook het aantal fietsdiefstallen daalt, en wel heel fors met 42%, evenals het aantal vernielingen (29% minder).

Het valt op dat de cijfers een dalende trend laten zien.

Het beeld is in ieder geval dat de aanpak die is ingezet werkt! Dit is goed waar te nemen in 2017 en zet zich alleen maar door in 2018. De negatieve trends die eruit springen, hebben te maken met aantallen die zo klein zijn dat een daling of stijging van enkele feiten of meldingen een zeer groot effect laat zien bijvoorbeeld als het gaat om zakkenrollen (meer dan 10%). Bij zakkenrollen gaat het bijvoorbeeld om een stijging van 4 geregistreerde feiten (16x) t.o.v. 2016 (12x). In 2014 was dit nog 24 keer het geval. Dit geldt ook voor het aantal zedengevallen dat een absolute stijging kent van 6 gevallen t.o.v. 2016 (10 gevallen). Hierbij moet natuurlijk wel gezegd worden dat ieder geval er één te veel is.

Interpretatie van de cijfers

Tijdens de bijeenkomst met de lokale professionals zijn veel vragen gesteld over de (politie)cijfers en vooral de registratie van de cijfers. Hoe worden bepaalde delicten verwerkt en wat betekent dit voor de wijze waarop de cijfers gepresenteerd worden. Voorbeelden die genoemd worden gaan over nieuwe vormen van criminaliteit waarvan het onduidelijk is in welke categorie deze terecht komen. Denk daarbij aan internetcriminaliteit (cybercrime) of hoe incidenten met personen met verward gedrag worden verwerkt.

Ook was men benieuwd naar trends in de cijfers; ook al is de gehele tendens dat de cijfers aan het dalen zijn. Zijn er bij specifieke onderwerpen op het gebied van veiligheid toch trends waar te nemen als je kijkt naar de situatie in onze gemeente. Men was zoekende naar een antwoord op het feit waarom de cijfers zo aan het dalen zijn. Is dit enkel te verklaren door de aanpak; wat ligt hieraan ten grondslag?

Inmiddels wordt binnen de gemeente gewerkt met Veiligheid Informatie Systeem, afgekort VIS. Dit jaar staat het experimenteren met dit systeem centraal. De komende vier jaar echter moet informatie over criminaliteit en overlast sneller beschikbaar zijn zodat hier actief op ingezet kan worden. Binnen de politie wordt dit Informatie gestuurd werken genoemd. Dit moet breder toegepast gaan worden. Bijvoorbeeld met de inzet van een BuurTent met veiligheidspartners direct op de locaties waar het op dat moment noodzakelijk is. Of bijvoorbeeld door vormen van buurtpreventie nadrukkelijker onder de aandacht te brengen waar dit gewenst is gezien de problematiek die speelt.

Veiligheidsenquête

Zoals de professionals die lokaal in de gemeente Utrechtse Heuvelrug betrokken zijn al aangeven, zeggen de objectieve veiligheidscijfers lang niet alles. Sterker nog, veiligheid is vaak ook een gevoelskwestie. Wat is het gevoel van veiligheid bij inwoners en bedrijven? Daarvoor is een enquête opgesteld die in totaal 896 inwoners hebben ingevuld. Een resultaat dat representatief genoemd kan worden en voldoende inzicht geeft in de veiligheidstopics die beleefd worden of juist niet worden beleefd.

Gesprek aangaan over veiligheid – bezoek aan de weekmarkten

Op alle weekmarkten in de gemeente zijn dit voorjaar (2018) wijkagenten, BOA's en veiligheidsadviseurs van de gemeente actief het gesprek aangegaan met de bezoekers. Iedereen die we spraken is gevraagd de veiligheidsenquête in te vullen. Dat kon ter plekke gedaan worden. Veel bezoekers hebben dit gedaan. Vanuit de gemeente hebben wij de bezoekers ook kunnen ondersteunen bij het invullen. Daarbij kom je als professional ook actief in gesprek met inwoners in de diverse dorpen van de gemeente. In deze gesprekken was ook een trend waar te nemen. Veel bezoekers die we spraken benoemden de verkeersveiligheid als een van de meest zwaarwegende veiligheidsthema's waarop ingezet moet worden. Ook is over veiligheid gesproken met een vertegenwoordiging van de ondernemersverenigingen in deze gemeente. De gesprekken met jongeren zijn in gezamenlijkheid geïnitieerd met het jongerenwerk (sociale dorpssteams) in aanwezigheid van de burgemeester.

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDEN

Veiligheidsgevoel

Uit de resultaten van de veiligheidsenquête blijkt dat van de ondervraagden voelt 88% zich veilig! Minder dan 2% voelt zich niet veilig en afgerond 10% voelt zich soms veilig. Andersom voelt minder dan 2% zich onveilig, 17% zich soms onveilig, 35% zich zelden onveilig en 46% voelt zich nooit onveilig. Oftewel het gros van de inwoners voelt zich veilig. Dit werd ook nog eens bevestigd tijdens de bezoeken aan de weekmarkten. Inwoners geven aan zeer tevreden te zijn over de veiligheidssituatie in de gemeente. Ook valt het op dat men tevreden is over de dienstverlening en de bereikbaarheid van de gemeente en politie. Men begrijpt ook meestal wel dat de politie niet overal aanwezig kan zijn en dat er keuzes gemaakt moeten worden als het gaat om verdeling van capaciteit. "We hebben toch een veilige gemeente. Laat ze vooral maar de belangrijkste dingen oppakken."

Analyse

Geeft het resultaat van de veiligheidsenquête en het bezoek aan de weekmarkten ons een zogenaamde vrijbrief om als professionals maar te gaan bepalen waar de prioritering in het IVP de komende vier jaar over moet gaan? Het antwoord is "nee" aangezien inwoners het zichtbaar en aanwezig zijn van ons als veiligheidsprofessionals, zoals nu bij de participatie voor het IVP, zeer waarderen. En deze zichtbaarheid is zeker van invloed geweest op de positieve uitkomsten. Dit geldt ook voor de inzet van de BuurTent bijvoorbeeld en de betrokkenheid van vele inwoners bij de sociale buurtpreventie in de vorm van WhatsApp-groepen of anderszins. Hierdoor wordt de meldingsbereidheid vergroot en de sociale cohesie versterkt. Dit moet altijd worden afgewogen bij het maken van

een prioritering. De verantwoording en terugkoppeling van de keuzes richting de inwoners is daarmee misschien nog wel belangrijker dan de prioritering zelf.

Zoals aangegeven hebben de inwoners massaal gereageerd op de veiligheidsenquête. De respons is boven verwachting goed en kan zelfs als representatief worden beoordeeld. Wat daarbij opvalt, is dat de inwoners zich vooral druk maken over leefbaarheid en niet zo zeer om gerichte veiligheidsvraagstukken. Ook komt er niet echt een prioritering naar voren uit de enquête van wat zij aangepakt willen zien. Samengevat komen de volgende drie aandachtspunten naar voren:

- Verkeersveiligheid en dan vooral te hard rijden in combinatie met gevaarlijke verkeerssituaties;
- Overlast en dan vooral door asociaal gedrag waar het de leefbaarheid betreft. In één adem volgt dan ook altijd hondenpoep;
- Woninginbraken wordt het meeste genoemd. Dit veiligheidsthema springt er uit en bevestigt de impact die dit heeft (HIC crime) op slachtoffers

De lokale professionals maken een andere afweging.

Thema's die al langer spelen en opgepakt zijn komen terug of worden nog eens extra benadrukt:

- Ondermijning en alles wat daarbij komt kijken, wordt het meeste benoemd. Wel heeft men moeite met de definitie van het onderwerp en het scala van thema's dat er onder wordt geschaard. Advies is om ondermijning nader te duiden qua definitie, binnen het domein van ondermijning verder te prioriteren en thema's uit te

gaan diepen. Daarnaast wordt geadviseerd om meer de menselijke kant van dit onderwerp te benadrukken en om er vanuit het sociaal domein aandacht aan te besteden. Wie zijn hier vatbaar voor of komen onder druk te staan van criminelen.

- Jeugd of de jeugdaanpak is benoemd om daarin de focus nog meer op de vroege signalering in te zetten. De jeugd heeft de toekomst; hoe betere resultaten daar geboekt gaan worden, hoe meer effect dit heeft op het samenleven in deze gemeente. Het gaat dan ook om de overlast die de jeugd soms veroorzaakt.
- De verbinding en samenwerking tussen zorg en veiligheid wordt ook genoemd. De winst en inzet daarop door de persoonsgerichte aanpak valt op, maar het op- en afschalen van casuïstiek vraagt om (nog) meer maatwerk. Ook de problematiek binnen de GGZ en de grenzen die worden ervaren zijn kwesties die om een gezamenlijke aanpak vragen.
- Personen met verward gedrag vragen om een aanpak die meer is dan het ontlasten van de politiecapaciteit, maar om een integrale aanpak waarbij vanuit het zorgaspect resultaat wordt geboekt als het gaat om de veiligheidssituatie van iedereen. Hierop is al een project gestart binnen de gemeente vanuit het perspectief van zorg en veiligheid.
- De veiligheidsbeleving vraagt meer aandacht in wat we als professionals doen. De veiligheidsbeleving onder inwoners kan worden vergroot door te laten zien wat we als professionals doen. De leefbaarheid die in het geding is bij de thema's die de inwoners noemen (o.a. te hard rijden) mag niet onderschat worden.

Lokale prioriteiten

Naast de prioriteit ondermijning die in het gezamenlijke IVP centraal staat, is de conclusie gebaseerd op de veiligheidsanalyse om lokaal in onze gemeente in te zetten op een viertal speerpunten/ prioriteiten:

1. De ingezette koers vanuit het IVP 2015 – 2018 niet vergeten met de resultaten die daarmee zijn geboekt zijn. Het gaat dan om de inzet op criminaliteit met veel impact (HIC) en de veel voorkomende criminaliteit (VVC).
2. Inzetten op personen met verward gedrag met een passende aanpak op het gebied van zorg en veiligheid.
3. Meer focus op jeugd(aanpak) en preventie. Hiermee bedoelen we vroege signalering, voorkomen van overlast en het voorkomen van criminaliteit in een vroeg stadium.
4. Verkeersveiligheid als prioriteit gezamenlijk op te pakken met collega's en partners die gaan over mobiliteit. De twee portefeuilles veiligheid en handhaving en mobiliteit die binnen het college om een meer gezamenlijke ambitie en verantwoordelijkheid vragen op dit thema. Dit is bij zorg en veiligheid ook aan de orde.

1. Criminaliteit met veel impact en veelvoorkomende criminaliteit/ overlast

De ambitie op beide onderwerpen is om de ingeslagen weg uit het eerdere IVP 2015 – 2018 voort te zetten. Er is veel ingezet op preventie en acties om de bewustwording op dit vlak te vergroten. Hier willen we niet mee stoppen, maar we kijken waar we dit nog kunnen uitbreiden, mits dit past binnen de capaciteit hiervoor. Vooral in de samenwerking met de gemeenten in dit gezamenlijke IVP en daarnaast met de samenwerking die in Midden Nederland is vormgegeven

moeten bestaande initiatieven nog meer hun vruchten gaan afwerpen. Daarnaast moeten in de komende vier jaar nieuwe initiatieven onderzocht gaan worden. Zodra er sprake is van een hotspot of trend dan wordt bekeken wat er al aan wordt gedaan c.q. mogelijk is. De volgende vraag is dan wat we op dat moment nog extra kunnen doen om de trend te stoppen of om te buigen.

2. Zorg en veiligheid

Binnen het domein zorg en veiligheid ligt de focus op een passende aanpak voor kwetsbare inwoners in het algemeen en personen met verward gedrag in het bijzonder. We hanteren hiervoor de stressorenaanpak, gebaseerd op het stabiliteitsmodel. We streven naar een stabiele leefomgeving voor alle inwoners, waardoor goede zorg kan worden geboden en veiligheid beter gewaarborgd is. Het accent ligt op de samenwerking tussen alle ketenpartners en daarmee het waarborgen van de openbare orde en veiligheid. De gemeente heeft het initiatief genomen om partijen te verbinden. Vanuit veiligheid en dit IVP haken we hierop aan en bepalen we waar er vanuit veiligheid op gestuurd moet worden.

3. Jeugd en veiligheid

In het IVP 2015 – 2018 is altijd als inzet benoemd om jaarlijks maximaal twee jeugdgroepen aan te pakken in onze gemeente. Een doelstelling die ieder jaar terugkwam en is verantwoord. In het komende IVP willen we meer inzetten op preventie en (vroege) signalering. Op basis van de beschikbare capaciteit van alle partijen geven we indien nodig vorm aan een gerichte groepsaanpak. Met

de jongerenwerkers vanuit de sociale dorpssteams, de politie, de mogelijke inzet van HALT en andere betrokken partijen bepalen we aan de hand van dit IVP in het uitvoeringsprogramma jaarlijks welke accenten moeten worden gelegd. Dit kan niet apart worden gezien van de onze inzet op preventie binnen het jongerenwerk, zoals die komend jaar in de herijking beleidskeuzen sociaal domein wordt vormgegeven.

4. Verkeersveiligheid

Het thema verkeersveiligheid komt vooral voort uit de veiligheidsenquête en is benadrukt in de gesprekken die daarover zijn gevoerd. De ambitie is om in beeld te gaan brengen waar onveiligheid wordt ervaren om hier concreter op in te gaan zetten. Daarbij staat vooral gedragsverandering centraal en hoe we dit met elkaar kunnen bereiken. Voorlichting, preventie en onderwijs zijn hierin belangrijk. Dit betekent ook dat we met de politie in gesprek gaan om te bespreken waar en hoe controles toch meer zichtbaarder en effectiever gemaakt kunnen worden. Een gezamenlijk projectplan is het uitgangspunt.

Uitgangspunten in de uitvoering

“Preventie voorop en doorpakken waar het moet.” We willen de inwoners en bedrijven daarbij actief betrekken en waar mogelijk verantwoordelijk maken c.q. betrekken bij hun eigen veiligheidssituatie. Dit proberen we zoveel mogelijk te faciliteren doorvoorlichting te geven en buurtpreventie zichtbaar te maken. Met deze uitgangspunten moet het mogelijk zijn om verder zo veel mogelijk gerichte capaciteit in te zetten op het speerpunt ondermijning. Een thema

dat we niet alleen met de vijf gemeenten, politie en OM willen prioriteren, maar waarop we gezamenlijk (met de vijf gemeenten en zowel regionaal als landelijk) diverse stappen willen gaan zetten aan de hand van het eerder gepresenteerde ondermijningsbeeld.

Aandachtspunten die algemeen gelden voor de lokale aanpak zijn:

- De samenwerking tussen alle partners die op het gebied van veiligheid en leefbaarheid actief zijn.
- De veiligheidsbeleving en de communicatie die nodig is om daarop in te zetten zoals het jaarlijks bezoeken van de weekmarkten.
- De informatiepositie op het gebied van veiligheid en leefbaarheid en deze structureel gaan verbeteren en daar met elkaar gericht op inzetten.

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDE

Renswoude

	2013	2014	2015	2016	2017	ontwikkeling 2017 tov 2016, gemeente	ontwikkeling 2017 tov 2016, regio MNL	ontwikkeling 2017 tov 2013, gemeente	ontwikkeling 2017 tov 2013, MNL
criminaliteit totaal	173	150	156	137	137	0%	-9%	-21%	-20%
woninginbraken	38	23	17	8	15	+88%	-8%	-61%	-40%
woninginbraak: pogingen	11	11	5	0	7		-3%	-36%	-38%
woninginbraak: geslaagd	27	12	12	8	8	0%	-10%	-70%	-41%
geweld: totaal	13	15	18	9	11	+22%	-7%	-15%	-21%
geweld: zeden	2	1	2	0	1		+0%	-50%	+1%
geweld: openlijk geweld	0	0	0	0	1		-7%		-28%
geweld: bedreiging	7	10	9	5	3	-40%	-9%	-57%	-25%
geweld: mishandeling	4	4	7	4	6	+50%	-4%	+50%	-13%
geweld: straatroof	0	0	0	0	0		-30%		-62%
geweld: overval	0	0	0	0	0		+1%		-29%
geweld: overig	0	0	0	0	0		-23%		-34%
huiselijk geweld	2	8	8	1	7	+600%	-12%	+250%	-27%
autokraak	13	19	12	8	9	+13%	-9%	-31%	-16%
fietsdiefstal	9	6	11	19	7	-63%	-15%	-22%	-14%
vernielingen	17	6	13	7	19	+171%	-12%	+12%	-23%
zakkenrollen	5	1	0	0	0		-16%	-100%	-61%
inbraak/diefstal bedrijf en instelling	5	5	4	7	4	-43%	-15%	-20%	-39%
winkeldiefstal	0	1	1	1	3	+200%	+6%		-7%
meldingen jongerenoverlast	4	3	8	10	10	0%	+0%	+150%	+21%

 = daling van 10% of meer
 = daling of stijging minder dan 10%
 = stijging van 10% of meer

Veiligheidscijfers

Tussen 2013 en 2017 is de totale criminaliteit in Renswoude met 19% gedaald: van 169 in 2013 naar 137 in 2017. Ten opzichte van 2016 is het gelijk gebleken. Kijkend naar de eerste zes maanden van 2018 dan is het totaal aantal geregistreerde misdrijven in Renswoude met 36% gedaald ten opzichte van de eerste zes maanden in 2017. Opvallende stijgers zijn wel het aantal pogingen tot woninginbraak en (huiselijk) geweld. Maar omdat het hier om relatief kleine aantallen gaat, zijn de procentuele stijgingen en dalingen al snel groot.

Veiligheidsgevoel

Om de veiligheidsprioriteiten te kunnen bepalen, hebben we ook inwoners en ondernemers gevraagd naar hun veiligheidsgevoel. Begin april 2018 organiseerde de gemeente een veiligheidsonderzoek onder alle Renswoudenenaren. In totaal vulden 187 inwoners de vragenlijst in. De algemene conclusie is dat vrijwel iedereen in Renswoude (99%) zich veilig of redelijk veilig voelt. Onder ondernemers heerst hetzelfde gevoel. Naast de enquêtes brachten gemeente en politie ook verschillende wijkbezoeken en spraken daarbij zo'n 50 mensen over veiligheid en leefbaarheid. De uitkomsten daarvan waren gelijk aan die van de enquête. De belangrijkste uitkomsten:

- De (kwaliteit van de) woonomgeving krijgt als rapportcijfer een 8,2, de leefbaarheid een 8,1).
- Te hard rijden, hondenpoep op de stoep en inbraak in woningen vormen de top 3 van overlast en misdrijven waaraan Renswoudenenaren zich ergeren.

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDE

- Om de overlast aan te pakken, moet er meer worden gecontroleerd op parkeren, snelheid, loslopende honden en hondenpoep.
- Vrijwel iedereen (98,4%) voelt zich verantwoordelijk voor de leefbaarheid in de eigen buurt.
- Inwoners verwachten dat de gemeente aandacht besteedt aan de veiligheid in de Dorpsstraat, de verkeersveiligheid in het algemeen, parkeerproblemen en de overlast door jongeren.

Analyse

Uit zowel de objectieve als de subjectieve veiligheid komt naar voren dat Renswoude over het algemeen een veilige gemeente is. Uiteraard is de gemeente zich er zeer van bewust dat iedere (poging tot) inbraak of elke vorm van geweld of overlast veel gevolgen kan hebben en daarom blijven we ons ook de komende jaren actief inzetten om Renswoude een veilig dorp te laten zijn en blijven. Een taak die niet alleen van de gemeente is, maar die we samen met de inwoners, ondernemers en politie moeten vormgeven, bijvoorbeeld door het doorgeven van verdachte situaties, het extra opletten in de buurt, door gebruik te maken van Burgernet/WhatsApp groepen etc.

Lokale thema's

De huidige veiligheidssituatie, de input vanuit de samenleving en de trends en ontwikkelingen volgens de professionals en uit landelijke onderzoeken hebben geleid

tot twee lokale speerpunten:

1. inzet op High Impact Crimes (HIC): o.a. woninginbraken en (huiselijk)geweld
2. verkeersveiligheid/overlast.

Naast de twee lokale speerpunten wil de gemeente ook aan de slag met de volgende twee aandachtspunten:

1. Jongerenoverlast en vernielingen
2. Loslopende honden en hondenpoep

In het IVP Renswoude 2015-2018, dat de gemeenteraad in 2015 heeft vastgesteld, is de ambitie uitgesproken om alle aanwezige krachten te bundelen om Renswoude bewuster, alerter en veiliger te maken. De gemeente heeft hierin, in samenwerking met de verschillende partijen/partners, eerste stappen gezet, maar dit kan nog verder worden ontwikkeld. Er is een goede stevige structuur nodig en beleidsmatig moet een inhaalslag worden gemaakt (o.a. Bibob-beleid¹³ vaststellen). Ook bekijken we of we mee kunnen doen met de Veiligheidsmonitor (VM), een tweejaarlijks (in oneven jaren) terugkerend bevolkingsonderzoek naar veiligheid, leefbaarheid en slachtofferschap. DE VM besteedt ook aandacht aan overlast in de buurt, respectloos gedrag, preventiemaatregelen, het functioneren van de politie en het gemeentelijke veiligheidsbeleid.

De in 2017 opgezette WhatsApp-groepen leveren een belangrijke bijdrage aan een verbetering van de

saamhorigheid in de wijk en het veiligheidsgevoel van veel bewoners. Via WhatsApp houden bewoners in hun eigen buurt een extra oogje in het zeil.

Inzet op High Impact Crimes

(o.a. woningbraken en (huiselijk)geweld)

High Impact Crimes is een verzamelnaam voor ingrijpende delicten die vaak grote gevolgen hebben voor het veiligheidsgevoel van mensen, zowel van het slachtoffer als diens omgeving en de maatschappij. Een woninginbraak maakt veel indruk op de slachtoffers en maakt inbreuk op hun leven. Het veroorzaakt niet alleen financiële schade, maar heeft ook vaak een enorme emotionele impact. Zo is het gevoel van veiligheid vaak voor lange tijd verdwenen en kunnen er angstgevoelens ontstaan. De afgelopen jaren hebben we geïnvesteerd in het voorkomen van woninginbraken, onder andere door het opzetten van WhatsApp buurtpreventiegroepen (inclusief een heterdaadoefening), zijn er voorlichtingsavonden gehouden over woninginbraken (inclusief voorlichting over het PKVW-certificaat), is Burgernet verder uitgerold en zijn er diverse publicaties gedaan in huis-aan-huisblad de Heraut. Dit blijven we de komende jaren doen, omdat elke inbraak of poging daartoe er één te veel is. Het is de bedoeling om de inwoners op een gestructureerde manier te blijven voorlichten en hen handvatten te bieden om woninginbraken te voorkomen. Daarnaast blijven we werken aan een grotere meldingsbereidheid en heterdaadkans.

¹³ Bibob staat voor 'Bevordering Integriteitsbeoordelingen door het openbaar bestuur' (wet Bibob). Met de Wet Bibob wil de overheid voorkomen dat een bepaalde vergunning die zij afgeeft wordt misbruikt voor criminele activiteiten. Met behulp van de Wet Bibob kan het bestuursorgaan (de gemeente, de provincie etc.) dat de vergunning verleent onderzoeken of de persoon 'met wie zij zaken doet' betrouwbaar en integer is. Als uit onderzoek blijkt dat de aanvrager van de vergunning (of subsidie) verdacht wordt van betrokkenheid bij criminele activiteiten, zal de overheid de gevraagde vergunning niet afgeven of een reeds verleende vergunning intrekken

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDEN

(Huiselijk) geweld leidt vaak tot grote blijvende emotionele, relationele en financiële spanningen of problemen. Het daadwerkelijk aantal meldingen van (huiselijk) geweld is laag, maar gezien de grote gevolgen voor de slachtoffers en wetende dat slachtoffers over het algemeen laat (of geen) melding/aangifte doen, willen we hier de komende jaren samen met de lokale en regionale partners investeren. We willen zorgen dat bewoners meer weten over risicofactoren, hoe zij huiselijk geweld kunnen signaleren en hoe zij daarvan aangifte kunnen doen. Ook willen we met het Dorpsteam Renswoude en de lokale partijen in het Sociaal Domein investeren op de borging van de meldcode huiselijk geweld¹⁴ en het trainen van de professionals. De eerste stappen hierin zijn de afgelopen jaren gezet en in de komende periode willen we dit versterken en doorzetten.

Verkeersveiligheid/overlast

Te hard rijden binnen de bebouwde kom is één van de grootste vormen van overlast in de gemeente Renswoude. Naast overlast levert het ook onveilige situaties op, met name in de Dorpsstraat (N224). Ook het fout parkeren van (grote) voertuigen en het tegen het verkeer inrijden (bij eenrichtingsverkeer) veroorzaken overlast en onveilige situaties.

De gemeente gaat de komende jaren samen met de politie, medeoverheden, inwoners en ondernemers bekijken hoe de verkeersveiligheid vergroot en verkeersoverlast verkleind kan worden. We willen de bewustwording van de

verkeersdeelnemers vergroten en ook kijken naar de fysieke inrichting (inclusief verlichting).

Aandachtspunten

Naast de hiervoor genoemde lokale speerpunten willen we de komende jaren ook aandacht besteden aan loslopende honden/hondenpoep en aan jongerenoverlast en vernielingen.

Loslopende honden en hondenpoep

Komend jaar willen we met inwoners/hondenbezitters bespreken hoe we overlast van loslopende honden en hondenpoep kunnen verminderen. We kijken dan naar de mogelijkheden voor losloopgebieden, hondenpoepveldjes en plasticzakjes en vuilnisbakken voor hondenpoep.

Jongerenoverlast en vernielingen

Om vernielingen en jongerenoverlast beter tegen te kunnen gaan, moet eerst worden onderzocht hoe de jongerenoverlast er precies uitziet, wat de vernielingen zijn en wanneer die plaatsvinden. Samen met de politie, boa's en opzichters maken we een plan hiervoor.

¹⁴ De meldcode is een stappenmodel. Een professional doorloopt de stappen van de meldcode als hij of zij vermoedens heeft van huiselijk geweld of kindermishandeling.

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDEN

Wijk bij Duurstede

	2014	2015	2016	2017	ontwikkeling 2017 tov 2016, gemeente	ontwikkeling 2017 tov 2016, regio MNL	ontwikkeling 2017 tov 2016, per 6-maands periode	
							januari t/m juni	juli t/m december
criminaliteit totaal	597	566	529	528	- 0%	- 9%	+ 3%	- 3%
woninginbraken	42	39	34	26	- 24%	- 8%	- 50%	+ 6%
woninginbraak: pogingen	17	11	17	10	- 41%	- 3%	- 60%	- 14%
woninginbraak: geslaagd	25	28	17	16	- 6%	- 10%	- 38%	+ 22%
geweld: totaal	43	36	41	43	+ 5%	- 7%	+ 14%	- 5%
geweld: zeden	3	3	2	3	+ 50%	+ 0%	+ 200%	- 100%
geweld: openlijk geweld	5	1	2	3	+ 50%	- 7%	+ 100%	0%
geweld: bedreiging	10	7	17	11	- 35%	- 9%	- 22%	- 50%
geweld: mishandeling	20	24	16	22	+ 38%	- 4%	+ 33%	+ 43%
geweld: straatroof	2	0	0	3		- 30%		
geweld: overval	1	0	2	0	- 100%	+ 1%	- 100%	- 100%
geweld: overig	2	1	2	1	- 50%	- 23%	- 100%	0%
huiselijk geweld	12	13	10	8	- 20%	- 12%	0%	- 29%
autokraak	84	98	83	78	- 6%	- 9%	+ 47%	- 47%
fietsdiefstal	39	44	23	27	+ 17%	- 15%	- 31%	+ 80%
vernielingen	118	66	78	82	+ 5%	- 12%	+ 11%	- 3%
zakkenrollen	6	2	2	2	0%	- 16%	- 50%	
inbraak/diefstal bedrijf en instelling	17	15	20	18	- 10%	- 15%	+ 11%	- 27%
winkeldiefstal	5	13	6	6	0%	+ 6%	- 67%	+ 67%
meldingen jongerenoverlast	118	135	126	110	- 13%	+ 0%	- 8%	- 17%

- = daling van 10% of meer
- = daling of stijging minder dan 10%
- = stijging van 10% of meer

Veiligheidscijfers

Om een beeld te krijgen van de veiligheid in de gemeente Wijk bij Duurstede wordt gebruik gemaakt van objectieve gegevens: de periodieke politiecijfers. Uit deze politiecijfers blijken zeer gunstige resultaten. Reeds jarenlang is er sprake van een afname van de criminaliteitscijfers in de gemeente Wijk bij Duurstede. De totale criminaliteit in de gemeente Wijk bij Duurstede ligt aanzienlijk lager dan districtelijke, regionale en landelijke gemiddelden. Op basis van de politiecijfers 2017 staat Wijk bij Duurstede in de top 3 van gemeenten in de politieregio Midden-Nederland met het minst aantal meldingen/aangiften per 1.000 inwoners. Van 32 incidenten per 1.000 inwoners in 2012 naar 22 per 1.000 inwoners in 2016/2017. De meest voorkomende delicten in 2017 waren vernielingen, autokraken en woninginbraken.

In de eerste helft van 2018 is het totaal aantal misdrijven in de gemeente Wijk bij Duurstede afgenomen met 13% ten opzichte van dezelfde periode vorig jaar. Opvallend is de afname van het aantal woninginbraken, autokraken, vernielingen, bedrijfsinbraken en de jongerenoverlast. Voor Wijk bij Duurstede geldt dat het totaal aantal misdrijven relatief laag ligt, waardoor stijgingen en dalingen in procenten snel groot zijn.

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUE

WIJK BIJ DUURSTEDEN

Aantallen misdrijven 2011-2017 per 1.000 inwoners voor Wijk bij Duurstede (oranje) afgezet tegen het gemiddelde van de 41 gemeenten in de regio Midden-Nederland (blauw).

Veiligheidsgevoel

Inwoners en ondernemers zijn voor het nieuwe Integraal Veiligheidsplan in mei 2018 via een online enquête bevraagd over veiligheid. 379 inwoners hebben van deze mogelijkheid gebruik gemaakt. 82% geeft aan zich veilig te voelen in de buurt, 16% antwoordt 'soms' en 2% voelt zich niet veilig in de buurt.

Afgelopen decennium heeft de gemeente vier maal deelgenomen aan de landelijke Veiligheidsmonitor. Hierdoor zijn trends in de veiligheidsbeleving zichtbaar. De Veiligheidsmonitor geeft namelijk een beeld van de subjectieve veiligheid, de veiligheid zoals die wordt ervaren door de inwoners. De uitkomsten van het rapport 'Hoe veilig

is Wijk bij Duurstede' van juli 2016 komen vrijwel geheel overeen met de politiecijfers en de eigen enquête van mei 2018. De constatering op hoofdlijnen zijn:

- **Leefbaarheid woonbuurt:** de inwoners waarderen de sociale cohesie, de leefbaarheid in de buurt bovengemiddeld. Alleen de waardering voor de fysieke kwaliteit ligt lager dan het regionaal en landelijk gemiddelde.
- **Overlast in de buurt:** inwoners ervaren meer overlast van fysieke verloedering dan regionaal en landelijk het geval is. Met name gaat het dan om hondenpoep en rommel op straat. Sociale overlast en verkeersoverlast komen minder vaak voor dan het regionale of landelijke gemiddelde.
- **Veiligheidsbeleving:** de inwoners van Wijk bij Duurstede voelen zich over het algemeen veilig in hun eigen buurt. 14 procent voelt zich wel eens onveilig in de eigen woonbuurt. Dit is een kleiner aandeel dan gemiddeld in de regio en in het land.
- **Het slachtofferschap** in Wijk bij Duurstede ligt lager dan het regionale en landelijke gemiddelde.
- De contacten van inwoners met de politie zijn (door laag aantal delicten) minder frequent dan in de regio of in het land. Het percentage inwoners dat tevreden is over het laatste politiecontact, is hoger dan in landelijk en regionaal opzicht. Inwoners zijn echter minder tevreden over het functioneren en de beschikbaarheid van de politie in de buurt.

Sinds deze uitkomsten bekend zijn, is volop ingezet op het verbeteren van de leefbaarheid (o.a. uitbreiding Boa

capaciteit en investeringen in onderhoud openbare ruimte) en het vergroten van de zichtbaarheid van de politie.

Analyse

Uit zowel de objectieve (politicijfers) als subjectieve veiligheidscijfers (inwonerenquête) blijkt Wijk bij Duurstede bovengemiddeld veilig te zijn. Wanneer er gesproken wordt over de gunstige score in Wijk bij Duurstede, moet wel gerealiseerd worden dat elk delict er één teveel is. Ook al is bijvoorbeeld het aantal woninginbraken in Wijk bij Duurstede (vergeleken met de regio) zeer laag: voor wie slachtoffer is van een inbraak, is het een bijzonder ingrijpende gebeurtenis. Wat een landelijke trend lijkt te zijn, is een verschuiving over de jaren heen van de meer zichtbare criminaliteitsvormen (zoals woning- en bedrijfsinbraken, autokraken en fietsdiefstallen) naar minder zichtbare, ondermijnende vormen van criminaliteit (zoals fraude, witwassen en cybercriminaliteit).

Lokale thema's

Om tot lokale speerpunten te komen voor de periode 2019-2022, is gebruik gemaakt van politicijfers, enquêtes onder inwoners, de veiligheidstrends, het ondermijningsbeeld, de inbreng van diverse interne en externe veiligheidspartners en de inbreng van de gemeenteraad. De gemeente Wijk bij Duurstede zet met de partners in op:

Prioriteit: Aanpak ondermijnende criminaliteit.

Zoals al aangegeven lijkt er een landelijke trend zichtbaar te zijn waarbij er een verschuiving is van zichtbare criminaliteitsvormen naar minder zichtbare, ondermijnende

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDEN

vormen van criminaliteit. Ondermijning is niet zichtbare criminaliteit, die vaak gepleegd wordt in criminele samenwerkingsverbanden. Het gaat hierbij om het verdienen van zoveel mogelijk geld. Criminelen zijn op zoek naar manieren om illegaal verkregen vermogen wit te wassen. De onderwereld maakt voor illegale activiteiten gebruik van diensten van 'de bovenwereld'. Bijvoorbeeld voor distributie, financiële handelingen, vergunningen en huisvesting. Kenmerk van ondermijning is dan ook de vermenging tussen onder- en bovenwereld. Hierdoor wordt het lokale gezag ondermijnt, verslechtert veiligheid en leefbaarheid en levert het schade op voor ondernemers. Bij het tegengaan van deze ondermijnende criminaliteit is een belangrijke rol weggelegd voor het lokaal bestuur.

In de gemeente Wijk bij Duurstede is in 2017 reeds gestart met de aanpak van ondermijning. Er is een periodiek ondermijningsoverleg ingevoerd. Daarnaast neemt Wijk bij Duurstede deel aan een pilot van het CCV voor de aanpak van ondermijning in het buitengebied. Verder is gestart met inzicht krijgen in welke mate het probleem van ondermijning speelt op het bedrijfsterrein en vinden periodieke controles plaats.

Zoals beschreven in hoofdstuk 3, is met de ketenpartners afgesproken de komende vier jaar gezamenlijk in te zetten op een drietal zaken:

- Het vergroten van het zicht op ondermijning door middel van het versterken van onze informatiepositie.
- Het vergroten van de bestuurlijke weerbaarheid.
- Een gerichte aanpak van drugshandel- en productie.

We richten ons daarbij specifiek op de facilitators in de autobranche, het buitengebied en het industriegebied en bedrijventerreinen.

Prioriteit: Effectieve verbinding veiligheid en zorg.

De gemeente Wijk bij Duurstede wil een optimale verbinding tussen veiligheid en zorg. Dit is namelijk van groot belang om te voorkomen dat problematisch gedrag uitgroeit tot erger. Het takenpakket van de gemeente breidt daarnaast de komende jaren uit: nieuwe groepen van kwetsbare inwoners komen in toenemende mate onder regie van de gemeente te vallen. De Wet verplichte geestelijke gezondheidszorg (Wvggz) gaat in op 1 januari 2020. Deze wet regelt de rechten van mensen die te maken hebben met verplichte zorg in de GGZ. Verder heeft de gemeente te maken met nieuwe taken in het kader van 'GGZ in de wijk' zoals de opvang van verwarde personen. Daarnaast werden afgelopen jaren (landelijk) steeds meer (veiligheids) incidenten geregistreerd, waarbij kwetsbare personen of personen met verward gedrag betrokken waren. Bij de aanpak van deze problematiek is een intensieve samenhang tussen het veiligheidsdomein en het sociaal domein nodig. Voor de komende periode is het een belangrijke opgave om deze samenwerking tussen gemeente, politie en zorg te versterken en verder te verbeteren.

Naast deze verbinding tussen veiligheid en zorg wordt vanuit veiligheid ingezet op concrete maatregelen om overlast tegen te gaan. Bijvoorbeeld invoering en toepassing van de Wet Woonoverlast en voortzetting van de bestaande succesvolle Persoonsgerichte Aanpak.

Prioriteit: Inwonerparticipatie.

De gemeente vindt het belangrijk dat inwoners en ondernemers actief blijven meedenken en meewerken aan de veiligheid in hun buurt en op het bedrijventerrein. Veiligheid ontstaat door alertheid bij inwoners en bedrijven of door elkaar aan te spreken op ongewenst of onveilig gedrag. De zelfstandige en goed geïnformeerde burger wil en kan op allerlei manieren meedenken en mee-uitvoeren met de overheid. Dit leidt tot vormen van participatie op het veiligheidsgebied, zoals buurtpreventie en deelname aan Burgernet. Daarom zetten we in op goede voorlichting over veiligheid, gaan we door met initiatieven zoals Burgernet en social media en willen we camera's in de private ruimte gebruiken voor opsporing.

Verder wordt ingezet op het vergroten van de veiligheidsbeleving, meldingsbereidheid en het verbeteren van de leefbaarheid. Wijkagenten en BOA's zijn hierbij onmisbaar. Zij zijn herkenbaar in de wijk, kennen de inwoners en leggen makkelijk contact. Hier voorkomen zij mee, dat zaken uit de hand lopen. Daarmee leveren zij een onmisbare bijdrage aan het veiligheidsgevoel. De BOA's leveren daarnaast nog een belangrijk bijdrage aan het verbeteren van de leefbaarheid, door de ergernissen in de openbare ruimte aan te pakken.

Jaarplan

Deze (lokale) prioriteiten zijn de thema's waar we gezamenlijk extra op inzetten. Jaarlijks wordt door het college van burgemeester en wethouders een Jaarplan vastgesteld. Hierin wordt aangegeven welke (meetbare) doelen er zijn en welke acties met welke partner(s) worden uitgevoerd om

RHENEN

VEENENDAAL

UTRECHTSE HEUVELRUG

RENSWOUDE

WIJK BIJ DUURSTEDE

deze doelen te realiseren. Het Jaarplan is ook de plaats om in te gaan op de besteding van de financiële middelen. Tevens wordt in het Jaarplan teruggeblikt op de voorgaande periode en dus verantwoording afgelegd over de gedane inzet en de uitkomsten hiervan.

Overige inzet

Naast de inzet op de prioriteiten wordt in het Jaarplan ook ingegaan op het reguliere veiligheidswerk. De gemaakte keuze voor (lokale) prioriteiten wil namelijk niet zeggen dat andere veiligheidsthema's geen aandacht krijgen. Naast de prioriteiten zet de gemeente ook in op tal van andere veiligheidsonderwerpen zoals een goede gemeentelijke crisisbeheersing organisatie, ambities uit het collegeprogramma, de gemeenschappelijke regeling Veiligheidsregio Utrecht en diverse thema's die (tijdelijk) aandacht vragen. Een belangrijk kenmerk van het veiligheidsveld is namelijk dat het continue in beweging is. Naast de lokale prioriteiten heeft de gemeente te maken met wettelijke taken, vragen uit de samenleving, actuele ontwikkelingen, aanpak van kleine ergernissen en incidenten. Daarnaast werken we samen met tal van regionale en landelijke samenwerkingsverbanden op het gebied van veiligheid. Vaak is er sprake van dwarsverbanden en zijn er raakvlakken met de lokale prioriteiten. Voortdurend weegt de gemeente af welke inzet op welk gebied nodig is. Hierin spelen de beschikbare middelen, de doorlooptijd, het gewenst kwaliteitsniveau en de urgentie vanuit het bestuur en de samenleving een rol.

Sturing

De burgemeester is wettelijk belast met de handhaving van de openbare orde en veiligheid. Tevens heeft de burgemeester het opperbevel bij rampen, branden of grootschalige calamiteiten en is hij de gezagsdrager op het terrein van openbare orde en veiligheid en hulpverlening. In het tweewekelijkse portefeuillehoudersoverleg veiligheid worden alle zaken op het gebied van integrale veiligheid besproken. Tevens wordt hierbij ingezet op sturing en beheersing van de speerpunten. Het veiligheidsoverleg bestaat uit de wijkteamchef van politie en de beleidsadviseurs integrale veiligheid en crisisbeheersing onder voorzitterschap van de burgemeester. Ook worden -indien nodig- interne en externe partijen uitgenodigd.

Proces

1

1. Visie voor 2019-2022: Samenwerken aan een veiliger Heuvelrug voor en met onze inwoners en ondernemers

Met het bundelen van onze krachten maken we de Heuvelrug bewuster, alerter en veiliger. Criminaliteit houdt zich niet aan de gemeentegrenzen en wij als 1 overheid dus ook niet. We willen samen aanpakken op basisteamniveau, zodat we effectief en efficiënt kunnen zijn ten aanzien van de beschikbare capaciteit. Dit betekent aansluiten op elkaars prioriteit(en) met als doel elkaar, en natuurlijk de veiligheid, verder te versterken.

2

2. Objectieve veiligheid basisteam Heuvelrug

Basisteam Heuvelrug (Renswoude, Rhenen, Utrechtse Heuvelrug, Wijk bij Duurstede en Veenendaal) 2013-2017

Totale traditionele criminaliteit	-22%
Woninginbraken	-35%
Geweld	-15%
VVC (autokraak, fietsdiefstal, vernielingen, zakkenrollen, winkeldiefstal)	-18%
Meldingen jongerenoverlast	+1%

3

3. Subjectieve veiligheid per gemeente in %

%	Re	Rh	UH	WbD	VD
Veilig	85	81	88	82	91,5
Soms	14	16,6	10	16	8,5
Niet	1	2,4	2	2	0

Proces

4

4. Analyse objectieve en subjectieve veiligheid

De objectieve en subjectieve veiligheid komen aardig overeen. De cijfers dalen en het veiligheidsgevoel stijgt (licht). In gesprekken met bewoners wordt drugsoverlast vaker genoemd. Deze signalen komen niet uit de cijfers naar voren, want deze worden niet geregistreerd. Aangifte- en meldingsbereidheid is onder andere hierin dan ook een belangrijk onderdeel. Meer zichtbaarheid van de veiligheidspartners om bewustwording te creëren bij bewoners en ondernemers is eerste stap in “bewuster, alerter en veiliger”.

5

5. Trends bureau RVS (landelijk)

- Toename digitale dreiging
- Groei georganiseerde ondermijnende criminaliteit
- Daling traditionele criminaliteit
- Toename incidenten met kwetsbare personen
- Dreiging terrorisme door islamitische extremisme
- Groei sociale tegenstellingen in de samenleving
- Overslaan politieke onrust naar diasporagemeenschappen
- Migratiestromen door armoede en conflicten
- Maatschappelijk en organisatorische ontwikkelingen

6

6. Prioriteiten van bewoners per gemeente

Prioriteiten bewoners	Re	Rh	UH	WbD	VD
Hondenpoep	X		X	X	X
Verkeer (parkeren/ te hard rijden)	X		X	X	
Woninginbraken	X	X	X		
Jeugdoverlast		X			X
VVC		X			X
Drugs		X			X
Verloedering				X	

Proces

7

8

9

7. Prioriteiten veiligheidsprofessionals per gemeente

Prio's profs	Re	Rh	UH	WbD	VD
Ondermijning (+drugs)	X	X	X	X	X
HIC/ woninginbraken	X				X
Jeugd		X	X		X
Zorg & Veiligheid			X	X	X
Polarisatie					X
Veiligheidsbeleving			X		
Verkeer				X	

8. Prioriteiten per gemeente

Prio's gemeente	Re	Rh	UH	WbD	VD
Ondermijning (drugs)	X	X	X	X	X
HIC/ woninginbraken	X	X	X		X
Jeugd(overlast)		X	X		
Zorg & Veiligheid			X	X	
Polarisatie					X
VVC			X		
Verkeer	X		X	X	

9. Analyse prioriteiten

We hebben afgesproken ondermijning op te pakken in dit gezamenlijk IVP en, daar waar we kunnen, samenwerken op andere domeinen binnen veiligheid. Meldings- en aangiftebereidheid verhogen, registratie, samenwerken met partners, bewoners betrekken, voorkomen dat jeugd doorgroeit binnen de criminaliteit, de persoonsgerichte aanpak en de veiligheidsbeleving zijn dwarsverbanden die opgepakt worden. Dat bewoners geven aan dat overlastfeiten als hondenpoep en geluidsoverlast moeten worden aangepakt. Dat wordt geïnterpreteerd als een signaal dat het veilig voelt. Dit zijn signalen die we neerleggen bij de afdeling voor verkeer en buitenruimte en indien nodig zijn we vanuit veiligheid aanjager.

Veiligheidssituatie en trends

2.1 Objectieve veiligheid (cijfers 2013-2017)

De totale traditionele criminaliteit die geregistreerd wordt voor het basisteam Heuvelrug is in 2017 met 22% gedaald ten opzichte van 2013. Het aantal woninginbraken in basisteam Heuvelrug is in 2017 met 35% gedaald ten opzichte van 2013. Opvallend is dat het aantal pogingen wel is gegroeid ten opzichte van het aantal voltooide. In Veenendaal het aantal pogingen is

gestegen (+9%) en het aantal voltooide woninginbraken is gedaald (-31%).

De andere gemeenten kennen allemaal (flinke) dalingen. Onder geweld valt zeden, openlijk geweld, bedreigingen, mishandeling, straatroof en overval. Voor het gehele basisteam zijn de cijfers op zeden, bedreiging en mishandeling gedaald. In 2017 betrof dit absoluut 497

geregistreerde feiten en in 2013 was dit nog 585 keer het geval. Voor Utrechtse Heuvelrug zijn de cijfers op zeden, bedreiging en mishandeling (relatief kleine getallen) echter gestegen. Dit betreft een stijging op categorie geweld in zijn geheel van 20%; in 2017 (160) ten opzichte van 2013 (133). Als dit wordt uitgesplitst dan valt deze stijging mee (op twee onderdelen) en is deze te verklaren. Huiselijk geweld is een misdrijf waar juist op ingezet wordt om deze te melden, denk aan kindermishandeling, ouderenmishandeling of verwaarlozing. De daling van 33% in 2017 voor het gehele basisteam ten opzichte van 2013 is hiermee dus wel dubieus te noemen. Renswoude is de uitzondering, de stijging van 250% in 2017 ten opzichte van 2013 is te danken aan de wet van de kleine getallen (2013: 2 en in 2017: 7). Veelvoorkomende criminaliteit is een verzamelaar voor massaal voorkomend strafbaar gedrag dat, vooral vanwege de hoge frequentie, hinderlijk is en een versterkende werking heeft op de onveiligheidsgevoelens van bewoners. Wij vatten deze samen als autokraak, fietsdiefstal, vernielingen, zakkenrollen en winkeldiefstal. Basisteambreed kennen deze vormen van criminaliteit een afname van 18% in 2017 ten opzichte van 2013. Ook als percentage van de afnemende totale criminaliteit is de VVC iets afgenomen. Rhenen valt nog op met een stijging op autokraak (+39%), Renswoude heeft een marginale stijging van 12% (2 extra mutaties) en Wijk bij Duurstede

Basisteam Heuvelrug	2013	2014	2015	2016	2017
Woninginbraken	908	666	547	595	594
Woninginbraak: pogingen	333	254	206	209	258
Woninginbraak: voltooiden	575	412	341	386	336
Geweld: totaal	585	565	528	531	497
Huiselijk geweld	202	173	154	157	135
Autokraak	582	627	548	518	453
Fietsdiefstal	789	700	879	752	535
Vernielingen	856	829	696	678	671
Zakkenrollen	194	116	69	65	70
Winkeldiefstal	250	208	209	185	177
Criminaliteit totaal	7.103	6.411	6.087	6.048	5.566
Meldingen jongerenoverlast	776	880	782	827	785

BIJLAGE 1

BIJLAGE 2

is gestegen op autokraak (+30%) en op inbraak/ diefstal bij een bedrijf of instelling (+ 100%: van 9 in 2013 naar 18 in 2017). Jongerenoverlast wordt niet meegerekend in de totale criminaliteit, maar wel geregistreerd. Voor basisteam Heuvelrug is het aantal meldingen is met 1% gestegen in 2017 (785) ten opzichte van 2013 (776). Het is een grillig verloop in de meldingen waar vaker wordt gepiekt in 2016. In Renswoude (+150% van 4 in 2013 naar 10 in 2017) en Veenendaal (+29% 297 in 2013 naar 383 in 2017) zijn de meldingen gestegen. De andere gemeenten hebben een daling in de meldingen.

Trendinventarisatie veiligheid landelijk

In deze trendinventarisatie worden in willekeurige volgorde de belangrijkste veiligheidstrends bij elkaar gebracht die in diverse trendrapportages (van Wetenschap en Overheid) zijn weergegeven. Ze beschrijven de ontwikkelingen die naar verwachting de komende jaren grote impact hebben op de openbare orde en veiligheid in Nederland en mogelijk ook in Midden-Nederland. We maken hierbij een onderscheid tussen de trends met directe impact op veiligheid en de meer maatschappelijke en organisatorische trends.

Toename digitale dreiging

Door alle trendwatchers wordt gewezen op de transformatie van onze samenleving als gevolg van voortgaande digitalisering. Het raakt overheden, bedrijven, kennisinstellingen en burgers. Het verandert onze gemeentelijke producten en diensten, het biedt kansen voor innovatieve samenwerking met partners

en vraagt aandacht voor onze digitale veiligheid. Traditionele vormen van criminaliteit raken steeds meer verweven met digitale criminaliteit. Voorbeelden hiervan zijn digitale fraude, hacken, illegaal downloaden, aanbieden van illegale prostitutie via internet, digitaal pesten, Ddos- aanvallen en ransomware. Ook een deel van ondermijning vindt digitaal plaats zoals darkweb om wapens en drugs te verhandelen, of bitcoins als crimineel betaalmiddel. De maatschappelijke weerbaarheid blijft achter bij de groeiende dreiging van digitale criminaliteit. Volgens deskundigen wordt de cybercriminaliteit qua omvang – maar met een veel grotere impact – de fietsendiefstal van de toekomst.

Groei georganiseerde ondermijnende criminaliteit

De ondermijnende, ontwrichtende effecten van sommige vormen van georganiseerde criminaliteit zijn moeilijk te overschatten, vooral wanneer de criminaliteit zich innestelt in de woonwijken en daar zichtbaar wordt (Nationaal Dreigingsbeeld 2017, Strategie-update politie (2017) Sluipend gif (2018)). Door Clingendael en in het Nationaal Dreigingsbeeld 2017 wordt beschreven dat de georganiseerde misdaad naar verwachting de komende jaren zal toenemen. Dit als gevolg van het voortduren van crises aan de randen van Europa als bron van mensensmokkel, het toenemende gebruik van digitale technologie door criminele groepen en een alsmaar groeiende vraag naar zaken als drugs, wapens en witwassen in de EU. Op basis van het regionale ondermijningsbeeld van de politie en diverse lokale ondermijningsbeelden blijkt dat in Midden-

Nederland drugs de grootste en meest ingrijpende problematiek is. Met de term 'drugs' worden alle vormen aangeduid: hennep, cocaïne, heroïne en de aanwezigheid van synthetische drugshandel. Op de grote ondermijningsthema's hebben er de laatste jaren geen grote verschuiving plaatsgevonden. Wel is er een professionaliseringslag (de criminelen hebben de beste middelen ter beschikking en ze weten de mazen in de wet te vinden). Ook de flexibilisering is opvallend (waar geld te verdienen is, stappen ze in). Het verdienmodel in de drugs is ongekend. Criminelen maken gebruik van kwetsbare locaties, branches en bedrijfsvormen; met name: bedrijven en industrieterreinen, het buitengebied, de horeca en auto(verhuur)branche, maar ook makelaars en notarissen spelen een rol in de ondermijnende criminaliteit. Wat hierbij opvalt, is dat de overheid moeite heeft om als één overheid op te treden, waardoor criminelen gebruik kunnen maken van structuren in de bovenwereld.

Daling traditionele criminaliteit

De afgelopen jaren is de geregistreerde criminaliteit in Midden-Nederland gedaald van 120.619 registraties in 2012 naar 94.503 in 2017. Hierbinnen zien we de diverse misdrijfcategorieën afnemen, waaronder zeker ook de meer ingrijpende misdrijven als woninginbraken, geweldsdelicten, straatroof en overvallen. De "Trendnotitie Venj & steden" (2016) relateert de daling van criminaliteit aan demografische ontwikkelingen. Door de ontgroening (minder jeugd en jongeren) en de dubbele vergrijzing (meer ouderen die langer leven) zal er sprake

BIJLAGE 1

BIJLAGE 2

zijn van een structurele daling van de criminaliteit. Wel worden ouderen in toenemende mate zichtbaar als een kwetsbare bevolkingsgroep voor bepaalde vormen van criminaliteit. Het gaat dan niet alleen om babbeltrucs e.d., maar ook om uitbuiting en mishandeling van ouderen, o.a. door mantelzorgers. Gewelddelicten als mishandeling en bedreiging hebben vaak betrekking op uitgaansgeweld, drugshandel of vinden plaats binnen de relationele sfeer. Huiselijk geweld blijft een wijdverbreid probleem ondanks dat de exacte omvang hiervan moeilijk is vast te stellen.

Toename incidenten met kwetsbare personen

De afgelopen jaren werden er steeds meer (veiligheids) incidenten geregistreerd met betrokkenheid van kwetsbare personen of personen met verward gedrag. Zo laat de politieregistratie m.b.t. deze personen een stijgende trend zien (In Midden-Nederland in 2015: 5959, 2016: 7614, 2017: 9024). In de "Trendnotitie Venj & Steden" spreekt men van dubbele vergrijzing (meer en ouder wordende bevolking) met onder andere dementerenden en personen met verward gedrag die in de wijken van de steden blijven wonen en waarvoor geen adequate voorzieningen lijken te bestaan. Los daarvan zijn er ook dak- en thuislozen die zich niet aan de gemeentegrenzen houden en die opduiken in de maatschappelijke opvang van de grote steden.

Er zijn veel verschillende oorzaken aan te wijzen voor deze stijgende trend. (armoede, woningnood, werkloosheid, bezuinigingen etc.) De urgentie om

de problematiek rond personen met verward gedrag aan te pakken blijft echter onverminderd groot. Deze ontwikkeling leidt tot een grotere vraag naar interventies met betrekking tot mensen met verward gedrag. Daarbij is het van belang in te zien dat bepaalde groepen niet zelfredzaam zijn en dat een stapeling van problematiek in bepaalde wijken en binnen de maatschappelijk opvangvoorzieningen, het gevolg is (o.a. vereenzaamde personen en zorgmijders).

Dreiging van terrorisme door islamitisch extremisme

Clingendael e.a. spreken de verwachting uit dat de dreiging van terrorisme de komende jaren onverminderd hoog blijft. De grootste terroristische dreiging voor Nederland blijft de jihadistische dreiging, bijvoorbeeld door Islamitische Staat of soortgelijke organisaties, in de vorm van aanslagen van door hen geregisseerde, gestimuleerde of geïnspireerde personen. De NCTV (november 2017) geeft aan dat de het dreigingsniveau

BIJLAGE 1

BIJLAGE 2

substantieel is. Dat betekent dat de kans op een aanslag in Nederland reëel is, maar dat er geen concrete aanwijzingen zijn dat er voorbereidingen worden getroffen om in Nederland een aanslag te plegen.

Groei sociale tegenstellingen in de samenleving

Diverse trendrapportages wijzen op een groei van de sociale tegenstellingen in de samenleving. Het Nationaal Veiligheidsprofiel 2016 benoemt de dreiging die uitgaat van polarisatie en extremisme, zoals bijvoorbeeld spanningen tussen links en rechts. Gewezen wordt op een al langer bestaand gevoel van onvrede over integratie van minderheden, de jihadistische dreiging en de kwaliteit van de Europese samenwerking en de Haagse politiek. De grote instroom van asielzoekers in 2015, liet voor velen zien dat politici en de Europese samenwerking tekort schoten en werden zorgen over jihadistisch terrorisme en integratieproblematiek concreet. Voor anderen werden juist zorgen over de toename van anti-islamsentimenten of xenofobie concreet. Menigee kreeg het gevoel niet langer gewenst te zijn in de Nederlandse samenleving. De toenemende afstand tussen bevolkingsgroepen is in het kader van mogelijke openbare ordeverstoringen verontrustend. Zo werden er rondom thema's als de vluchtelingenopvang en Zwarte Piet de afgelopen jaren diverse stevige debatten gevoerd. Sluimerende sociale spanningen kunnen bij een incident ook tot ontbranding komen. En het kan leiden tot afname van vertrouwen in instanties of overheid, en op langere termijn tot disfunctioneren van het politieke en maatschappelijke systeem.

Het overslaan van politieke onrust naar diasporagemeenschappen

In het Nationaal Veiligheidsprofiel 2016 wordt gewezen op de dreiging die uitgaat van buitenlandse mogelijkheden met diaspora-gemeenschappen in Nederland die trachten controle uit te oefenen over die gemeenschappen. Daardoor wordt niet alleen de soevereiniteit van Nederland geschonden, maar ook de grondrechten van Nederlandse burgers uit die gemeenschappen. Ook kunnen buitenlandse mogelijkheden zich bezig houden met ongewenste inmenging in binnenlandse aangelegenheden via (sociale) media of publieke opinie. Naast de openbare orde problemen rond de Eritreademonstratie in Veldhoven, is de intimidatie binnen de Turkse gemeenschap na de mislukte coup poging in Turkije als voorbeeld te noemen. Bij dit laatste voorbeeld hadden incidenten in heel Nederland grote impact op inwoners en tot grote verdeeldheid binnen de Turkse gemeenschap geleid. Intimidatie, bedreigingen, vernielingen en brandstichtingen zorgden voor angst en onveiligheidsgevoelens.

Migratiestromen door armoede en conflicten

Door o.a. Clingendael wordt gewezen op de voort sluimerende crises aan de randen van Europa. Dit leidt er toe dat er dagelijks vluchtelingen proberen Europa te bereiken. Het is lastig om goed zicht op mensensmokkelnetwerken te krijgen, mede omdat vluchtelingen in principe geen belang hebben bij het verklaren tegen smokkelaars. De meeste zorgen richten

zich op landen als Syrië, Libië, Mali en Oekraïne, die (opnieuw) aanleiding kunnen geven tot grootschalige migratiestromen. Het is de verwachting dat deze dreiging de komende jaren latent aanwezig zal blijven. Zeker vanuit de wetenschap dat volgens de voorspellingen het aantal inwoners van Afrika toeneemt van 1,2 miljard in 2016 naar 4,4 miljard in 2100.

Maatschappelijke en organisatorische ontwikkelingen

Naast de genoemde duidelijke veiligheidstrends zijn ook een aantal minder zichtbare trends (maatschappelijke en organisatorisch) te ontwaren met invloed op de veiligheidsvraagstukken van de komende jaren.

We noemen in dit verband:

- Veranderende rol van de burger: de zelfstandige, goed opgeleide en goed geïnformeerde burger wil en kan op allerlei manieren meedenken, meebeslissen, mee-uitvoeren met de overheid. Dit leidt tot vormen van participatie op het veiligheidsgebied, zoals buurtpreventie, toezicht, meedoen aan zoekacties naar slachtoffers en digitaal opsporen van criminaliteit.
- Veranderende rol van de overheid: Ook de overheid wil graag burgers en buurten meer betrekken bij de aanpak van onveiligheidsproblemen (doe-democratie). In deze ontwikkeling past ook de terugtrekkende overheid en overdracht van taken naar een decentraal niveau en meer bestuurlijke mogelijkheden om overlast aan te pakken. Dit heeft invloed op handhaving en mogelijk zelfs rechtsgelijkheid. Dit heeft een relatie met discussies over financiering en keuzes in schaarse

BIJLAGE 1

BIJLAGE 2

middelen. Tegelijkertijd vervult de overheid nog steeds een centrale rol in de aanpak van onveiligheid;

- Meer integrale samenwerking/ ketensamenwerking: in de aanpak van gezamenlijke veiligheidsthema's als ondermijning, contraterrorisme (o.a. met uitgebreide preparatieve maatregelen), persoonsgerichte aanpakken wordt meer en meer samengewerkt. Gemeentelijke, regionale en landelijke partijen hebben invloed op de lokale veiligheid. Enerzijds is er het besef dat er niet één partij is met de sleutel in handen, anderzijds is er steeds meer de wens om als één overheid te functioneren (i.c.m. aandacht voor verhouding tussen straf- en bestuursrecht) en waar mogelijk ook private partijen te betrekken (bijvoorbeeld verzekeraars, brancheverenigingen). Dit laatste brengt diverse uitdagingen op het vlak van informatiedeling met zich mee.
- Toename van (sport)evenementen: Het aantal evenementen neemt toe als ook de bezoekersaantallen van (middel)grote evenement. Drank- en drugsgebruik onder bezoekers in combinatie met de grote bezoekersaantallen, o.a. bij dancefeesten levert een extra risico voor de openbare orde op. Daarnaast bestaat de behoefte bij bestuur en maatschappij om risico's bij een evenement steeds meer uit te sluiten (van relatief eenvoudige verkeersveiligheid tot mogelijke terrorismedreiging).
- Smart society, smart city en big data: een kluwen van informatiesystemen beheerst in toenemende mate de (lokale en landelijke) infrastructuur. De data-systemen kunnen voor veel doeleinden gebruikt

worden. De gevolgen van deze ontwikkelingen kunnen niet gekend worden. Ze hebben mogelijk invloed op vormen van criminaliteit (zoals digitale fraude, oplichting), maar ook op opsporing.

- Krimp op de arbeidsmarkt. Goed opgeleide vakmedewerkers worden schaars. Nu al merken bijvoorbeeld politie en Openbaar Ministerie dat het niet eenvoudig is de juiste mensen met specifieke specialistische kennis binnen te halen.
- Meer aandacht voor ontwikkelingen als: gebruik van zware wapens, integriteit bestuur en bedrijfsleven, de overheid als slachtoffer (fraude), omgaan met spijtoptanten en getuigen, toename van aandacht voor verkeer als gevolg van een landelijke stijging van het aantal verkeersdoden en ernstig gewonden. Deze ontwikkelingen horen tot de meer inhoudelijke punten en worden bijvoorbeeld door landelijke partijen uit het veiligheidsdomein benoemd als speerpunten. De lokale impact is op dit moment echter nog niet te overzien. Deze trends worden in de komende jaren gevolgd. Mogelijk leiden ze tot tussentijdse bijstelling van prioriteiten en doelen.

Gezamenlijk IVP Heuvelrug 2019-2022
is een samenwerking tussen

OPENBAAR
MINISTERIE

