[image: image1.emf] Subjectieve en objectieve veiligheid: een overbrugbare kloof?

Over wat gemeenten kunnen doen om het veiligheidsgevoel van hun burgers te verbeteren.

Auteur: Stefan de Meij

Studentnummer: 273802

Erasmus Universiteit Rotterdam

Faculteit Sociale Wetenschappen – Bestuurskunde

Masterprogramma Beleid & Politiek

Scriptiebegeleider: Dr. A. Cachet

Tweede lezer: Dr. T. Beukenholdt
September 2010

Voorwoord
Voor u ligt mijn afstudeerscriptie over subjectieve veiligheid. Deze scriptie is geschreven ter afronding van de masterfase van mijn studie Bestuurskunde aan de Erasmus Universiteit Rotterdam.
 In eerste instantie was ik van plan om deze scriptie tijdens mijn afstudeerstage te schrijven. Mijn stage bij het COT (Instituut voor Veiligheids- en Crisismanagement) bleek erg interessant, maar ook heel erg arbeidsintensief. Tijd voor het schrijven van een scriptie was er helaas niet. Daarom heb ik dit na mijn afstudeerstage gedaan. Toch wil ik graag alle collega’s bij het COT bedanken. Het was een erg leuke en leerzame periode, waarin veel heb opgestoken over het doen van onderzoek. Dit heeft mij erg geholpen bij het doen van onderzoek voor deze scriptie.

Daarnaast wil ik ook mijn scriptiebegeleider, de heer Cachet, van harte bedanken. Ik heb zijn begeleiding tijdens het schrijven van deze scriptie als erg prettig ervaren. Hij slaagde erin mij te enthousiasmeren tijdens onze afspraken. Daarnaast hebben zijn aanwijzingen en tips deze scriptie mede gemaakt tot wat het nu is.
Mijn dank gaat ten slotte ook uit naar mijn familie en mijn vriendin Nikita. Hun interesse, steun en aanmoedigingen tijdens het scriptieproces hebben mij erg geholpen.
Samenvatting
In deze scriptie staat het begrip ‘subjectieve veiligheid’ centraal. Subjectieve veiligheid staat voor de beleving van veiligheid, ook wel het veiligheidsgevoel genoemd. De beleving die inwoners van de veiligheid in een bepaalde wijk, buurt of gemeente hebben bepalen de subjectieve veiligheid van het gebied. De volgende vraag staat in deze scriptie centraal:
Welke mogelijkheden hebben gemeenten om het veiligheidsgevoel van hun burgers te verbeteren?
Uit literatuur blijkt dat er een groot aantal factoren van invloed zijn op subjectieve veiligheid. En dat er geen één op één relatie bestaat tussen criminaliteit en angstgevoelens, zoals vaak wordt verondersteld. Wanneer gemeenten de subjectieve veiligheid willen verbeteren is het van belang dat zij zich richten op factoren die van invloed zijn op subjectieve veiligheid en die op korte termijn beïnvloedbaar zijn. Ellemers (1976) maakt in dit kader het onderscheid tussen krachtige en manipuleerbare variabelen. Manipuleerbare variabelen zijn op korte termijn manipuleerbaar (beïnvloedbare factoren), krachtige variabelen geven een goede verklaring voor onveiligheidsgevoelens, maar deze zijn op korte termijn vrijwel niet te beïnvloeden (verklarende factoren).

In het kader van subjectieve veiligheid dienen gemeenten zich te richten op de volgende beïnvloedbare factoren:

· Inrichting van de publieke ruimte
· Sociale samenstelling van de bevolking
· Sociale cohesie
· Overlast, verloedering en criminaliteit
Wanneer gemeenten daadwerkelijk iets willen doen aan hun subjectieve veiligheid dienen ze maatregelen te nemen die gericht zijn op beïnvloeding van de bovenstaande vier factoren. Per gemeente zal bekeken moeten worden hoeveel aandacht er wordt besteed aan de verschillende factoren. Dit hangt af van de specifieke problematiek in de desbetreffende gemeente.

Naast het theoretische gedeelte zijn er twee casusgemeenten onderzocht. Het beleid van de gemeenten Gouda en Nieuwegein met betrekking tot subjectieve veiligheid is onder de loep genomen. Voor beide gemeenten is bekeken op welke factoren zij zich richten en of dit de factoren zijn die in de wetenschappelijke literatuur genoemd zijn. Ten slotte worden er enkele aanbevelingen gedaan voor het subjectieve veiligheidsbeleid van de twee gemeenten. Dit zijn de aanbevelingen per gemeente:

Gouda:

· Schrap maatregelen gericht op verklarende factoren

· Zet in op het verkleinen van de kloof tussen autochtone en Marokkaanse inwoners
· Meer aandacht voor een verzorgde leefomgeving

Nieuwegein:

· Beperk maatregelen niet alleen tot de aanpak van criminaliteit

· Besteed vooral extra aandacht aan aanpak van overlast en verloedering
Inhoudsopgave
Voorwoord

2

Samenvatting

3

Deel I Inleiding

1. Inleiding en probleemstelling

8

1.1 Inleiding

8

1.2 Probleemanalyse

10

1.3 Doelstelling

12

1.4 Vraagstelling

15

1.5 Deelvragen

15

1.6 Aanpak

16
Deel II Theorie

2. Subjectieve veiligheid

18

2.1 Het probleem: subjectieve onveiligheid

18

2.2 Gevolgen van het probleem

19

2.2.1 Gevolgen voor het individu

19

2.2.2 Gevolgen voor de maatschappij

20

2.3 Kloof subjectieve en objectieve veiligheid

20

2.4 Determinanten subjectieve (on)veiligheid

21
3. Verklarende versus beïnvloedbare factoren

27

3.1 Begripsbepaling

27

3.2 Verklarende versus beïnvloedbare factoren in het geval van subjectieve veiligheid
29

3.2.1Verklarende factoren

29

3.2.2 Beïnvloedbare factoren

32

4. Methodologische verantwoording

38

4.1 Inleiding

38

4.2 Methode

38

4.3 Onderzoeksinstrumenten

39

4.3.1 Wetenschappelijke literatuur

39
4.3.2 Interviews

40
4.3.3 Beleidsinstrumenten

42
4.3.4 Mediascan

43

4.4 Afbakening en onderzoeksbeperkingen

43
Deel III Empirie
5. Casusgemeenten

46

5.1 Gouda

46

5.1.1 Is de gemeente Gouda zich bewust van het probleem?

50
5.1.2. Houdt de gemeente Gouda in de officiële beleidsstukken specifiek rekening
 met subjectieve veiligheid?

52
5.1.3. Wat doet de gemeente Gouda om de subjectieve veiligheid te verbeteren?
55

5.2 Nieuwegein

61
5.2.1 Is de gemeente Nieuwegein zich bewust van het probleem?

64
5.2.2. Houdt de gemeente Nieuwegein in de officiële beleidsstukken specifiek

 rekening met subjectieve veiligheid?

67
5.2.3. Wat doet de gemeente Nieuwegein om de subjectieve veiligheid
 te verbeteren?

69
Deel IV analyse
6. Theorie versus empirie

75
6.1 Een overzicht van het Goudse beleid

75
6.2 Wat mist er in het subjectieve veiligheidsbeleid van Gouda

83
6.3 Niet adequate maatregelen van de gemeente Gouda m.b.t. subjectieve veiligheid
85
6.4 Een overzicht van het beleid van Nieuwegein

88
6.5 Wat mist er in het subjectieve veiligheidsbeleid van Nieuwegein?

92
6.6 Niet adequate maatregelen van de gemeente Nieuwegein m.b.t. subjectieve veiligheid
93
Deel V Conclusie

7. Conclusies

96
7.1 Inleiding

96
7.2 Conclusie

96
7.3 Aanbevelingen

101
Literatuur

104
Deel I: Inleiding
1. Inleiding en probleemstelling
1.1
Inleiding

Veiligheid is een van de kerntaken van de overheid en staat tegenwoordig hoog op de politieke agenda. Vrijwel alle politieke partijen, of dit nu op nationaal of gemeentelijk niveau is, zijn het er over eens dat ons land veiliger kan en moet. Wanneer men het heeft over de veiligheid in een bepaalde gemeente of in een bepaalde stad, dan gaat het vaak over de objectieve veiligheid. Gemeenten en politie pakken onveiligheid in steden meestal aan door meer politie in te zetten of te sturen op de aanpak van bepaalde vormen van criminaliteit. Het idee is dat wanneer de cijfers beter worden de veiligheid is verbeterd.
Hierbij verliest men echter uit het oog dat het (on)veiligheidsgevoel van burgers niet alleen gebaseerd is op objectieve veiligheidscijfers, maar dat er ook nog zoiets is als subjectieve veiligheid. Subjectieve veiligheid wordt door veel factoren bepaald. In de wetenschappelijke literatuur zijn vele definities te vinden van objectieve en subjectieve veiligheid en de verschillen tussen die twee.
Wanneer men het heeft over objectieve veiligheid, dan gaat het over het criminaliteitsniveau
. Het staat voor de feitelijke kans dat zich een gebeurtenis voordoet die de veiligheid aantast, bijvoorbeeld doordat men slachtoffer wordt van Criminaliteit (Eysink Smeets, 1998). Deze kans wordt gemeten aan de hand van het aantal en de ernst van incidenten. Statistieken en registraties van incidenten door met name de politie geven een beeld van de objectieve veiligheid (Bruls, 2001). Hierbij dient wel rekening gehouden te worden met ‘dark numbers’. Niet iedereen doet aangifte of melding van een misdrijf en niet alle criminele handelingen zijn voor de politie waarneembaar.
 Subjectieve veiligheid is een lastiger te definiëren begrip. In het algemeen wordt gesteld dat het staat voor de beleving van de veiligheid. De beleving wordt niet alleen beïnvloed door de daadwerkelijke kans om slachtoffer van een misdrijf te worden, maar ook door bijvoorbeeld overlast, vervuiling of ergernissen (Bruls, 2001). Tevens krijgen de media een cruciale rol toegewezen. Een veel gehoorde veronderstelling is dat hoe meer en sensationeler journalisten over overlast en andere vormen van onveiligheid berichten, hoe angstiger mensen zullen zijn (Boers, 2008).

Er is de afgelopen jaren een groot aantal publicaties verschenen waarin de nadruk ligt op het vaststellen wat onveiligheidsgevoelens zijn. In de Angelsaksische Literatuur ook wel aangeduid als ‘Fear of Crime’. In deze scriptie zullen ook termen als subjectieve (on)veiligheid, angstgevoelens en gevoelens van onveiligheid worden gebruikt om dit verschijnsel te beschrijven.
 Een van die publicaties is ‘Angstige burgers – de determinanten van gevoelens van onveiligheid onderzocht’. In dit onderzoek uit 2006, door Oppelaar en Wittebrood van het Sociaal en Cultureel Planbureau, maakt men in de eerste plaats onderscheid tussen individuele en maatschappelijke onveiligheidsgevoelens. Bij sommige gevoelens staat de persoonlijke situatie centraal (bijvoorbeeld bij de angst om slachtoffer te worden), terwijl andere gevoelens meer te maken hebben met criminaliteit als maatschappelijk verschijnsel.
In de tweede plaats wordt onderscheid gemaakt tussen cognitieve en affectieve gevoelens van onveiligheid. Opvattingen en oordelen over bijvoorbeeld de veronderstelde ontwikkeling van de criminaliteit in de samenleving of de inschatting om zelf slachtoffer te worden van criminaliteit hebben een aanzienlijke cognitieve component. Deze ‘feitelijke’ kennis kan gebaseerd zijn op eigen slachtoffer ervaringen of die van bekenden, of bijvoorbeeld op berichtgeving in de media. Omdat het hierbij gaat om opvattingen en oordelen over de realiteit, kan veelal ook worden aangegeven of deze percepties wel of niet met de werkelijkheid overeenstemmen. De emoties die criminaliteit bij burgers opwekt – zoals de vrees dat men zelf (persoonlijke angst) slachtoffer wordt of dat anderen (altruïstische angst) slachtoffer worden van criminaliteit – hebben een sterke affectieve component. De angst ontstaat hierbij door de dreiging van (vermeend) gevaar. Gewoonlijk gaat dit gevoel gepaard met fysiologische veranderingen in het lichaam, zoals een verhoogde hartslag, snellere ademhaling of zweten. Het gevaar kan direct zijn, bijvoorbeeld als iemand bedreigd wordt met een wapen. In de Angelsaksische literatuur wordt dan wel gesproken van actual fear. De meeste mensen ervaren echter angst vooruitlopend op mogelijke bedreigingen of als reactie op signalen uit de omgeving die op gevaar wijzen (zoals duisternis of rondhangende jongeren). Voor deze angst worden wel de termen anticipated fear of anxiety gebruikt.
Uit het onderzoek ‘Angstige burgers?’ (2006) blijkt dat individuele kenmerken een belangrijke verklaring geven voor angstgevoelens. Het gaat hierbij om iemands persoonlijkheid, kwetsbaarheid, individuele leefstijl en routineactiviteiten en het feit of iemand wel of geen slachtofferervaring heeft. Verderop in deze scriptie zullen deze kenmerken nader worden uitgelegd. Wel is duidelijk dat deze individuele kenmerken nauwelijks beïnvloedbaar zijn. Naast het feit dat angstgevoelens door iemands persoonlijke kenmerken worden beïnvloed vatten mensen bepaalde situaties op als een signaal van gevaar, waardoor ze zich onveilig voelen. Zo zijn mensen ’s avonds in het donker angstiger dan overdag, is het percentage niet-westerse allochtonen een belangrijke bepalende factor voor angstgevoelens in de woonomgeving en speelt overlast en verloedering een rol (www.hetccv.nl. Onveiligheidsgevoelens achtergrondinformatie, 01-07-2009).
Uit de Veiligheidsmonitor Rijk (2008) blijkt dat inwoners van Nederland zich het meest (15%) onveilig voelen op plekken waar jongeren rondhangen. Ruim één op de elf inwoners heeft dat onveiligheidsgevoel in de buurt van uitgaansgelegenheden. Één op de dertien inwoners (8%) voelt zich wel eens onveilig in de eigen buurt.

1.2Probleemanalyse

Dit onderzoek richt zich op de subjectieve veiligheid binnen gemeenten. Ofwel de onveiligheidsgevoelens onder de burgers. Op gemeentelijk niveau krijgt dit verschijnsel de afgelopen jaren steeds meer aandacht. Een van de taken van de gemeenten op het gebied van openbare orde en veiligheid is het zorgen voor een veilige leefomgeving. Hieronder valt naast het terugdringen en voorkomen van overlast, huiselijk geweld, inbraken en voertuigcriminaliteit ook het tegengaan en terugdringen van onveiligheidsgevoelens (Nicis Institute, Trendgids voor de steden 2009).
Gemeenten doen er van alles aan veiligheidsgevoelens te sturen en de subjectieve veiligheid te verbeteren. Dit blijkt in de praktijk vaak niet te lukken. Dit omdat er vele (f)actoren van invloed zijn op de onveiligheidsgevoelens van mensen, zoals overlast, vervuiling en berichtgeving in de media.
Zoals eerder gesteld kan het begrip veiligheid dus worden opgedeeld in objectieve en subjectieve veiligheid. In de praktijk blijken deze in veel gevallen van elkaar af te wijken. De feitelijke veiligheidscijfers en de veiligheidsbeleving van burgers verschillen in veel gevallen van elkaar. Over het algemeen is het ook zo dat de mensen die de minste kans maken om met criminaliteit in aanraking te komen er het meest bang voor zijn
. In de literatuur wordt dit ook wel de ‘fear-victimization’-paradox genoemd. De paradox geeft aan dat de meest angstige mensen vaak tot groepen behoren die het minste risico lopen op slachtofferschap. Deze ‘paradox’ is veelvuldig onderzocht in de wetenschappelijke literatuur, voornamelijk met betrekking tot ouderen en vrouwen. Beide groepen maken objectief gezien, uitgaande van bv. misdaadstatistieken, het minste kans om slachtoffer te worden van een misdrijf maar zijn in vergelijking met jongeren en mannen het meest bang om slachtoffer te worden (Vanden Boer, 2005). Het omgekeerde verschijnsel doet zich ook voor. Jongeren die veel in het uitgaansleven te vinden zijn denken over het algemeen weinig risico te lopen om slachtoffer te worden van criminaliteit en voelen zich relatief veilig. Deze groep maakt echter relatief veel meer kans om slachtoffer te worden van criminaliteit dan de groep oude van dagen. Over het algemeen kan gesteld worden dat oudere vrouwen de meeste angst hebben voor criminaliteit. Deze groep wordt gevolgd door de rest van de vrouwelijke bevolking. Het minst bang voor criminaliteit zijn jonge mannen. Wanneer gekeken wordt naar ras, sociale klasse en woonplaats kan gesteld worden dat donkere mensen meer angst hebben dan blanke mensen, arme mensen meer angst hebben dan mensen uit de midden klasse of rijke mensen en dat mensen die in de binnensteden wonen meer angst hebben dan bewoners van voorsteden en randgemeenten (Moore, 1988).
Daarnaast is opvallend dat het veiligheidsgevoel van burgers slechts voor een klein deel bepaald wordt door de objectieve veiligheid (de cijfers) binnen hun gemeente. De ervaring bij eerder onderzoek leert dat de objectieve- en subjectieve veiligheid soms sterk van elkaar afwijken
. Dit bijvoorbeeld door de vele media-aandacht voor bepaalde incidenten en bepaalde omstandigheden of door overlast in de leefomgeving van burgers. Zo blijkt zich onder andere in Gouda en Rotterdam de situatie voor te doen dat criminaliteitcijfers beter werden (objectieve veiligheid), maar dat de inwoners van deze steden zich niet veel veiliger of zelfs onveiliger gingen voelen in hun stad (subjectieve veiligheid).
Deze situatie is voor gemeenten problematisch. De slechte subjectieve veiligheid, of het slechte veiligheidsbeeld dat de inwoners en bezoekers van deze steden hebben, heeft allerlei negatieve gevolgen. Zo heeft het bijvoorbeeld negatieve gevolgen voor de economie van dergelijke steden. Burgers en bedrijven trekken weg uit de steden en nieuwe mensen zullen zich minder snel vestigen in een stad met een dergelijke negatieve reputatie. Daarnaast heeft het negatieve maatschappelijke gevolgen. Burgers hebben minder onderling contact en er is sprake van onderling wantrouwen. Uit onderzoek van Skogan (1986) blijkt dat wanneer angst voor criminaliteit zich nestelt in een bepaalde buurt deze verwoestende lange termijn effecten kan hebben. Hij stelt dat mensen met hogere inkomens wegtrekken uit de buurt, hun plek wordt ingenomen door nieuwe bewoners die zich minder verbonden voelen met de buurt. Bewoners trekken zich vaak terug uit het gemeenschapsleven, waardoor de sociale controle over de buurt steeds meer weg vloeit.
Een ander negatief gevolg van de angst voor criminaliteit is het feit dat het mensen beperkingen oplegt voor hun manier van leven. Zo durven ze niet meer op elk tijdstip op elke plek te komen. Een veelgehoord geluid is dat bejaarde mensen ’s avonds niet meer naar buiten durven. Uit onderzoek blijkt dat vrouwen en ouderen onder invloed van onveiligheidsgevoelens hun gebruik van de publieke ruimte aanzienlijk gaan inperken. Het gevolg kan sociale uitsluiting en isolatie zijn (Zedner 1997). De algehele levenskwaliteit van burgers gaat achteruit, terwijl hier eigenlijk geen aanleiding voor is.

Subjectieve veiligheid is een populair onderwerp van onderzoek. Er zijn vele publicaties verschenen over het begrip subjectieve veiligheid. Deze onderzoeken zijn vooral gericht op begripsbepaling en het zoeken naar oorzaken van onveiligheidsgevoelens. Daarnaast zijn er ook (echter veel minder) onderzoeken verschenen welke gericht waren op het zoeken van oplossingen voor onveiligheidsgevoelens.
Het beleid dat de overheid voert om de onveiligheidsgevoelens terug te dringen is echter weinig expliciet over de wijze waarop burgers zich veiliger zouden moeten voelen. Gaat het er om dat mensen minder bang zijn om slachtoffer te worden of moeten burgers de omvang en ontwikkeling van de criminaliteit positiever inschatten? (Oppelaar & Wittebrood, 2006).

1.3
Doelstelling

Deze scriptie zal bestaan uit een aantal onderdelen: inleiding, theorie, empirie, analyse en conclusies. In het theoretische gedeelte zal nader worden ingegaan op het probleem dat in deze scriptie centraal staat, namelijk de kloof tussen objectieve en subjectieve veiligheid. In veel gemeenten is er een discrepantie tussen objectieve en subjectieve veiligheid. Vooral wanneer het subjectieve veiligheidsniveau slechter is dan het objectieve veiligheidsniveau heeft dit allerlei negatieve gevolgen. De overheid zou hier dus wat aan moeten doen. Door middel van een theoretische verkenning binnen en buiten de bestuurskundige literatuur zal bekeken worden wat de determinanten zijn van angst voor criminaliteit. In kaart zal worden gebracht welke factoren de meeste invloed hebben op subjectieve (on)veiligheid.

In het empirische gedeelte zal een tweetal gemeenten als casus dienen. Gouda en Nieuwegein zullen worden onderzocht. Dit zijn gemeenten van vergelijkbare grootte en inwonersaantal (in Gouda wonen 70.828 mensen en in Nieuwegein 60.457
). Ten eerste zal er gekeken worden of zij in het door hen gehanteerde (veiligheids)beleid apart rekening houden met subjectieve veiligheid. Oftewel, zijn ze zich bewust van het probleem? Vervolgens zal bekeken worden of ze wat aan het probleem doen (indien dit het geval is zal bekeken worden wat ze dan precies aan het probleem doen). Een van de gemeenten die als casus zal dienen is de gemeente Gouda. Dit vanwege mijn deelname aan eerder veiligheidsonderzoek in deze stad
. De afgelopen jaren is de objectieve veiligheid in Gouda verbeterd. Hier staat echter tegenover dat de subjectieve veiligheid over het algemeen gelijk is gebleven en de laatste jaren zelfs is verslechterd. Volgens de gemeentelijke veiligheidsmonitor 2009 is de geregistreerde criminaliteit op hoofdlijnen sterk gedaald. Zoals te zien in onderstaande afbeelding is het aantal door de politie geregistreerde incidenten in Gouda over de hele linie met ongeveer dertig procent afgenomen ten opzichte van 2005(Bervoets, 2009).
Afbeelding 1:
[image: image11.jpg]

Daar staat dus een andere situatie tegenover wat de subjectieve veiligheid betreft. Vele Gouwenaars zijn zich niet veiliger gaan voelen
. In 2005 meldde 37 procent van de Goudse bewoners in de gemeentelijke bevolkingsenquête zich wel eens onveilig te voelen in het algemeen. In 2008 was dat percentage hetzelfde. Ter vergelijking: in 2008 voelde in Nederland 25 procent zich wel eens onveilig. In de politieregio Hollands Midden was op dat moment datzelfde percentage 22. Zo bezien scoorde Gouda hoog voor wat betreft het onveiligheidsgevoel (Bervoets, 2009).
Afbeelding 2:
[image: image2.emf]
Al jaren wordt geprobeerd het imago van de stad, vooral wat veiligheid betreft, te verbeteren. Toch leeft het gevoel onder veel burgers dat het er onveilig zou zijn. Ook mensen van buiten Gouda zien het als een erg onveilige stad. Hierdoor zijn mensen minder snel geneigd zich in de stad te vestigen.

Het voorlaatste gedeelte van deze scriptie betreft een analyse, waarna de belangrijkste bevindingen terugkomen in de conclusies. In het analytische deel zal de eerder uitgewerkte theorie naast de empirische gegevens worden gelegd. Anders gezegd, er zal een vergelijking worden gemaakt tussen de factoren die volgens de wetenschappelijke literatuur invloed hebben op onveiligheidsgevoelens en het beleid van de twee casusgemeenten ten aanzien van de subjectieve veiligheid. Het beleid van de gemeenten kan hiermee worden beoordeeld. Hier kan de vraag beantwoord worden of deze gemeenten rekening houden met alle factoren die van invloed zijn op onveiligheidsgevoelens en subjectieve (on)veiligheid. Kortom, doen gemeenten iets dat voor de hand ligt?

1.4
Vraagstelling

Uit de hierboven genoemde doelstelling volgt de volgende vraagstelling:
Welke mogelijkheden hebben gemeenten om het veiligheidsgevoel van hun burgers te verbeteren?

1.5
Deelvragen

Deze probleemstelling wordt aan de hand van een aantal deelvragen beantwoord:

Allereerst is het noodzakelijk in te gaan op het probleem. Hierbij zal gekeken worden wat de problemen zijn die voortkomen uit subjectieve onveiligheid, waarom er in veel gemeenten een kloof bestaat tussen objectieve en subjectieve veiligheid en waarom het voor gemeenten problematisch is hieraan iets te doen.

1. Wat is subjectieve veiligheid en waarom is een slecht subjectief veiligheidsniveau een probleem?
Wanneer duidelijk is wat het probleem precies is, is het interessant te kijken welke factoren van invloed zijn op subjectieve (on)veiligheid. Ofwel, welke factoren onveiligheidsgevoelens beïnvloeden.

 2. Welke factoren zijn volgens de literatuur van invloed op de subjectieve veiligheid?

Nu in beeld is gebracht wat het probleem precies inhoudt en wat subjectieve veiligheid beïnvloedt kunnen we verder gaan kijken. Hierbij zal voor een aantal gemeenten bekeken worden wat zij momenteel aan de subjectieve onveiligheid in hun gemeente doen.

3. Wat doen de casusgemeenten (Gouda en Nieuwegein) om de subjectieve veiligheid in hun gemeente te verbeteren?

Wanneer in kaart is gebracht of en/of hoe gemeenten het subjectieve veiligheidsprobleem aan pakken is het interessant te kijken in hoeverre men hiermee de in de wetenschappelijke literatuur genoemde factoren aanpakt. Zien zij belangrijke factoren over het hoofd?

4. In hoeverre richt de aanpak van de casusgemeenten zich op beïnvloedbare factoren die in de literatuur genoemd worden?

Vervolgens zullen de conclusies uit het onderzoek geformuleerd worden en zullen enkele aanbevelingen worden geformuleerd. Hierbij is het interessant te kijken of er, op basis van de literatuur, in de casus gemeenten meer kan worden gedaan aan de aanpak van subjectieve veiligheid.

5. Welke conclusies kunnen worden getrokken en welke aanbevelingen kunnen worden gedaan aan de gemeenten Gouda en Nieuwegein?

1.6
 Aanpak

Allereerst zal nader worden ingegaan op het probleem dat in dit onderzoek centraal staat, subjectieve onveiligheid. Er zal worden ingegaan op de vraag waarom dit een probleem is en wat het probleem precies inhoudt. Door relevante literatuur te bestuderen zal een analyse van het probleem worden gegeven. Vervolgens zal een overzicht worden gegeven van de wetenschappelijke literatuur met betrekking tot determinanten van onveiligheidsgevoelens. De factoren die van invloed zijn op onveiligheidsgevoelens zullen in kaart worden gebracht. Dit zal moeten leiden tot een checklist, aan de hand waarvan gemeentelijk beleid kan worden getoetst.
Vervolgens zal het (veiligheids)beleid van een tweetal gemeenten worden geanalyseerd. Door het bestuderen van relevante beleidsstukken en het interviewen van ambtenaren werkzaam voor deze gemeenten zal in kaart worden gebracht of zij apart rekening houden met subjectieve (on)veiligheid en wat zij er precies aan doen. Hiermee kan bekeken worden welke factoren deze gemeenten proberen te beïnvloeden.
Ten slotte zal er een analyse plaatsvinden van het beleid dat deze gemeente hanteren. De theorie zal naast de empirie worden gelegd. Mogelijk zien de gemeenten enkele factoren over het hoofd of richten zij zich op factoren die (vrijwel) niet te beïnvloeden zijn. Indien dit het geval is zal dit worden benoemd en zullen aanbevelingen worden gedaan voor een betere (effectievere) aanpak.

Deel II: Theorie

2. Subjectieve veiligheid
Er is een groot aantal factoren van invloed op subjectieve onveiligheid. Voor een effectieve aanpak van subjectieve onveiligheid is het daarom van belang te weten welke factoren dit zijn. In dit hoofdstuk zal in kaart zal worden gebracht wat volgens de wetenschappelijke literatuur de belangrijkste determinanten zijn. De volgende subvraag van deze scriptie staat hierbij centraal:
Welke factoren zijn volgens de literatuur van invloed op de subjectieve veiligheid?

2.1 Het probleem: subjectieve onveiligheid
Dit onderzoek richt zich op subjectieve veiligheid binnen gemeenten. Ofwel de onveiligheidsgevoelens onder de burgers. Gemeenten doen er van alles aan deze te sturen. Dit blijkt in de praktijk vaak niet te lukken. Dit omdat er vele (f)actoren van invloed zijn op de onveiligheidsgevoelens van mensen.
In de afgelopen decennia is er een groot aantal publicaties verschenen waarin de nadruk ligt op de begripsbepaling van onveiligheidsgevoelens. In de Angelsaksische Literatuur ook wel aangeduid als ‘Fear of Crime’. In deze scriptie zullen ook termen als subjectieve (on)veiligheid, angstgevoelens en gevoelens van onveiligheid worden gebruikt om dit verschijnsel te duiden. Een van de verschenen publicaties is ‘Angstige burgers – de determinanten van gevoelens van onveiligheid onderzocht’. In dit onderzoek uit 2006, door Oppelaar en Wittebrood van het Sociaal en Cultureel Planbureau, maakt men in de eerste plaats onderscheid tussen individuele en maatschappelijke onveiligheidsgevoelens. Bij sommige gevoelens staat de persoonlijke situatie centraal (bijvoorbeeld bij de angst om slachtoffer te worden), terwijl andere gevoelens meer te maken hebben met criminaliteit als maatschappelijk verschijnsel.

In de tweede plaats wordt onderscheid gemaakt tussen cognitieve en affectieve gevoelens van onveiligheid. Opvattingen en oordelen over bijvoorbeeld de veronderstelde ontwikkeling van de criminaliteit in de samenleving of de inschatting om zelf slachtoffer te worden van criminaliteit hebben een aanzienlijke cognitieve component. Deze ‘feitelijke’ kennis kan gebaseerd zijn op eigen slachtoffer ervaringen of die van bekenden, of bijvoorbeeld op berichtgeving in de media. Omdat het hierbij gaat om opvattingen en oordelen over de realiteit, kan veelal ook worden aangegeven of deze percepties wel of niet met de werkelijkheid overeenstemmen.
De emoties die criminaliteit bij burgers opwekt – zoals de vrees dat men zelf (persoonlijke angst) slachtoffer wordt of dat anderen (altruïstische angst) slachtoffer worden van criminaliteit – hebben een sterke affectieve component. De angst ontstaat hierbij door de dreiging van (vermeend) gevaar. Gewoonlijk gaat dit gevoel gepaard met fysiologische veranderingen in het lichaam, zoals een verhoogde hardslag, snellere ademhaling of zweten. Het gevaar kan direct zijn, bijvoorbeeld als iemand bedreigd wordt met een wapen. In de Angelsaksische literatuur wordt dan wel gesproken van actual fear. De meeste mensen ervaren angst echter vooruitlopend op mogelijke bedreigingen of als reactie op signalen uit de omgeving die op gevaar wijzen (zoals duisternis of rondhangende jongeren). Voor deze angst worden wel de termen anticipated fear of anxiety gebruikt (Oppelaar, 2006).

2.2 Gevolgen van het probleem
2.2.1 Gevolgen voor het individu:
Onveiligheidsgevoelens, angst en slachtofferervaring hebben verschillende ongewenste gevolgen voor het individu. Sommige auteurs (o.m. Liska & Baccaglini, 1990) wijzen op de negatieve effecten voor de gezondheid, zoals een verhoogd risico op stress en depressie. Skogan (1986) geeft aan dat fysieke en psychologische terugtrekking uit het gemeenschapsleven optreedt, wanneer mensen angstig zijn voor criminaliteit. Anderen (o.m. Adams & Serpe, 2000) stelden vast dat de algemene levenstevredenheid daalt wanneer mensen zich onveilig voelen.
Onveiligheidsgevoelens veroorzaken diverse gedragsreacties zoals het zich afsluiten, zo weinig mogelijk buiten komen, het vermijden van bepaalde plaatsen, beveiliging van de woning en algemeen wantrouwen. Deze gedragsreacties hebben een negatieve invloed op de levenskwaliteit van mensen(Vanden Boer, 2005). Bovendien verhogen deze reacties op hun beurt de onwelzijns- en onveiligheidsgevoelens.

Over het algemeen kan gesteld worden dat onveiligheidsgevoelens leiden tot verminderd welzijn (Van Hoek et al., 2007). Zoals hierboven aangegeven vermindert het de levenskwaliteit van mensen. Mensen zijn minder gelukkig en voelen zich minder prettig. In dit kader wordt ook wel gesproken van verminderd welbevinden en verminderde levenssatificatie veroorzaakt door angst voor criminaliteit (Vanden Boer, 2005).
2.2.2 Gevolgen voor de maatschappij:
Onveiligheidsgevoelens bij burgers kunnen grote maatschappelijke gevolgen hebben. Tijdens eerder onderzoek
 is gebleken dat subjectieve onveiligheid economische gevolgen kan hebben voor een gemeente of een deel van een gemeente. Wanneer de subjectieve onveiligheid erg groot is in een bepaald gebied zullen voornamelijk de welvarende mensen er wegtrekken. Er komen nieuwe mensen wonen die geen binding hebben met het gebied. Dit zullen meestal minder welvarende mensen zijn. Daarnaast trekt een gebied met een slechte ‘reputatie’ ook veel mensen aan die kwaad in de zin hebben. Criminelen zullen denken dat dit een ideaal gebied is om hun slag te slaan.
 Daarnaast is het gebied minder aantrekkelijk voor bedrijven en winkeliers. Door het wegtrekken van mensen zullen zij minder klanten trekken. Daarnaast is de angst bij hen aanwezig om slachtoffer te worden van een overval of diefstal. De voorwaarden voor bedrijvigheid worden slechter. Als men te bang is om naar een bepaald gebied te gaan zullen er minder mensen van buiten het gebied komen om te winkelen. Daarnaast zullen voornamelijk de welvarende mensen wegblijven. En zal het aantal consumenten erg laag zijn wanneer het donker is.
 Skogan (1986) geeft aan dat subjectieve onveiligheid zal leiden tot een verzwakking van de informele sociale controle processen, die criminaliteit en wanorde tegen gaan (Skogan, 1986). De omgeving waarvoor mensen zich verantwoordelijk voelen en de bereidheid hebben deze te verdedigen wordt kleiner. Minder sociale controle wakkert vervolgens criminaliteit aan. Angst stimuleert daarbij niet dat er collectieve acties tegen criminaliteit ondernomen worden. Het zorgt voor argwaan en wantrouwen onder buren. Hierdoor zal het moeilijk zijn om formele en informele samenwerkingsverbanden tussen bewoners te vormen om problemen in de buurt aan te pakken.

Ten slotte kan subjectieve onveiligheid en angst voor criminaliteit onder inwoners van een gemeente zelfs omslaan in grote maatschappelijk onrust (Van Hoek et al., 2007)
2.3 Kloof subjectieve en objectieve veiligheid
Het kan, zoals eerder aangegeven, voorkomen dat burgers de onveiligheid in een gebied anders ervaren dan de veiligheidscijfers in eerste instantie zouden doen verwachten. Burgers ervaren een gebied in sommige gevallen veiliger of juist onveiliger dan dat het er in werkelijkheid is. Gemiddeld genomen is er dan ook zeker geen één-op-één relatie tussen criminaliteit en veiligheidsbeleving (CCV, 2010). De samenhang tussen het criminaliteitsniveau en het niveau van veiligheidsbeleving is relatief beperkt. Zoals eerder aangegeven wordt veiligheidsbeleving dan ook door veel meer factoren bepaald dan door criminaliteit alleen.
Hieruit kan worden geconcludeerd dat voor de aanpak van angstgevoelens ook andere strategieën moeten worden gebruikt dan strategieën die direct gericht zijn op het terugdringen van slachtofferschap (objectieve criminaliteit). Dit laatste heeft namelijk maar een beperkte invloed op de subjectieve veiligheid. Hoewel de objectieve veiligheid wel degelijk (beperkte) invloed heeft op de subjectieve veiligheid, is er een groot aantal andere factoren die ook invloed hebben op de subjectieve veiligheid. Volgens Moore et al. (1988) moet het zelfs mogelijk zijn om angstgevoelens terug te dringen zonder dat er iets gedaan wordt aan het aantal slachtoffers van criminaliteit. In hoofdstuk 5 volgt een nadere uiteenzetting over de oplossingen voor subjectieve onveiligheid.
2.4 Determinanten subjectieve (on)veiligheid.
Er is veel onderzoek gedaan naar de factoren die van invloed zijn op subjectieve (on)veiligheid (o.a. Grabosky, 1995; Hale, 1996; Oppelaar, 2006). Uit al deze onderzoeken blijkt dat onveiligheidsgevoelens vele verschillende oorzaken hebben en dat deze niet alleen aan criminaliteit en slachtofferschap kunnen worden toegeschreven. Onderzoekers concluderen over het algemeen dat angstgevoelens toe kunnen nemen door kwetsbaarheid, slachtofferervaringen en de sociale omgeving van een individu (Hale, 1996).

Oppelaar en Wittebrood (2006) geven een uitgebreider overzicht van (empirisch) onderzoek naar angst voor criminaliteit. In dit overzicht maken de onderzoekers onderscheid tussen verklaringen gericht op kenmerken van de persoon zelf (individuele context), de directe omgeving (situationele context) en de sociaal-culturele context waarin mensen leven. Hieronder volgt een (ingekort) overzicht van hun bevindingen.

1. Individuele context
Het zijn vaak persoonlijke kenmerken die bepalen in welke mate individuen zich angstig voelen als het gevolg van bepaalde signalen: de één zal zich in een bepaalde situatie wel angstig voelen en de ander niet.
- Persoonlijkheid: ·Angstgevoelens kunnen deel uitmaken van de persoonlijkheid van een individu, en hangen samen met de subjectieve inschatting van de eigen kwetsbaarheid en hulpeloosheid. In het kader hiervan wordt ook wel gesproken over dispositional fear (Gabriel en Greve, 2003), wat zoveel betekent als de geneigdheid om in bepaalde situaties angstig te reageren. Dit is een relatief stabiele karaktertrek, die varieert tussen personen.
- Kwetsbaarheid: In grote lijnen worden verschillen in angst voor criminaliteit verklaard door verschillen in de inschatting van de kans slachtoffer te worden van criminaliteit, de inschatting van mogelijke psychische en fysieke consequenties, alsmede de inschatting van de mate waarin men hulpeloos staat tegenover de risico’s (Killias 1990; Hale 1996). Naarmate mensen hun kwetsbaarheid hoger inschatten, zullen hun angstgevoelens sterker zijn. Dit verklaart ook waarom bepaalde bevolkingsgroepen zich angstiger voelen dan anderen. Vrouwen, ouderen en mensen uit lagere sociaaleconomische klassen voelen zich angstiger. De kans dat ze slachtoffer worden van criminaliteit is relatief klein, maar wanneer een misdaad zich inderdaad plaatsvindt, kunnen ze zich waarschijnlijk moeilijk verdedigen.
- Individuele leefstijl en routineactiviteiten: Deze bepalen hoe vaak een individu wordt blootgesteld aan bedreigingen. Mensen die vaak uitgaan naar een café of discotheek zullen vaker blootstaan aan bedreigingen dan iemand die elke avond binnen zit. Leefstijl en routineactiviteiten hebben wellicht ook invloed op de inschatting die een individu maakt van de eigen vatbaarheid voor slachtofferschap, en kunnen via die weg angstgevoelens beïnvloeden.

- Slachtofferervaringen: Uit verschillende onderzoeken blijkt dat mensen die eerder slachtoffer zijn geweest, de kans om opnieuw slachtoffer te worden hoger inschatten en zich daarom ook angstiger voelen voor criminaliteit dan mensen zonder slachtoffer ervaring. Wellicht spelen situationele kenmerken hierbij een bepalende rol: iemand die slachtoffer is geweest in een bepaalde situatie, zal zich onder vergelijkbare omstandigheden eerder onveilig voelen dan iemand die in dezelfde situatie geen associaties met een dergelijke gebeurtenis heeft. Uitzondering hierop vormen de slachtoffers die hun ervaringen weten te neutraliseren (Agnew, 1985). Zij voelen geen angst voor criminaliteit, bijvoorbeeld omdat ze hebben geleerd hoe ze kunnen voorkomen dat ze in toekomst opnieuw slachtoffer worden. Naast deze directe slachtofferervaringen kunnen ook indirecte ervaringen met slachtofferschap gevoelens van onveiligheid beïnvloeden. Berichten over slachtofferschap kunnen iemand via verschillende kanalen ter ore komen, bijvoorbeeld via persoonlijke netwerken of via de media. De sociale nabijheid van het slachtoffer en de mate waarin men zich met deze persoon kan identificeren, bepalen de invloed die indirecte slachtofferervaringen op angstgevoelens hebben.
Ook mediagebruik speelt een belangrijke rol bij de risicoperceptie van idividuen (Chiricos et al. 1997, Liska en Baccaglini 1990). Mensen met een voorkeur voor commerciële zenders blijken zich relatief onveilig te voelen. Het is ook vooral deze groep die meent dat de criminaliteit sterk is toegenomen (De Groof 2006; Pfeiffer et al. 2005)
2. Situationele context: De directe omgeving
Naast individuele kenmerken kunnen ook kenmerken van de directe omgeving de angst voor ‘gevaar’ aanwakkeren. Oppelaar en Wittebrood geven aan dat er uit eerder onderzoek is gebleken dat enkele kenmerken als belangrijkste signalen voor angstgevoelens fungeren. De belangrijkste zijn de inrichting van de publieke ruimte, de sociale samenstelling, de mate van overlast en verloedering en de sociale cohesie. Het merendeel van de hier genoemde factoren heeft betrekking op de woonomgeving, maar zij vinden het aannemelijk dat ook daarbuiten de directe omgeving de angst voor criminaliteit beïnvloedt, bijvoorbeeld in het openbaar vervoer, in winkelgebieden en in uitgaansgelegenheden. Het gevoel dat het in de directe leefomgeving economisch slecht(er) gaat en dat de samenleving er op achteruit gaat zijn daarbij ook oorzaken van angst voor criminaliteit.
- Inrichting van de publieke ruimte: Bepaalde plaatsen en situaties kunnen door culturele of sociale stereotypering de connotatie ‘gevaarlijk’ krijgen. Verder kunnen er op plaatsen en/of situaties signalen besloten liggen die duiden op de (mogelijke) aanwezigheid van kwaadwillende mensen. Duisternis en/of de mate waarin men een goed overzicht heeft van de directe omgeving hangt bovendien samen met de inrichting van de publieke ruimte. Onderzoek heeft uitgewezen dat de inrichting van de publieke ruimte een belangrijke rol speelt bij gevoelens van angst (Wilcox Rountree en Land 1996; Wilcox Rountree et al. 2003). Hiernaast is ook de functie van de openbare ruimte van invloed op gevoelens van angst. Zo zullen mensen zich in een winkelcentrum op zaterdag overdag veilig voelen, terwijl ze daar op zaterdagavond juist liever niet komen. De functie van de publieke ruimte (op een specifiek tijdstip) heeft dus gevolgen voor de sociale activiteit van mensen. Het zijn deze sociale patronen die onveiligheidsgevoelens beïnvloeden. Ten slotte zijn maatschappelijke voorzieningen belangrijk in een buurt, omdat ze tegemoet komen aan de behoeften en wensen van de buurtbewoners. De aanwezigheid en kwaliteit van die voorzieningen bepalen grotendeels de leefbaarheid en het gevoel van veiligheid in de buurt (Peterson et al. 2000, Morenoff et al. 2001)

- Sociale samenstelling: In sommige buurten is de onveiligheidsbeleving door de specifieke sociale samenstelling aanzienlijk sterker dan in andere buurten. Maas-de Waal (2002) liet bijvoorbeeld zien dat bewoners zich onveiliger voelen in buurten met een lage sociaaleconomische status en relatief veel eenoudergezinnen, autochtonen, jonge alleenstaanden en verhuismobiliteit. In concentratiewijken (meer dan 25% niet westerse allochtonen) blijken vooral de autochtonen zich onveilig te voelen; Marokkanen en Antilianen voelen zich daar even veilig als in witte wijken (Wittebrood, 2005). In wittere wijken zijn de verschillen tussen autochtonen en allochtonen veel geringer. De snelheid waarmee de Nederlandse bevolking ‘verkleurt’ lijkt eveneens een rol te spelen bij angstgevoelens (Elffers en De Jong 2004).
- Sociale cohesie: De sociale bindingen tussen mensen zijn van groot belang om angst voor criminaliteit te verklaren. In een omgeving waar men elkaar kent zal, zal men zich over het algemeen veiliger voelen (Van Dijk et al., 2000; Maas-de Waal en Wittebrood, 2002). Daarnaast is het belangrijk dat mensen in een bepaalde omgeving een onderling vertrouwen en gemeenschappelijke verwachtingen hebben. Verondersteld kan worden dat naarmate er meer onderling vertrouwen en gemeenschappelijke verwachtingen tussen mensen in een bepaalde omgeving bestaan, onveiligheidsgevoelens minder sterk zijn. Daarnaast zullen individuen die weinig sociale ondersteuning krijgen wanneer zij slachtoffer zijn geworden van criminaliteit zich geïsoleerd voelen en daardoor ook angstig. Mensen zonder vrienden in hun directe woonomgeving zullen meer angst hebben voor criminaliteit, omdat ze mogelijk slachtofferschap niet aan denken te kunnen (vanwege een gebrek aan ondersteuning) (Hartnagel, 1979). Dit gebrek aan vrienden heeft echter geen invloed wanneer er veel sociale cohesie bestaat tussen buren en/of buurtbewoners (Silverman en Kennedy 1985). Bovendien zal er, naarmate de sociale bindingen tussen bewoners van een buurt sterker zijn, minder criminaliteit zijn, en ook minder problemen met overlast en verloedering. Ook via de objectieve veiligheid nemen de gevoelens van onveiligheid af.
- Overlast, verloedering en criminaliteit: In de broken windowstheorie van Wilson en Kelling (1982) wordt verondersteld dat overlast en verloedering een directe invloed hebben op de criminaliteit. Bij het zien van overlast en verloedering zouden potentiële daders het idee krijgen dat er in een gebied weinig sociale controle en animo bestaat om in te grijpen, en zouden ze worden aangespoord tot crimineel gedrag. Wanordelijk gedrag dat niet gecontroleerd en niet gereguleerd wordt geeft het signaal aan burgers dat een gebied niet veilig is. Uit eerder onderzoek blijkt verder dat overlast, verloedering en criminaliteit de angst voor criminaliteit beïnvloeden (Ferraro 1995; LaGrange et al. 1992; Wilcox Rountree en Land 1996; Wilcox Rountree 1998). Zo zorgen onder meer luidruchtige buren en luidruchtige feesten, graffiti, rondhangende jongeren, openbaar dronkenschap, zwervers, rondzwervend afval, dichtgespijkerde en kapotte ramen ervoor dat veel burgers het gevoel hebben dat hun buurt achteruit gaat en wanordelijk, onvoorspelbaar en bedreigend is (Taylor and Hale, 1986; Wilson and Kelling, 1982). Het gevoel dat de eigen buurt slechter onderhouden is dan andere buurten draagt ook bij tot onveiligheidgevoelens. Dit dient waarschijnlijk te worden geïnterpreteerd als een effect van de ervaren verloedering van de buurt (Elchardus en Smits, 2002).
Sociaal-culturele context
Behalve de directe omgeving komen volgens Oppelaar en Wittebrood ook uit een bredere sociale context signalen die gevoelens van angst mogelijk aanwakkeren. Deze stimuli stonden niet centraal in hun onderzoek, maar werden toch benoemd. Het gaat hierbij om ontwikkelingen in de media, individualisering en veranderde sociale verhoudingen en internationalisering.
- Ontwikkelingen in de media: Enerzijds hebben media een directe invloed op onveiligheidsgevoelens. Meer populaire berichtgeving lijkt bijvoorbeeld bij te dragen aan meer onveiligheidsgevoelens (Hale 1996). Wanneer mediaberichten een persoonlijk portret van het slachtoffer bevatten, roept dit door de ruimere mogelijkheden tot identificatie met het slachtoffer meer angst op dan wanneer mensen bijvoorbeeld kranten lezen die op een neutralere (minder persoonlijke en gedetailleerde) manier het nieuws brengen. Anderzijds beïnvloeden media ook (indirect) de beeldvorming over bijvoorbeeld de politie, de omvang van criminaliteit en specifieke etnische groepen. Mensen met een voorkeur voor commerciële televisiezenders blijken over het algemeen meer angst voor criminaliteit te hebben. Onderzoek wijst uit dat zij waarschijnlijk meer belangstelling hebben voor sensationele en angstinducerende berichtgeving over veiligheid en criminaliteit (Elchardus en Smits, 2002).
- Individualisering en veranderde sociale verhoudingen: Individualisering heeft gevolgen voor de sociale structuur en de sociale cohesie in de maatschappij. De cohesie op interpersoonlijk niveau (het sociale vangnet) heeft in de twintigste eeuw steeds meer plaatsgemaakt voor een abstractere vorm van cohesie: de verzorgingsstaat. Er wordt meer van de overheid verwacht, ook op het gebied van sociale controle. De voortschrijdende individualisering lijkt eveneens gepaard te gaan met een toename van anonimiteit (RMO 1998). Als gevolg van informalisering staan bovendien de gezagsverhoudingen tussen bevolking en politie onder spanning (Maas de Waal, 2004). Doordat de politie zich sterker ging richten op dienstverlening en hulpverlening, zou zij door het wegvallen van het toezicht in de publieke ruimte aan gezag hebben ingeboet. Tegenwoordig staat handhaving weer hoger op de agenda en stelt de politie zich formeler op. De effectiviteit, bereikbaarheid en beschikbaarheid van de politie – zo tonen De Vries en Van der Vijver (2002) aan – belangrijke gezagsgronden te zijn.
- Internationalisering: Door de toenemende immigratie vanuit niet-westerse landen is de Nederlandse bevolking (met name in de steden) steeds meer heterogeen geworden van samenstelling, waardoor het gesegmenteerd raakt langs etnische lijnen.
Daarnaast komt internationalisering tot uiting in het terrorisme. Het internationale terrorisme, zoals dit tot uiting kwam in de aanslagen in New York, Bali, Madrid, Cassablanca en Londen, bewerkstelligt mede door de groei van het aantal toegankelijke (internationale) informatiebronnen een wereldwijde perceptie van risico en dreiging.

Dit geheel aan factoren hebben Oppelaar en Wittebrood (2006) schematisch weergegeven in een conceptueel model. De empirische houdbaarheid van dit model hebben zij getoetst aan de hand van de Politiemonitor Bevolking (PMB) uit 2004 en 2005. Hieruit blijkt volgens de onderzoekers dat dit model ook bruikbaar is voor vervolgonderzoek, zoals deze scriptie.
Afbeelding 3: Conceptueel model (factoren van invloed op subjectieve veiligheid)

[image: image3.emf]Bron afbeelding: Oppelaar, J. en K. Wittebrood (2006). Angstige burgers. De determinanten van gevoelens
van onveiligheid onderzocht. Den Haag, Sociaal en Cultureel Planbureau.
3.
 Verklarende versus beïnvloedbare factoren
3.1 Begripsbepaling
De in het vorige hoofdstuk genoemde factoren geven een goed beeld van de variabelen die van invloed zijn op subjectieve (on)veiligheid. Hierbij dient echter een belangrijke kanttekening te worden gemaakt. Veel van deze variabelen zijn namelijk zeer moeilijk beïnvloedbaar. Ze geven een goede verklaring van onveiligheidsgevoelens, maar het zal in veel gevallen zeer moeizaam worden om deze factoren te beïnvloeden door middel van overheidsinterventie. Ellemers (1976) noemt dit krachtige variabelen. Indien een onderzoek niet primair gericht is op verklaren, maar op het veranderen van ongewenst geachte verschijnselen, dan kan men zich beter richten op variabelen die op korte termijn manipuleerbaar zijn. Zulke variabelen noemt Ellemers manipuleerbare variabelen.

Wanneer we het onderscheid tussen individuele context, situationele context en sociaal-culturele context aanhouden zullen vooral factoren van de tweede categorie (situationele context) kunnen worden aangemerkt als manipuleerbare variabelen. Effectieve beleidsmaatregelen die bedoeld zijn om de subjectieve veiligheid te verbeteren zullen dus vooral gericht moeten zijn op de factoren genoemd in de situationele context.
De factoren die genoemd worden in de individuele en in de sociaal-culturele context zijn zeer moeilijk te beïnvloeden. De individuele kenmerken hebben zich in de loop van de tijd ontwikkeld. Deze zijn moeilijk te beïnvloeden en het zal, zeker op korte termijn, vrijwel onmogelijk zijn deze te veranderen. De variabelen in de sociaal-culturele context zijn over het algemeen grootschalige ontwikkelingen die moeilijk aan te sturen zijn. Deze ‘krachtige variabelen’ zijn vrijwel niet te beïnvloeden door overheidsinterventie. Daarnaast zal het erg veel tijd kosten om deze variabelen enigszins te beïnvloeden. Variabelen uit deze categorieën zijn van belang wanneer onveiligheidsgevoelens verklaard dienen te worden. Wanneer men echter directe invloed wil uitoefenen op de subjectieve veiligheid in een bepaald gebied, dient men zich vooral te richten op de factoren genoemd in de situationele context. Ellemers (1995) stelt dat wanneer men beoogt een bijdrage te leveren tot het veranderen van ongewenst geachte verschijnselen, men zich vooral zou moeten richten op die variabelen of factoren die op korte termijn manipuleerbaar zijn. Maar dit zijn tegelijkertijd factoren waarvan we inmiddels uit allerlei onderzoeken weten dat hun effect beperkt en soms zelfs uiterst beperkt is. Voorts is ook herhaaldelijk gebleken dat het manipuleren van deze factoren in een niet gering aantal gevallen allerlei niet-bedoelde of zelfs averechtse effecten kan hebben. Aan de andere kant, die factoren waarvan vast staat dat zij over het algemeen wel een groot effect hebben (in dit geval vooral de factoren uit de individuele context) lenen zich over het algemeen veel minder of zelfs nauwelijks tot ingrijpen of verandering, althans niet op kortere termijn (Ellemers, 1995).
Het eerder weergegeven overzicht van Oppelaar en Wittebrood biedt in deze zin veel verklaringen voor onveiligheidsgevoelens en subjectieve onveiligheid. Het is echter vrijwel niet mogelijk aan de hand van dit overzicht van factoren een lijst met oplossingen of strategieën samen te stellen, waarmee men onveiligheidsgevoelens effectief kan bestrijden. Dit omdat een groot deel van deze factoren wel een goede verklaring biedt voor onveiligheidsgevoelens, maar dat deze zeer moeizaam tot niet te beïnvloeden zijn. Wanneer men als doel heeft de subjectieve veiligheid te verbeteren en onveiligheidsgevoelens tegen te gaan zal men zich dus vooral moeten richten op de factoren die wel degelijk te beïnvloeden zijn. Zoals we eerder hebben geconcludeerd gaat het in dit geval om de factoren uit de situationele context.

Daarnaast geeft Ellemers aan dat om veranderingen van enige omvang te kunnen realiseren, er vaak gestreefd zal moeten worden naar het ontwikkelen van combinaties of pakketten van maatregelen of ingrepen. Juist omdat de effecten van afzonderlijke maatregelen vaak zo beperkt zijn, is misschien iets meer resultaat te verwachten wanneer maatregelen gecombineerd kunnen worden. In het geval van de subjectieve veiligheid is dit ook het geval. Wanneer men zich richt op een of enkele factoren die van invloed zijn zal dit waarschijnlijk weinig effect sorteren. Het zijn, zoals eerder opgemerkt, namelijk de ‘minder belangrijke’ factoren, ofwel de factoren met relatief weinig invloed op het onveiligheidsgevoel. Wanneer men de aanpak echter richt op een groot deel van deze factoren, kan dit mogelijk toch leiden tot een substantieel effect. En zal dit ongetwijfeld positieve effecten hebben op de subjectieve veiligheid. Ellemers noemt in deze context het dilemma tussen veel kunnen verklaren of iets kunnen veranderen. Het door Oppelaar en Wittebrood gegeven overzicht biedt veel verklaringen voor angstgevoelens en subjectieve (on)veiligheid, het voor gemeenten de kunst zich te richten op de factoren die (makkelijker) te beïnvloeden zijn.
3.2 Verklarende versus beïnvloedbare factoren in het geval van subjectieve veiligheid
3.2.1 Verklarende factoren:
Hierbij gaat het dus om de factoren welke moeilijk te beïnvloeden zijn. Deze geven wel weer wat van invloed is op subjectieve veiligheid. Het heeft voor gemeenten echter weinig nut om te proberen deze te beïnvloeden. Op korte termijn zal dit weinig verandering te weeg brengen. Zoals we eerder hebben geconcludeerd gaat het hierbij om factoren uit de individuele en sociaal-culturele context.
Individuele context:
- Persoonlijkheid
- Kwetsbaarheid
- Individuele leefstijl en routineactiviteiten
- slachtofferervaringen

De factoren in de individuele context zijn voor gemeenten zeer moeilijk te beïnvloeden. Zeker op de korte termijn zal het lastig zijn hier iets aan te veranderen. Persoonlijkheid is bijvoorbeeld een belangrijke determinant voor angstgevoelens. Angstgevoelens kunnen onderdeel uitmaken van de persoonlijkheid van een individu, en hangen samen met de inschatting van de eigen kwetsbaarheid en hulpeloosheid. Dit wordt wel uitgelegd als een soort voedingsbodem van waaruit angst zich ontwikkelt.
Iemands persoonlijkheid ontwikkeld zich echter sinds zijn of haar geboorte en deze ligt tegen latere leeftijd wel min of meer vast. De persoonlijkheid wordt dan ook omschreven als het unieke en stabiele patroon van psychologische en gedragskenmerken waardoor de ene mens zich van de andere onderscheidt (Coeman et al., 2004). Het is het resultaat van aangeboren kenmerken in wisselwerking met de omgeving waarin wij worden grootgebracht. Dit proces, de opbouw van iemands persoonlijkheid, loopt dus als jaren. Voor gemeenten of andere overheidsinstellingen zal het moeilijk zijn om de persoonlijkheid van mensen te veranderen. Mogelijk kan het communiceren van een positief verhaal over veiligheid deze persoonlijkheid enigszins beïnvloeden. Het blijft echter de vraag of deze verandering substantieel genoeg zal zijn om de angst voor criminaliteit bij mensen daadwerkelijk te doen afnemen. Daarbij zal de overheid zich vooral moeten richten op het verkleinen van ‘situationele angst’ bij mensen. Dit is een voorbijgaande toestand die varieert binnen een individu en afhankelijk is van de situatie waarin de individu zich begeeft. Wanneer gemeenten duidelijk communiceren dat het op bepaalde plekken minder gevaarlijk is dan burgers denken, zou men hier invloed op uit kunnen oefenen. Het lijkt echter niet aannemelijk dat de angstgevoelens hier op korte termijn door zullen verminderen, en de subjectieve veiligheid hierdoor zal verbeteren.
Een tweede factor uit de individuele context is kwetsbaarheid. Naarmate mensen hun kwetsbaarheid hoger inschatten, zullen hun angstgevoelens sterker zijn. Enerzijds gaat het hierbij om fysieke kwetsbaarheid (hierdoor voelen vooral ouderen en vrouwen zich kwetsbaarheid). Anderzijds kan er sprake zijn van sociale kwetsbaarheid. Dit komt vooral voor bij mensen uit lagere sociaaleconomische klassen. Zij hebben minder materiële en culturele hulpbronnen om zich tegen criminaliteit te beschermen en zullen hierdoor ook angstiger zijn voor de consequenties van criminaliteit.
Ook deze inschatting over iemands kwetsbaarheid zijn moeilijk door de overheid te beïnvloeden. Natuurlijk kan er gedacht worden aan bijvoorbeeld cursussen zelfverdediging voor vrouwen. Maar dit zal weinig invloed hebben op de subjectieve veiligheid. Waarschijnlijk zal maar een klein deel van de vrouwen aan dergelijke cursussen deelnemen. Daarnaast zijn vrouwen slechts een deel van de categorie mensen die zich relatief erg kwetsbaar voelen. Deze maatregel zal daarom, vooral op korte termijn, weinig effect sorteren. Verder blijft dit een inschatting door individuen gemaakt. Hoewel gecommuniceerd kan worden dat zij relatief weinig kans maken om slachtoffer te worden van criminaliteit, zal deze angst toch blijven bestaan. Dit kan bij vrouwen vooral verklaard worden door de aard van de mogelijke fysieke dreiging (Oppelaar en Wittebrood, 2006).
Individuele leefstijl en routineactiviteiten beïnvloeden de mate waarin mensen bloot worden gesteld aan bedreigingen. Ook deze factoren zijn een goed voorbeeld van verklarende factoren. Het is duidelijk dat wanneer mensen vaker uit gaan naar een café of discotheek zij vaker in aanraking komen met bedreigingen dan wanneer mensen elke avond binnen blijven. Het ligt echter voor de hand dat mensen die vaak uitgaan zich niet veel onveiliger zullen voelen dan mensen die binnen blijven. Leefstijl en routineactiviteiten hebben wellicht wel invloed op de inschatting die een individu maakt van de eigen vatbaarheid voor slachtofferschap. Mogelijk heeft deze enige invloed op angstgevoelens. Het feit dat deze individuen vaak uitgaan, duidt er echter op dat de angst niet dusdanig is dat het hun leven beïnvloedt. Anders gezegd, zij mijden het uitgaan niet vanwege hun angstgevoelens.

Slachtofferervaringen, ten slotte, beïnvloeden ook angstgevoelens. Individuen die eerder slachtoffer zijn geweest, zullen hun kans om opnieuw slachtoffer te worden hoger inschatten en zich daardoor ook angstiger voelen voor criminaliteit dan mensen zonder slachtofferervaringen. Dit is wederom een goed voorbeeld van een verklarende factor. Het is een feit dat mensen zich vaak angstiger voelen wanneer zij in het verleden slachtoffer zijn geweest (Wilcox Rountree 1998). Indien dit dus het geval is, is het voor de overheid niet mogelijk hier op enige manier invloed op uit te oefenen.
Wel kan de overheid, door sterker in te zetten op de aanpak van criminaliteit, het aantal slachtoffers doen afnemen. Waardoor er minder mensen zullen zijn met slachtofferervaringen.
Naast directe slachtofferervaringen, kunnen ook indirecte ervaringen met slachtofferschap gevoelens van onveiligheid beïnvloeden. Berichten van slachtofferschap kunnen iemand via verschillende kanalen ter ore komen, bijvoorbeeld via persoonlijke netwerken of via de media. Ook hierop is door gemeenten geen invloed op uit te oefenen. Gemeenten kunnen onmogelijk sturen wat mensen via de media of via persoonlijke contacten aan informatie aangereikt krijgen.
Sociaal-culturele context:
- Ontwikkelingen in de media
- Individualisering en veranderde sociale verhoudingen
- Internationalisering

De factoren genoemd in de sociaal-culturele context zijn het minst beïnvloedbaar. Hierbij gaat het om grootschalige en langdurige ontwikkelingen, waarop gemeenten onmogelijk enige invloed op uit kunnen oefenen. Bij ontwikkelingen in de media speelt vooral het feit dat commerciële televisie een grotere invloed krijgt een grote rol. De manier waarop commerciële televisie de berichtgeving naar voren brengt heeft invloed op de onveiligheidsgevoelens van mensen. Deze vorm van meer populaire berichtgeving, met vaak een persoonlijk portret van slachtoffers (Oppelaar en Wittebrood, 2006), roept op tot ruimere mogelijkheden tot identificatie met slachtoffers. Deze ontwikkeling is al enkele tientallen jaren bezig. De (commerciële) televisie heeft een gigantische ontwikkeling doorgemaakt ten opzichte van haar introductie in Nederland in 1989. Momenteel zijn er een groot aantal commerciële televisiezenders. Met commerciële televisie worden omroepen of zenders bedoeld die niet hoofdzakelijk uit belastinggeld worden betaald. Anders dan bij de publieke omroep wordt commerciële televisie voor het grootste deel uit reclameopbrengsten betaald (Bron: volgt). Het is voor overheden (en zeker gemeentelijk overheden) dus niet mogelijk hier enige vorm van invloed op uit te oefenen. Bijvoorbeeld het uitoefenen van censuur is in onze maatschappij volledig ondenkbaar.

Individualisering is de groeiende autonomie van het individu ten opzichte van zijn directe omgeving. Individualisering is een ontwikkeling in de samenleving waarbij het individu en zijn behoeften meer centraal komen te staan. Het individu wordt niet langer vooral gezien als onderdeel van grotere gehelen, zoals het gezin, maar als op zichzelf staand wezen. De individualisering werd vanaf de jaren zestig bevorderd door onder meer de tweede feministische golf, het toenemende scholingsniveau van mannen en vrouwen en de mechanisering van het huishouden, waardoor vrouwen meer kans kregen zich buitenshuis te ontplooien (Website ‘Geschiedenis Werkplaats’, 2010). Individualisering is een ontwikkeling die moeilijk te stoppen is, laat staan terug te draaien, hoewel het natuurlijk ook de vraag is in hoeverre je dit zou moeten willen gezien alle positieve effecten die individualisering met zich mee heeft gebracht. Mensen zijn mondiger en meer autonoom geworden. De verzorgingsstaat heeft bovendien de plaats ingenomen van cohesie op inter-persoonlijk niveau (het sociale vangnet) (Oppelaar en Wittebrood, 2006). Een gebrek aan sociale cohesie heeft, zoals eerder aangegeven, gevolgen voor de veiligheidsgevoelens van mensen. In een omgeving waar men elkaar kent zal, zal men zich over het algemeen veiliger voelen. Daarnaast is het belangrijk dat mensen in een bepaalde omgeving een onderling vertrouwen en gemeenschappelijke verwachtingen hebben.

Internationalisering is misschien nog wel het beste voorbeeld van een verklarende factor. Internationalisering behelst de afnemende invloed van grenzen, afstanden en tijdsverschillen in de wereld. Dit heeft onder andere geleid tot meer immigratie vanuit niet-westerse landen en zodoende een meer heterogene samenstelling van de bevolking. Dit heeft als gevolg gehad dat de Nederlandse bevolking gesegmenteerd is geraakt langs etnische lijnen. Daarnaast is een andere vorm van waarin internationalisering tot uiting komt het terrorisme. Het internationale terrorisme bewerkstelligt, mede door een groei van het aantal toegankelijke (internationale) informatiebronnen een wereldwijde perceptie van risico en dreiging (Oppelaar en Wittebrood, 2006).
Internationalisering is nog steeds gaande en zal, mede door steeds weer nieuwe technologische ontwikkelingen, alleen maar toenemen. Hoewel dit natuurlijk ontegenzeggelijk erg veel positieve effecten met zich mee brengt, zal dit dus ook een negatieve invloed blijven hebben op de onveiligheidsgevoelens van (sommige) mensen. Ook hierop kunnen gemeenten onmogelijk enige vorm van sturing uitoefenen.

3.2.2 Beïnvloedbare factoren
Zoals eerder aangegeven bevinden zich in de situationele context wel enkele factoren die door gemeenten te beïnvloeden zijn. De mate waarin deze factoren beïnvloedbaar zijn verschilt echter wel in een bepaalde mate. Het verschil zit vooral in de termijn waarop deze factoren te beïnvloeden zijn. Dit is een belangrijk gegeven wanneer het beleid van gemeenten, in het vervolg van deze scriptie, beoordeeld gaat worden. Vooruitlopend op de onderstaande nadere toelichting van de beïnvloedbare factoren kan er onderscheid worden gemaakt tussen factoren die op korte termijn beïnvloedbaar zijn en factoren die vooral op de (middel-)lange termijn beïnvloedbaar zijn. Op korte termijn kan er vooral wat worden gedaan aan de inrichting van de publieke ruimte en aan overlast, verloedering en criminaliteit binnen een gemeente. Hoe dit precies gedaan wordt zal in onderstaande tekst worden verduidelijkt. Om meer sociale cohesie binnen een buurt of wijk te creëren zal men meer geduld moeten hebben. Dit verschijnsel zal niet van de één op de andere dag optreden. Mensen zullen meer naar elkaar toe moeten groeien en er zal in sommige gevallen gewerkt moeten worden van een situatie van onderlinge achterdocht naar een meer positieve houding ten opzichte van medebuurtbewoners. De sociale samenstelling van een wijk, buurt of stad is een factor waarover lang gediscussieerd kan worden. Het is de vraag of, wanneer je de tweedeling van Ellemers (1976) gebruikt, je in dit geval wel mag spreken van een beïnvloedbare factor. Ellemers spreekt in het geval van beïnvloedbare factoren heel duidelijk van variabelen die op korte termijn beïnvloedbaar zijn. Dit is in het geval van de sociale samenstelling van een wijk, buurt of stad niet het geval. Daarentegen is het ook geen factor die enkel een verklaring kan geven voor subjectieve (on)veiligheid). Een verklarende factor is er volgens Ellemers namelijk één die moeilijk beïnvloedbaar is door middel van overheidsinterventie. Hiervan is in het geval van de sociale samenstelling ook geen sprake. Zo kan een gemeente er door middel van haar woningbouwbeleid voor zorgen dat bepaalde sociale groepen geconcentreerd worden in een bepaald deel van de stad. Dit kan een gemeenten bijvoorbeeld doen door de goedkopere huurwoningen meer over de stad te spreiden. Dit is echter geen maatregel die op een korte termijn effect oplevert. Het type maatregelen dat in dit kader genomen dient te worden kost in de eerste plaats meer tijd om door te voeren. Daarnaast zal dit vooral op de lange termijn leiden tot een betere spreiding van verschillende sociale groepen over de gemeente, dit is geen maatregel die op korte termijn veel effect zal hebben.

Situationele context:
- Inrichting van de publieke ruimte
- Sociale samenstelling
- Sociale cohesie
- Overlast, verloedering en criminaliteit

De inrichting van de publieke ruimte speelt een rol bij de angstgevoelens van burgers. Bepaalde plaatsen en situaties kunnen door culturele of sociale stereotypering de connotatie ‘gevaarlijk’ krijgen. Verder kunnen er op plaatsen en/of in situaties signalen besloten liggen die duiden op de (mogelijke) aanwezigheid van kwaadwillende mensen. Onderzoek heeft uitgewezen dat de inrichting en de functie van de publieke ruimte van invloed zijn op gevoelens van angst. Daarnaast zijn maatschappelijke voorzieningen belangrijk in een buurt omdat ze tegemoet komen aan de behoeften en wensen van buurtbewoners. De aanwezigheid en kwaliteit van die voorzieningen bepalen grotendeels de leefbaarheid en het gevoel van veiligheid in de buurt (Petterson et al. 2000, Morenoff et al. 2001).
Enerzijds kunnen gemeenten dus zorgen voor voldoende, kwalitatief goede voorzieningen. Anderzijds dienen gemeenten ervoor te zorgen dat de publieke ruimte dusdanig is ingericht dat mensen zich veilig voelen. Het Centrum Criminaliteitspreventie heeft in het kader van het verbeteren van de veiligheidsbeleving een toolkit ontwikkeld. De Tafel van Twaalf, zoals deze toolkit heet, geeft in verband met de inrichting van de publieke inrichting het volgende aan: ‘creëer een overzichtelijke, voorspelbare en beheersbare openbare ruimte’. Dit zal er toe bijdragen dat de veiligheidsbeleving bij burgers verbetert.
Ook blijkt het erg belangrijk dat er voldoende straatverlichting aanwezig is in een gebied. Ditton et al. (1992) hebben onderzoek gedaan naar de effecten van verbeterde straatverlichting in Glasgow (Schotland). Daaruit bleek dat de gevoelens van onveiligheid sterk afnamen, zodra de verlichting beter werd. Onderzoek van Vrij en Winkel (2003) bevestigt dit beeld. Daaruit bleek dat de gebieden die mensen als onveilig aanmerken over het algemeen rustig, verlaten en slecht verlicht waren. Daarnaast bleek uit ander onderzoek van Vrij en Winkel dat wanneer in een onveilig gebied de verlichting werd verbeterd, mensen minder angst hadden voor criminaliteit als voorheen.
Ook de sociale samenstelling van een buurt blijkt een belangrijke determinant voor onveiligheidsgevoelens. Ook dit lijkt door gemeenten te beïnvloeden. Hoewel het op korte termijn vrijwel onmogelijk zal zijn hier grote veranderingen te bewerkstelligen, zal er op de langere termijn wel het een en ander mogelijk zijn. Zo kan er bijvoorbeeld worden gedacht aan de spreiding van huur- en koopwoningen en van goedkopere en duurdere woningen. Wanneer een buurt vooral zal bestaan uit goedkope (huur-)woningen zal dit leiden tot een slechtere subjectieve veiligheid. Bewoners voelen zich namelijk onveiliger in buurten met een lagere sociaaleconomische status (d.w.z. met een relatief groot aandeel huishoudens onder het sociaal minimum, werklozen en bijstandsontvangers) en relatief veel eenoudergezinnen, jonge alleenstaanden en verhuismobiliteit.
Zoals gezegd kan hier vooral op de langere termijn wel wat aan worden gedaan. Wanneer er gestreefd wordt naar veranderingen op de korte termijn, kan ook deze determinant gezien worden als een verklarende factor en niet als een beïnvloedbare.
Sociale cohesie is de derde determinant die eerder genoemd is in de situationele context. De formele en informele netwerken waarin mensen participeren en de frequentie van deze contacten zijn van grote invloed op de onveiligheidsgevoelens van mensen. De Raad voor Maatschappelijke Ontwikkeling (2004) noemt sociale cohesie en de verslechtering daarvan als oorzaak van onveiligheidsgevoelens. De kwaliteit van sociale relaties in de buurt en de mate van sociale cohesie hangen sterk samen met beleving van onveiligheid. Mensen voelen zich onveiliger naarmate de omgeving sneller verandert wat betreft de fysieke toestand van de wijk en de bewoners.
Er zijn diverse middelen die gemeenten kunnen inzetten, vaak in de vorm van een project, om de sociale cohesie te verbeteren. Een kenmerk van deze projecten is dat het de burgerparticipatie vergroot. Burgerparticipatie verbetert de sociale samenhang en veiligheid in een wijk. Ook versterkt burgerparticipatie de veiligheidsgevoelens van bewoners (Website CCV). Een voorbeeld van dergelijke burgerparticipatie is het verschijnsel ‘Neighbourhood Watch’ (buurtwacht). Neighbourhood Watch is een vorm van criminaliteitspreventie waarbij buurtbewoners zich inzetten voor de veiligheid van hun buurt. Buurtbewoners organiseren zich met behulp van de overheid. Het is gericht op meer sociale cohesie en een verbetering van de objectieve en subjectieve veiligheid (Grabovsky, 1995).
De Neighbourhood Watch kan een middel zijn om buurten te creëren waar mensen om elkaar geven en op elkaar letten. Het probeert bewoners bij elkaar te brengen. Tevens kan de aanpak ook zorgen voor een geloof in eigen kunnen van de buurt. Bewoners kunnen samen met hun buren een bijdrage leveren aan de veiligheid van hun directe leefomgeving (Nicis Institute, 2007).
Overlast, verloedering en criminaliteit worden tenslotte gezamenlijk genoemd als oorzak van onveiligheidsgevoelens. De Angelsaksische term ‘incivilities’ wordt gebruikt als vergaarbak voor diverse sociale gedragingen en groepen in de samenleving, waarvan de burger meent dat deze eng of onprettig zijn (Vanderveen 2002). Vaak wordt hierbij een onderscheid gemaakt tussen ‘social’ en ‘physical incivilities’. Met het begrip social incivilities (vertaald met ‘overlast’) wordt verwezen naar de aanwezigheid van onbekende (angstwekkende) personen die normoverschrijdend verdrag vertonen, terwijl met physical incivilities (vertaald met de term ‘verloedering’) doelt op de zichtbare gevolgen van ‘onbetamelijk’ gedrag (bijvoorbeeld rommel, graffiti en vernieling) (Oppelaar en Wittebrood, 2006).
Gemeenten kunnen deze factoren beïnvloeden en overlast, verloedering en criminaliteit tegen gaan. Hiervoor hebben zij bijvoorbeeld de volgende instrumenten:
1. Weren van overlastgevende jeugd
Een van de belangrijkste conclusies uit onderzoek naar onveiligheidsgevoelens is het verband tussen gewelddadige jeugd in de leefomgeving en angst voor criminaliteit (Grabovsky, 1995). In het verleden zijn er al diverse oplossingen bedacht voor dit probleem, zoals het invoeren van een avondklok, verbod op verkoop en bezit van alcohol en het opleggen van gebiedsverboden. Daarnaast zijn er ook allerlei middelen denkbaar om jongeren uit een bepaald gebied te weren, zo kan er bijvoorbeeld voor worden gekozen om klassieke muziek af te spelen of bepaalde hoge tonen af te spelen welke alleen voor jongeren te horen zijn.
Naast dergelijke werende maatregelen zijn er ook maatregelen denkbaar waarbij het probleem weggehaald wordt uit een woonwijk en verplaatst wordt naar de rand van een stad. Voorbeelden hiervan zijn legale graffiti muren en door de gemeente gecreëerde hangplekken aan de rand van de stad. Hiermee wordt door gemeenten geprobeerd bepaalde overlast en problematiek uit het gezichtsveld van burgers te halen. Hierdoor wordt de overlast tot een minimum beperkt. De overlastgevende jongeren zullen zich hierop verplaatsen naar gebieden waar ze weinig overlast opleveren.

2. Aanpakken van fysieke verloedering
De aanwezigheid van fysieke verloedering zoals hondenpoep, zwerfvuil, vandalisme en graffiti blijkt van invloed te zijn op de veiligheidsbeleving van bewoners. Mensen voelen zich onprettig en onveilig als hun straten er onverzorgd uitzien
. In de broken windowstheorie van Wilson en Kelling (1982) wordt verondersteld dat overlast en verloedering een directe invloed hebben op de criminaliteit. Bij het zien van overlast en verloedering zouden potentiële daders het idee krijgen dat er in een gebied weinig sociale controle en animo bestaat om in te grijpen en zouden ze worden aangespoord tot crimineel gedrag. Uit eerder onderzoek blijkt verder dat overlast, verloedering en criminaliteit de angst voor criminaliteit beïnvloeden (Ferraro 1995; LaGrange et al. 1992; Wilcox Rountree en Land 1996; Wilcox Rountree 1998). Wanordelijk gedrag dat niet gecontroleerd en niet gereguleerd wordt geeft het signaal aan burgers dat een gebied niet veilig is. De kern van het door Kelling en Coles geschreven boek is dat problemen moeten worden aangepakt wanneer ze nog ‘klein’ zijn. Wanneer men bijvoorbeeld kapotte ramen snel repareert zal dit er toe leiden dat vandalen veel minder geneigd zijn om meer ramen te vernielen of andere schade te berokkenen.
Keizer (2008) bevestigt dit beeld. Uit door hem uitgevoerde experimenten blijkt inderdaad dat bestaande ‘disorder’ (zoals afval of graffiti) leidt tot meer antisociaal gedrag, zoals diefstal. Zijn conclusie was dat wanneer er een voorbeeld van graffiti of milieu vervuiling te zien is, dit andere vormen van criminaliteit aanmoedigt.

Daarom is het van belang om ook dit onderdeel van de directe leefomgeving in de gaten te houden. Eysink Smeets geeft tijdens een interview met het CCV
 aan dat de een van de maatregelen die een gemeente kan nemen om onveiligheidsgevoelens tegen te gaan, het aanpakken van fysieke verloedering is. Daarnaast geeft Eysink Smeets aan dat een verloederde omgeving daadwerkelijk leidt tot gedrag waarin mensen het niet zo nauw nemen met de regels. “Dat mensen zich in zo’n omgeving ook minder veilig of prettig voelen, hoeft dus ook niet te verbazen. Zo’n omgeving geeft mensen vaak nog een tweede boodschap. En dat is een boodschap van onverschilligheid van de kant van de gemeente, corporatie of andere beheerders. Onverschilligheid ten aanzien van de buurt en zijn bewoners of gebruikers. Ook die boodschap kan een autonome doorwerking op de veiligheidsbeleving hebben.”

Naast het tegengaan en het aanpakken van fysieke verloedering zijn er nog een aantal andere aanpassingen van de fysieke leefomgeving mogelijk. Zo blijkt het erg belangrijk dat er voldoende straatverlichting aanwezig is in een gebied. Ditton et al. (1992) hebben onderzoek gedaan naar de effecten van verbeterde straatverlichting in Glasgow (Schotland). Daaruit bleek dat de gevoelens van onveiligheid sterk afnamen, zodra de verlichting beter werd. Onderzoek van Vrij en Winkel (2003) bevestigt dit beeld. Daaruit bleek dat de gebieden die mensen als onveilig aanmerken over het algemeen rustig, verlaten en slecht verlicht waren. Daarnaast bleek uit ander onderzoek van Vrij en Winkel dat wanneer in een onveilig gebied de verlichting werd verbeterd, mensen minder angst hadden voor criminaliteit als voorheen.

Criminaliteit is de laatste factor die gemeenten kunnen beïnvloeden. Uiteraard speelt ook objectieve criminaliteit een rol bij het veiligheidsbeeld dat mensen hebben. Hoewel deze rol minder groot is dan over het algemeen gedacht wordt, heeft de objectieve criminaliteit wel degelijk invloed (Oppelaar en Wittebrood 2006).
4. Methodologische verantwoording
4.1 Inleiding

In dit hoofdstuk wordt uiteengezet hoe de data voor dit onderzoek zijn, en zullen worden, verzameld. Ten eerste is het belangrijk om duidelijk te stellen dat het hier gaat om kwalitatief onderzoek. Waarbij door middel van het houden van interviews en bestudering van wetenschappelijke literatuur en beleidsdocumenten informatie zal worden verzameld.
4.2 Methode

Voor wat betreft de methode van onderzoek is gekozen voor een meervoudige case-study. Door middel van bestudering van relevante wetenschappelijke literatuur zal in kaart worden gebracht welke factoren van invloed zijn op de subjectieve veiligheid binnen een gemeente. Vervolgens zullen twee gemeenten als casus dienen voor deze scriptie. Deze gemeenten zijn Gouda en Nieuwegein. Voor gemeente Gouda is gekozen vanwege ervaring met onderzoek in deze gemeente. Dit levert een aantal voordelen op. Zo is reeds kennis aanwezig over deze gemeente. Daarnaast kan gebruik worden gemaakt van reeds aanwezige contacten binnen de gemeente Gouda. Ten slotte kan een deel van de onderzoeksgegevens van eerder onderzoek opnieuw interessant zijn voor deze scriptie. Gemeente Nieuwegein zal als tweede gemeente voor deze scriptie worden onderzocht. Om een beter beeld te geven van wat gemeenten in de praktijk doen om de veiligheidsgevoelens van hun burgers te verbeteren is gekozen om nog een tweede gemeente te onderzoeken. Wanneer slechts één gemeente wordt onderzocht bestaat de kans dat er een eenzijdig beeld wordt gecreëerd wat betreft maatregelen welke gemeenten kunnen nemen om de veiligheidsgevoelens van hun burgers te verbeteren. Er is specifiek voor Nieuwegein gekozen omdat deze gemeente vooral qua omvang en bevolkingsaantal sterke gelijkenissen vertoont de gemeente Gouda. Daarnaast is het belangrijk dat de gemeenten te maken hebben met een andersoortige problematiek, omdat dit een meer volledig beeld geeft van de maatregelen die gemeente kunnen nemen om de subjectieve veiligheid te verbeteren. Wanneer er was gekozen voor een gemeente met dezelfde soort problematiek als in Gouda zou dit weinig toevoegen.
Door bestudering van beleidsdocumenten van deze gemeenten en het houden van interviews met wethouders en ambtenaren van deze gemeenten werkzaam binnen het veiligheidsveld zal in kaart worden gebracht wat de gemeenten doen om de subjectieve veiligheid te verbeteren. Vervolgens zal worden bekeken op welke factoren de gemeenten zich richten met hun aanpak van de subjectieve veiligheid. Hierna kunnen deze factoren worden vergeleken met de factoren waarop de gemeenten zich volgens de literatuur zouden moeten richten. Uiteindelijk zal worden bekeken of de gemeenten zich op de juiste factoren richten, of dat ze hun beleid beter op andere factoren kunnen richten. Hierbij is het streven evenveel beide gemeenten evenveel aandacht te geven tijdens het scriptieproces. Het zou echter zo kunnen zijn dat de ene gemeenten een veel uitgebreider beleid hanteert met betrekking tot subjectieve veiligheid dan de andere gemeente. In dat geval zal de gemeente met het uitgebreidere beleid in de scriptie meer naar voren komen. Er valt immers meer te bespreken. Er zal echter voor worden gewaakt dat de andere gemeente ook voldoende aandacht krijgt. De gemeente met minder uitvoerig subjectief veiligheidsbeleid zal dus relatief evenveel aandacht krijgen binnen deze scriptie. In absolute zal de uitwerking van het uitgebreidere subjectieve veiligheidsbeleid een groter deel van de scriptie omvatten.
4.3 Onderzoeksinstrumenten

Zoals hierboven al even kort aangehaald zal gebruik worden gemaakt van een aantal onderzoeksinstrumenten. Ten eerste zal er een secundaire analyse plaatsvinden van wetenschappelijke literatuur met betrekking tot subjectieve veiligheid. Vervolgens zullen beleidsdocumenten van twee casusgemeenten worden geanalyseerd. Ten slotte zullen ook enkele interviews plaatsvinden met respondenten werkzaam binnen de casusgemeenten. Hieronder zullen de verschillende onderzoeksinstrumenten en hun toegevoegde waarde worden besproken.

4.3.1 Wetenschappelijke literatuur
Voor de beantwoording van de eerste twee deelvragen zal gebruik worden gemaakt van relevante wetenschappelijke literatuur. Eerst zal in kaart worden gebracht wat subjectieve veiligheid precies is en waarom het problemen oplevert als de subjectieve veiligheid in een gemeente slecht is. In dit geval is het zo dat veel mensen zich relatief onveilig voelen.
Daarna zal worden gezocht naar factoren die van invloed zijn op subjectieve veiligheid. Dit is belangrijk om uiteindelijk te kunnen bepalen hoe gemeenten de subjectieve veiligheid kunnen verbeteren. Het is essentieel te weten welke factoren in dat geval moeten worden beïnvloed.

4.3.2 Interviews
De derde deelvraag zal worden beantwoord door middel van het houden van interviews en door gebruik te maken van beleidsdocumenten welke door de casusgemeenten worden gehanteerd. De interviews voor casusgemeente Gouda zijn reeds in een eerder stadium afgenomen. Het COT (Crisis Onderzoeks Team), Instituut voor Veiligheids- en Crisismanagement, heeft in 2009 onderzoek verricht naar de effectiviteit en het succes van het Goudse veiligheidsbeleid
. Als medewerker van het COT heeft de auteur van deze scriptie actief aan dit onderzoek deelgenomen. En was hij bijvoorbeeld zeer actief betrokken bij alle, voor deze scriptie relevante, interviews met respondenten die op enige manier te maken hadden met het Goudse veiligheidsbeleid. Hierbij ging het om wethouders, (hogere) ambtenaren, politiefunctionarissen, stadstoezicht, jongerenwerkers en bewoners van de stad. Deze betrokkenheid bestond uit het (mede-)interviewen van respondenten binnen het Goudse veiligheidsveld, vastleggen van de interviews en het uiteindelijk uitwerken van de interview verslagen. Daarnaast ook het uitvoeren van statistische analyses aan de hand van politieregistraties. Hiermee zijn uiteindelijk profielen opgesteld van daders en slachtoffers van criminaliteit in Gouda.
Het COT is destijds gevraagd onderzoek te doen naar de doelstellingen van het Integraal Veiligheidsbeleid (IVB) (zijn die behaald of niet); naar de kwaliteit van het proces (wat vinden de ketenpartners van het IVB); een misdaadanalyse naar de aard en achtergronden van de criminaliteit in Gouda en een doorkijk naar de belangrijkste punten voor het volgende IVB-kader 2010-2013 (memo College B&W, 2009). De wijze waarop de subjectieve veiligheid in de gemeente Gouda wordt aangepakt stond niet centraal in het onderzoek van het COT. Wel is dit onderwerp enige keren ter sprake gekomen. Het ging hierbij vooral om de vraag of de doelstellingen van de gemeente op het gebied van de subjectieve veiligheid waren behaald.
Op het gebied van ‘Veilige woon- en leefomgeving’ waren dat de volgende doelstellingen:

1 In 2009 is het percentage Gouwenaars dat zich wel eens onveilig voelt teruggedrongen tot 30%

2. Burgerinitiatieven ten aanzien van veiligheid nemen toe
3. Er is een stedelijk netwerk van burgerinitiatieven en professionele partners

4. Een aantal activiteiten is geïnspireerd op stadsregels

Op het gebied van ‘Bedrijvigheid en veiligheid’ ging het met betrekking tot subjectieve veiligheid om de volgende doelstellingen:

1. De veiligheidsbeleving in winkelgebieden, overdag en koopavond, laat van 2005 tot 2009 een gunstige ontwikkeling zien.

2. Verbetering van de veiligheidsbeleving in het uitgaansgebied in de Goudse Binnenstad, voor en na middernacht

Er werd door het COT sec gekeken of de doelstellingen wel of niet bereikt waren in de IVB periode 2005-2009. Wanneer er al aanbevelingen werden gedaan richting gemeente ging het vooral over de samenwerking met haar partners en de regiefunctie van de gemeente hierbinnen. De door het COT uitgevoerde beleidsevaluatie richtte zich niet op de vraag of het beleid van de gemeente ten aanzien van de subjectieve veiligheid gericht was op de juiste factoren. Subjectieve veiligheid was dus slechts een deelonderwerp in het onderzoek van het COT. Het werd besproken, omdat het verbeteren van de subjectieve veiligheid deel uit maakt(e) van het complete veiligheidsbeleid dat werd geëvalueerd. Daarentegen staat in deze scriptie de vraag centraal of de casusgemeenten die worden onderzocht (waaronder Gouda) zich richten op de juiste factoren bij de aanpak van subjectieve veiligheid en niet of de doelstellingen van de gemeenten worden behaald.

De interviewverslagen waren in het kader van deze scriptie wel interessant omdat enkele wethouders en ambtenaren uitspraken deden over de factoren waarop het subjectieve veiligheidsbeleid zich richt en zou moeten richten.

In de andere casusgemeente die in deze scriptie zal worden behandeld, Nieuwegein, zijn door de scribent nog geen eerdere interviews uitgevoerd. Daarom zal er één of zullen er enkele medewerkers van de gemeente Nieuwegein worden geïnterviewd. Hierbij zal het in ieder geval gaan om mensen werkzaam binnen de afdeling veiligheid. Minder interviews zullen hier afdoende zijn omdat er direct specifiek vragen kunnen worden gesteld met betrekking tot subjectieve veiligheid. Het is van belang dat de respondent actief betrokken is geweest bij de totstandkoming van het veiligheidsbeleid of nadien goed is geïnformeerd over de achterliggende motieven voor de wijze waarop het huidige veiligheidsbeleid is samengesteld. Uit de interviews in de gemeente Nieuwegein zal minstens evenveel concrete informatie moeten voortkomen als in het geval van Gouda. Dit is noodzakelijk voor een goede vergelijking tussen beide gemeenten. Wanneer respondenten bij naam worden genoemd is hier uitdrukkelijk toestemming voor gevraagd.

4.3.3 Beleidsdocumenten
Naast het houden van interviews en het bestuderen van eerder gehouden interviews zullen relevante beleidsdocumenten van de casusgemeenten worden onderzocht. Hierbij gaat het voornamelijk om beleidsnota’s en actieplannen ten aanzien van veiligheid. Daarnaast zou het zo kunnen zijn dat de coalitieakkoorden en begrotingsdocumenten relevante informatie bevatten. Vooral de onderdelen uit deze documenten die gericht zijn op subjectieve veiligheid zijn in dit kader interessant. Omdat het hier gaat om officiële beleidsdocumenten van de gemeenten geven deze een goed beeld van het beleid van deze gemeenten met betrekking tot subjectieve veiligheid. Hierdoor kan goed in kaart worden gebracht op welke factoren de gemeenten zich richten om de subjectieve veiligheid te verbeteren. Zeker wanneer deze informatie gecombineerd wordt met de informatie uit interviews met respondenten werkzaam binnen de gemeenten levert dit een redelijk compleet beeld op van de subjectieve veiligheidsbeleid van de gemeenten.
In de beleidsdocumenten staat hoe de gemeenten de subjectieve veiligheid willen verbeteren. Hiervoor nemen ze vaak een groot aantal maatregelen. Daarnaast hebben de gemeenten meerdere doelstellingen op het gebied van subjectieve veiligheid welke ze willen bereiken. Door een overzicht te maken van deze maatregelen en doelstellingen (gecombineerd met de maatregelen en doelstellingen genoemd door relevante respondenten) en deze te categoriseren naar de factoren waarop de maatregelen gericht zijn, kan in beeld worden gebracht op welke factoren de gemeenten zich (voornamelijk) richten met betrekking tot het verbeteren van de subjectieve veiligheid. Vervolgens kan worden geanalyseerd of dit de juiste factoren zijn.

Naast de beleidsdocumenten die primair gericht zijn op veiligheid zullen ook andere beleidsdocumenten worden geanalyseerd waarin subjectieve veiligheid op een of andere manier naar voren komt. Hierbij gaat het bijvoorbeeld om coalitieakkoorden en begrotingsdocumenten van de casusgemeenten. Vaak wordt hierin ook vermeld hoe men de (subjectieve) veiligheid in de gemeente wil verbeteren en in hoeverre dit prioriteit heeft.

4.3.4 mediascan
Een laatste manier waarop informatie over Nieuwegein zal worden verzameld is door middel van een mediascan via internet. Om een duidelijk beeld te krijgen van de veiligheidssituatie in de gemeente zal uitvoerig worden gezocht naar relevante krantenartikelen en andere relevante berichtgeving over de veiligheidssituatie in de gemeente Nieuwegein. Deze scan is noodzakelijk omdat de onderzoeker over minder voorkennis beschikt over de veiligheidssituatie in deze gemeente dan in de gemeente Gouda. Door de mediaberichtgeving te analyseren kan in beeld worden gebracht wat er vooral speelt op het gebied van veiligheid in de gemeente Nieuwegein.

4.4 Afbakening en onderzoeksbeperkingen

Wat methodologie betreft is het ten slotte belangrijk om kort stil te staan bij beperkingen aan deze vorm van onderzoek en het onderzoek duidelijk af te bakenen. Daarom hieronder een aantal op- en aanmerkingen specifiek gericht op de methoden zoals die in dit onderzoek zullen worden gehanteerd. Indien er in de toekomst gebruik gaat worden gemaakt van resultaten en gegevens uit deze scriptie is het van belang dat kennis wordt genomen van de afbakening en beperkingen die in het vervolg van deze paragraaf zullen worden genoemd. Hieraan voorafgaand is het belangrijk te melden dat deze voortkomen uit de beperkte hoeveelheid tijd die er staat voor het schrijven van de afstudeerscriptie. De scribent is zich bewust van deze beperkingen en onderkent deze en de wetenschappelijke risico’s die hieraan kleven. In het onderzoek wordt hiermee rekening gehouden en de resultaten en conclusies van dit onderzoek dienen mede in dit licht te worden gezien.
Verschil Gouda en Nieuwegein
Zoals eerder aangegeven zijn de gemeenten Gouda en Nieuwegein in redelijke mate met elkaar te vergelijken. Voor dit onderzoek is gekozen om twee gemeenten te onderzoeken die qua formaat en inwonersaantal in redelijke mate met elkaar overeenkomen. In het geval van Gouda en Nieuwegein is dit zo. Maar naast deze overeenkomsten zijn er ook veel verschillen tussen deze gemeenten. Belangrijkste verschil is het feit dat de veiligheidsproblematiek waar beide gemeente mee te kampen hebben van een verschillende aard is. Hieruit zal onvermijdelijk voortvloeien dat de maatregelen die beide gemeenten nemen sterk van elkaar zullen afwijken. Een vergelijking tussen de beide gemeenten boet hierdoor aan waarde in. Ook de keuze voor twee gemeenten, in plaats van één, voegt hierdoor minder toe dan in een situatie waarin de problematiek in beide steden meer overeen zou komen. Desalniettemin levert deze veelzijdigheid ook voordelen op. Zo wordt er door de keuze voor deze twee steden een beter beeld geschetst van de manier waarop gemeenten kunnen reageren op angstgevoelens onder de burgers. Twee steden met een meer eenduidig beeld wat problematiek betreft zou ook een meer eenzijdig beeld schetsen.
Verschil in onderzoeksmethoden
Naast bovengemeld verschil tussen de onderzochte gemeenten is er ook sprake in een verschil van onderzoeksmethoden die gebruikt zullen worden om het beleid van de twee gemeenten te onderzoeken. In het geval van Gouda zal voor gegevensverzameling voor een belangrijk deel worden teruggegrepen op eerder onderzoek. Terwijl hier in het geval van Nieuwegein geen sprake van is. De auteur van deze scriptie heeft in die gemeente geen eerder onderzoek verricht. Mede hierdoor is ervoor gekozen om extra in te lezen voor de casus Nieuwegein. Daarnaast zal in het geval van Nieuwegein een extra bezoek worden gebracht aan de gemeente en zal er een mediascan worden verricht. Dit alles om het verschil in voorkennis te compenseren.
Het brede begrip ‘subjectieve veiligheid’
Subjectieve veiligheid is een heel breed begrip. Voor het doen van onderzoek voor deze scriptie is gekozen om gebruik te maken van de afbakening zoals deze door Oppelaar en Wittebrood (2006) is gemaakt. In het door hen uitgevoerde onderzoek wordt een overzicht gemaakt van de determinanten van onveiligheidsgevoelens. Ter verklaring van deze gevoelens van onveiligheid hebben de onderzoekers op basis van de wetenschappelijke literatuur op dit terrein een conceptueel model ontwikkeld. Het onderzoek van Oppelaar en Wittebrood is één van de weinige wetenschappelijke onderzoeken waarin de verschillende oorzaken van onveiligheidsgevoelens op een dergelijk duidelijke manier uiteen worden gezet. Zij halen deze determinanten uit een grote hoeveelheid wetenschappelijke literatuur die er is op dit gebied.
Ook hierbij geld dat door beperkingen in tijd en middelen is gekozen om deze afbakening aan te brengen. Het is goed denkbaar dat in individuele gevallen ook andere determinanten voor angstgevoelens meespelen. Op basis van de wetenschappelijke literatuur op dit gebied mag echter worden verwacht dat de determinanten welke in het conceptuele model van Oppelaar en Wittebrood worden genoemd de meest voorkomende zijn.

Deel III: Empirie

5. Casusgemeenten
Nu in beeld is gebracht wat het probleem precies inhoudt en welke factoren subjectieve veiligheid beïnvloeden kunnen we verder gaan kijken. Hierbij zal voor een tweetal gemeenten bekeken worden wat zij momenteel aan de subjectieve onveiligheid in hun gemeente doen. De gemeenten Gouda en Nieuwegein worden in dit hoofdstuk als casusgemeenten onder de loep genomen. De volgende vraag staat daarbij centraal:
Wat doen gemeenten om de subjectieve veiligheid in hun gemeente te verbeteren?

De gemeenten Gouda en Nieuwegein zijn qua grootte en aantal inwoners vergelijkbaar. In Gouda wonen namelijk 70.828 mensen en in Nieuwegein 60.457. Om het beleid van de casus gemeenten ook enigszins onderling te kunnen vergelijken is gekozen voor gemeenten die wat dit betreft op elkaar lijken. Daarnaast is er bij de keuze voor Gouda en Nieuwegein bewust gekozen voor twee gemeenten met een verschillende veiligheidsproblematiek. In Gouda spelen hele andere zaken dan in Nieuwegein op het gebied van veiligheid. Dit is gedaan om een zo algemeen beeld te krijgen van de wijze waarop gemeenten subjectieve veiligheid trachten te beïnvloeden. Wanneer in beide gemeenten precies dezelfde factoren van invloed zijn op de subjectieve veiligheid, zou dit een redelijk eenzijdig beeld geven van subjectief veiligheidsbeleid van gemeenten. Door twee gemeenten te kiezen die te maken hebben met verschillende soorten problematiek ligt het voor de hand dat zij ook een verschillende aanpak hanteren om deze problematiek tegen te gaan.

In dit hoofdstuk zal het beleid t.a.v. subjectieve veiligheid van de gemeenten Gouda en Nieuwegein (in die volgorde) worden besproken.

5.1 Gouda

De eerste gemeente die als casus zal worden behandeld in deze scriptie is Gouda. Deze gemeente wordt gekenmerkt door een tendens van verbeterende objectieve veiligheid, maar de subjectieve veiligheid volgt deze ontwikkeling niet en blijft over het algemeen gelijk (Kadernota Gouda Veilig, 2010-2014). In Gouda schommelt het onveiligheidsgevoel al jaren op een vergelijkbaar hoog niveau; rond de 35%, terwijl het landelijk gemiddeld rond de 25 (of 30) % ligt. De afgelopen IVB-periode
 laat ook in Gouda zien dat een daling van de objectieve incidentcijfers niet automatisch tot een daling van het onveiligheidgevoel leidt. Het is zelfs onmiskenbaar dat inwoners van Gouda zich bovengemiddeld onveilig voelen (Kadernota Gouda Veilig, 2010-2014).
De laatste jaren heeft de gemeente te maken met veel negatieve beeldvorming. Voor een groot deel veroorzaakt door een groot aantal (kleine) incidenten. Deze worden in de media vaak sterk uitvergroot weergegeven. Een voorbeeld daarvan is een incident met een buschauffeur in 2008 en de berichtgeving daaromtrent. Het veiligheidsbeleid in 2009 is zwaar beïnvloed door de nasleep van de berichtgeving over Oosterwei. De gemeente stelt zelf dat het in het najaar 2008 icoon is geworden door de overlast veroorzaakt door jongeren van Marokkaanse komaf. Dat heeft het imago van Gouda geschaad (Programmabegroting Gouda 2010-2013).
Naast de media-aandacht voor incidenten is het opvallend dat de onveiligheidsgevoelens deels worden beïnvloed door de jeugdproblematiek. In een aantal wijken zijn ‘groepen jongeren op straat’ een door bewoners genoemde oorzaak in veiligheidsonderzoeken voor het onveiligheidsgevoel. De meeste inwoners geven volgens de Veiligheidsmonitor 2009 (p.19) nog steeds aan dat overlast door jongeren en vernielingen in de buurt vaak (15% tot 20%) of soms (55% tot 65%) voorkomen (COT, 2009).

De volgende vragen staan in het geval van Gouda centraal en zullen uiteindelijk moeten bijdragen tot het beantwoorden van de vraag die in deze paragraaf centraal staat:

1. Is de gemeente Gouda zich bewust van het probleem?
2. Houden ze in de officiële beleidsstukken specifiek rekening met subjectieve veiligheid?

3. Wat doet de gemeente Gouda om de subjectieve veiligheid te verbeteren?

Gegevens over deze gemeente zijn op een aantal manieren verzameld. Ten eerste is er gebruik gemaakt van gegevens uit eerder uitgevoerd onderzoek. Het COT (Crisis Onderzoeks Team) Instituut voor Veiligheids- en Crisismanagement heeft in 2009 onderzoek verricht naar de effectiviteit en het succes van het Goudse veiligheidsbeleid
. Als medewerker van het COT de auteur van deze scriptie destijds actief aan dit onderzoek deelgenomen. Derhalve is voor deze scriptie gebruikt gemaakt van de gegevens van het toenmalige onderzoek. In het kader van deze scriptie zijn vooral de interviewverslagen relevant. Het COT is destijds gevraagd onderzoek te doen naar de doelstellingen van het Integraal Veiligheidsbeleid (IVB) (zijn die behaald of niet); naar de kwaliteit van het proces (wat vinden de ketenpartners van het IVB); een misdaadanalyse naar de aard en achtergronden van de criminaliteit in Gouda en een doorkijk naar de belangrijkste punten voor het volgende IVB-kader 2010-2013 (memo College B&W). Hoewel de subjectieve veiligheid in de gemeente Gouda niet centraal stond in het onderzoek van het COT, is dit vrij regelmatig ter sprake gekomen. Uit het onderzoek naar het Goudse integraal veiligheidsbeleid van 2005-2009 wordt duidelijk dat de objectieve veiligheid in Gouda over het algemeen is toegenomen. De criminaliteit en het aantal vervelende voorvallen zijn afgenomen. Dit mede dankzij het gemeentelijk beleid en inspanningen van de talrijke veiligheidspartners. Uit hetzelfde COT-rapport en de eigen veiligheidsmonitors van de gemeente Gouda blijkt evenwel dat vele Gouwenaren zich niet veiliger zijn gaan voelen (Kadernota Gouda Veilig 2010-2014).
Naast de interviewverslagen zullen de gegevens voor dit hoofdstuk komen uit officiële beleidsstukken van de gemeente Gouda, zoals de Kadernota Gouds Integraal veiligheidsbeleid 2010-2014 die samen met het oudere veiligheidsplan 'Gouda veilig: dat doen we samen!!' Kadernotitie Integraal veiligheidsbeleid 2005-2009 de hoofdlijn vormt van het veiligheidsbeleid in de gemeente. In deze kadernota (2010-2014) is vastgelegd waar de komende jaren de aandacht op gericht zal zijn. Uit de oudere kadernotitie kan worden gehaald waar de afgelopen jaren de prioriteiten hebben gelegen. Daarnaast zijn in deze stukken de noodzakelijke randvoorwaarden en de manier van aanpak vastgelegd voor een goed veiligheidsbeleid.
Afbeelding 4: Hoofdlijnen veiligheidsbeleid Gouda
[image: image4.png]Programma 4 - veiligheid

Hoofdiinen veiligheidsbeleid

“Gouda vellig: dat doen we samen!l Kademoliti Integraal veiligheids beleid 2005-2009
+ "Gouda veilig: werk n uitvoering!" Actieplan Integraal veiligheidsbeleid 2005-2009
+ Kademot Gouds integraal veilgineidsbeleid 2010-2014

* Regionale brandweer
-Regionalisering brandweer
- Gewizigde regionale regeling en startoijdrage brandweer

Bron: website gemeente Gouda
.
Naast deze stukken bestaan ook actieplannen waarin de uitgangspunten worden vertaald naar concrete projecten en maatregelen. Deze actieplannen beslaan dezelfde periode als de kadernotitie en –nota, maar worden jaarlijks bijgesteld op basis van actuele ontwikkelingen en de resultaten van metingen van de veiligheidssituatie en van de effecten van de ingezette activiteiten. Deze werkwijze voorkomt dat jaarlijks een geheel nieuw actieplan moet worden geschreven maar biedt toch de kans in te spelen op de actuele ontwikkelingen. Schematisch ziet dit proces er als volgt uit voor respectievelijk de periodes 2010-2014 en 2005-2009:

Afbeelding 5:

[image: image5.emf]
Bron: IVB Gouda 2010-2014
Afbeelding 6:
[image: image6.emf]
Bron: IVB Gouda 2005-2009

5.1.1 Is de gemeente Gouda zich bewust van het probleem?
In het kader van eerder genoemd onderzoek, door het COT (2009), zijn interviews gehouden met ambtenaren en wethouders van de gemeente Gouda. Vanwege het vertrouwelijk karakter van deze interviews zijn de respondenten in dit interview geanonimiseerd. Er zal enkel (in algemene termen) worden gerefereerd naar de functie van de respondenten binnen de gemeente.
Tijdens de door het COT uitgevoerde interviews stond de problematiek rondom de subjectieve veiligheid niet centraal. Het onderzoek was primair gericht op een evaluatie van het veiligheidsbeleid, hierbij ging het voornamelijk over objectieve veiligheidscijfers. Vaak werd er slechts summier naar ontwikkelingen met betrekking tot subjectieve veiligheid gevraagd. Uit het feit dat de respondenten over het algemeen, vaak uit zichzelf, aangaven dat er wel degelijk problemen speelden rondom subjectieve veiligheid, kan worden geconcludeerd dat de gemeente zich bewust is van het feit dat de subjectieve veiligheid in de stad een probleem is.
Over het beeld dat er onder burgers leeft over de veiligheid zei een toenmalig wethouder het volgende:
“De stad heeft een imagoprobleem. Hoe het bedrijfsleven hierop reageert hangt af van hun herkomst. Het lokale bedrijfsleven herkent de situaties en weet ze in proporties te plaatsen. Maar buiten de stad komen de wildste verhalen voor. Daar heeft de stad last van in de zin dat dit invloed kan hebben op de aantrekkelijkheid ervan als vestigingsstad (wonen/bedrijven). De criminaliteitscijfers en de beleving hebben invloed op de waardeontwikkeling van vastgoed. Vergelijkbare woningen zijn hier minder waard dan in omringende steden. Dit is prettig als je jonge mensen wilt aantrekken die hier een woning willen kopen. Maar als je een project wilt ontwikkelen of herontwikkelen heb je last van een gebrek in waarde. Veiligheid heeft externe uitstraling en interne uitstraling, het imago van Oost
 is bijvoorbeeld slecht en dat levert binnen de stad veel spanning op. Daarbij heb je de zichtbaarheid van een bepaalde dadergroep, dit zorgt ervoor dat de tegenstelling tussen groepen lokaal vergroot wordt. Daar heb je last van.”
Een andere wethouder formuleerde het probleem, wanneer geïnterviewd door het COT, als volgt:
“Incidenten halen het imago van Gouda onderuit. Mensen verliezen respect voor politie. Daarnaast is het zo dat vele partners samen werken, daardoor is het niet goed duidelijk wie er verantwoordelijk is voor fouten. Daarbij heeft men daadwerkelijk te maken met problemen op het gebied van veiligheid, maar ook met de media. Men
 heeft last van de media, omdat deze irriteren.”

Een ambtenaar van de afdeling Veiligheid en Handhaving noemt in het kader van het veiligheidsgevoel van Goudse burgers het incident met een buschauffeur in 2008:
“… het doet wel veel met het imago van Gouda. Daar hebben we wel veel last van. Bijvoorbeeld met het vertrek van bedrijven. Gouda had slechte naam, daar hebben we veel aan gedaan, maar door dit incident zijn we weer terug bij af. Als er iets gebeurd met bussen, dan worden we altijd als voorbeeld genoemd. Gouda zit qua subjectief veiligheidsniveau lager dan landelijk gemiddelde terwijl de objectieve cijfers dit niet rechtvaardigen. In Plaswijk en Bloemendaal is het juist zo dat mensen aangeven dat ze het prettig vinden om daar te wonen, terwijl als je naar de cijfers kijkt het daar slechter is dan het jaar ervoor. In Korte Akkeren zijn de objectieve en subjectieve cijfers verbeterd, maar als je met mensen uit die wijk praat, zullen ze ook vaak zeggen dat er niets veranderd is
.”
Het gevoel van onveiligheid kwam prominent aan de orde in het groepsinterview met de voorzitters van de bewonerswijkteams. Het gevoel van onbehagen was zelfs voor een aantal bewoners reden om destijds in het wijkteam actief te worden. In het groepsinterview gaven zij in meerderheid aan dat Gouda stadsbreed niet onveiliger was geworden, maar ook niet veiliger (Bervoets et al., 2009).
De vraag die in deze deelparagraaf centraal staat (‘Is de gemeente Gouda zich bewust van het probleem?’) kan naar aanleiding van verschillende interviews met ‘ja’ worden beantwoord. Diverse functionarissen binnen de gemeente (wethouders en hogere ambtenaren) en de voorzitters van bewonerswijkteams (die veel met de gemeente samenwerken) geven aan dat Gouda te kampen heeft met een imagoprobleem en/of dat er veel mensen met onveiligheidsgevoelens kampen. Mensen van binnen en buiten Gouda zien de stad als onveiliger dan ze in werkelijkheid is. Kenmerkend voor het beeld dat burgers van de stad hebben is de mening van de meerderheid van de voorzitters van de bewonerswijkteams, zij gaven aan dat Gouda stadsbreed niet onveiliger of veiliger is geworden, terwijl uit alle statistieken blijkt dat de stad veiliger is geworden.
5.1.2. Houdt de gemeente Gouda in de officiële beleidsstukken specifiek rekening met subjectieve veiligheid?
In de bovenstaande deelparagraaf hebben we geconcludeerd dat de verschillende respondenten(wethouders en ambtenaren van de gemeente Gouda) die geïnterviewd werden door het COT het probleem onderkennen. Ook in de officiële beleidsstukken is er veel aandacht voor de heersende subjectieve onveiligheid:

‘Gouda moet veiliger. We willen dalen op de ranglijsten van onveilige gemeenten. De oververtegenwoordiging van jonge Marokkaanse Gouwenaars in overlast en criminaliteit moet verminderen. Ook het veiligheidsgevoel van de inwoners moet verbeteren.’ (Bron: Coalitieakkoord 2010-2014)
Hieronder volgt een aantal passages uit officiële beleidsstukken, allen gericht op veiligheid, waaruit blijkt dat de gemeente Gouda ook in de officiële beleidsstukken aandacht besteedt aan het probleem.

- Actieplan Integraal Veiligheidsbeleid 2008(Gouda Veilig – werk in uitvoering 2005-2009):
‘In 2007 is de criminaliteit en het aantal incidenten verder gedaald. De beleving van veiligheid heeft zich ook positief ontwikkeld. In 2007 voelde 34% van de mensen zich vaak of soms onveilig, in 2006 was dat nog 40%. Wanneer burgers zelf meewerken aan een leefbare omgeving, bijvoorbeeld door zwerfafval tegen te gaan, kan het veiligheidsgevoel nog meer toenemen. Daar zal dan ook rekening mee worden gehouden bij de vertaling van het actieplan naar concrete activiteiten. Bijvoorbeeld door de resultaten van de objectieve en subjectieve veiligheid met de wijkteams te bespreken. Desgewenst worden ze ook met bewonersgroepen en buurtpreventieteams besproken.’
Ten aanzien van de periode 2005-2009 was er een aantal doelstellingen geformuleerd. Op het gebied van ‘Veilige woon- en leefomgeving’ waren er doelstellingen geformuleerd met betrekking tot het veiligheidsgevoel.
Deze doelstellingen luidden als volgt:
‘Gouda voelbaar veiliger:
1. In 2009 is het percentage Gouwenaars dat zich wel eens onveilig voelt gedaald tot 30%.
2. In 2009 is het aantal burgerinitiatieven ten aanzien van veiligheid toegenomen.’

Ook op het gebied ‘bedrijvigheid en veiligheid’ heeft men in het actieplan doelstellingen geformuleerd ten aanzien van het veiligheidsgevoel. Zo wil men in de winkelgebieden het volgende bereiken:
‘Winkelend publiek wil ongestoord en ontspannen kunnen winkelen. Een speciale aanpak voor de veiligheid in winkelgebieden zorgt daarvoor. Deze aanpak moet zaken als diefstal en een dreigende houding van rondhangende jeugd voorkomen. Zo heeft het winkelend publiek een veilig gevoel en blijven zij de winkelgebieden bezoeken.’
Daarnaast concludeert de gemeente dat er wat gedaan moet worden aan de jeugdoverlast door groepen. Ook dit heeft volgens de gemeente een negatieve invloed op het veiligheidsgevoel:
‘ De aanwezigheid van jeugd heeft soms een negatief effect op het gevoel van veiligheid en op de veiligheid zelf. Bijvoorbeeld als een groep jongeren op één plek intimiderend rondhangt, voor geluidsoverlast zorgt, zwerfvuil achterlaat en pestgedrag, vandalisme, brandstichting en criminele activiteiten vertoont.’
Gouds Integraal Veiligheidsbeleid. Actieplan 2009:

Ten opzichte van het actieplan uit 2008 geeft het actieplan uit 2009 een ander beeld van de subjectieve veiligheid weer. Terwijl er in 2008 een positieve ontwikkeling viel te melden (de subjectieve veiligheid was ten opzichte van 2007 verbeterd), is er in 2009 sprake van een verslechtering van de subjectieve veiligheid ten opzichte van het jaar er voor:
‘In 2008 is de dalende trend op incidenten en criminaliteit doorgegaan. Het uitgangspunt blijft om vooral gebiedsgericht te werken. De problemen die in de wijk spelen staan centraal en daar willen we maatwerk op leveren. Veiligheidsbeleid wordt zoveel mogelijk en dicht mogelijk “bij de mensen” ontwikkeld en zal gestalte moeten krijgen daar waar dat het hardst nodig is.

In deze periode is het veiligheidsgevoel licht verslechterd (van 34 % mensen die zich vaak of soms onveilig voelden in 2007 naar 37% in 2008). Zoals ook landelijke metingen laten zien, zijn daar geen grote sprongen voorwaarts te zien. Wel kunnen burgers zelf bijdragen aan een leefbare omgeving, waardoor het veiligheidsgevoel toeneemt. Bij de vertaling van het Actieplan naar concrete activiteiten in de wijken zullen de wijkteams maar ook buurtpreventieteams en bewonersgroepen in de wijken nadrukkelijk worden betrokken’
 Kadernota Gouda Veilig IVB, 2010-2014
Ook in de meeste recente Kadernota Gouda Veilig (Integraal Veiligheidsbeleid) komt subjectieve veiligheid uitgebreid aan bot. Naar aanleiding van de veiligheidsanalyse door het COT is besloten om voor de nieuwe IVB periode veel aandacht te besteden aan onveiligheidsgevoelens onder burgers. In de kadernota wordt dit als volgt verwoord:
‘De gemeente Gouda vindt het van belang dat Gouda (weer) wordt gezien als een normale middelgrote stad met een menselijke maat waar burgers elkaar kennen en naar elkaar omzien; een vitale en leefbare stad waar de inwoners zich veilig voelen en (al dan niet met de steun van professionals) bereid zijn gezamenlijk de veiligheid te bevorderen.’
Verderop in de Kadernota Gouda Veilig wordt gewezen op de relatie tussen onveiligheidsgevoelens en de eenzijdige samenstelling van de allochtone bevolking van Gouda. Zoals eerder in hoofdstuk 3 aangegeven kan de sociale samenstelling van een buurt grote invloed hebben op de onveiligheidsbeleving van haar bewoners. Maas de Waal (2002) liet in dit kader bijvoorbeeld zien dat bewoners zich onder andere onveiliger voelen in buurten met veel relatief veel allochtonen. In concentratiewijken (meer dan 25% niet-westerse allochtonen) blijken vooral de autochtonen zich onveilig te voelen; Marokkanen en Antillianen voelen zich daar even veilig als in witte wijken (Wittebrood et al. 2005). In de wittere wijken zijn de verschillen tussen autochtonen en allochtonen veel geringer. In het IVB 2010-2014 staat hierover het volgende beschreven:
‘Het feit dat in Gouda een relatief hoog onveiligheidgevoel is onder burgers kan ondermeer verklaard worden uit de eenzijdige samenstelling van haar allochtone bevolking. Gouda heeft veel Marokkanen (9% van Gouwenaren) binnen haar grenzen. Een heterogene groep, waarvan zeker een deel van de mannelijke jeugd nadrukkelijk in groepsverband zichtbaar en te vaak vervelend en irritant in de publieke ruimte aanwezig is, en aldus bedreigend of op z’n minst ‘unheimisch’ kan overkomen.
Om misverstanden en stigmatisering te voorkomen: we hebben het hier over grensoverschrijdend gedrag van een deel van de Marokkaanse jeugd. We hebben het niet over alle Marokkaanse jongens en ook niet over ‘hanggedrag’ als fenomeen. Een zekere mate van buiten ‘hangen’ hoort immers per definitie bij bepaalde (leeftijds)groepen en is van alle tijden. Iedereen is jong geweest! En ook (groepen) jongeren hebben recht op een deel van de openbare ruimte, mits een en ander niet leidt tot hinderlijk en overlastgevend gedrag in de omgeving.
Het is bekend dat over het algemeen Marokkaanse jongeren meer te kampen hebben met jeugdwerkloosheid en schooluitval; een van de redenen waarom ze vaker op straat kunnen zijn. Echter ook het deel van de Marokkaanse jongeren dat zich met halve en hele criminaliteit bezig houdt of daarom heen hangt, is reden voor ongerustheid en gevoelens van onveiligheid bij vele autochtone én allochtone inwoners van Gouda.
Niet vaak genoeg kan hierbij benadrukt worden dat met name de zogeheten ‘veelplegers’, een relatief klein deel van de Marokkaanse jeugd, een groot aandeel hebben in de overlast en criminaliteit. De maatregelen om de overlast en criminaliteit te beteugelen richten zich bovenal op deze groep. Uiteraard doen we dat om Gouda veiliger te maken. Maar ook om een dam op te werpen, zodat de welwillende Marokkaanse jongeren (en hun ouders) zich ook (in hun imago en anderszins) beschermd weten door hun overheid.’
Uit bovenstaande tekstfragmenten uit meerdere beleidsstukken blijkt dat de gemeente Gouda ook in haar officiële beleidsstukken veel aandacht besteedt aan subjectieve veiligheid. In de verschillende veiligheidsnotities, - nota’s en actieplannen wordt ruimschoots aandacht besteed aan subjectieve veiligheid. Maar ook in het coalitieakkoord wordt aandacht besteed aan subjectieve veiligheid. Dit geeft aan dat de gemeente Gouda er van doordrongen is dat zij te maken heeft met een subjectief veiligheidsprobleem.
Er worden diverse oorzaken voor dit probleem genoemd. Uit de hierboven aangehaalde beleidsstukken blijkt dat de gemeente de eenzijdige samenstelling van de allochtone bevolking en de jeugdoverlast (al dan niet gepleegd in groepsverband) als belangrijkste oorzaken ziet voor de angstgevoelens die er leven onder de burgers.

5.1.3. Wat doet de gemeente Gouda om de subjectieve veiligheid te verbeteren?

In de Kadernotitie Integrale Veiligheid (2005-2009) wordt aangegeven dat de subjectieve veiligheid achter blijft bij de objectieve veiligheid in de stad. Sinds 2003, dat als ijkpunt voor het veiligheidsbeleid wordt gehanteerd, is de criminaliteit en overlast met bijna een kwart gedaald.
Daar tegenover staat de subjectieve veiligheid, die redelijk constant blijft en daarbij niet positieve lijn van de objectieve veiligheid volgt. In 2005 meldde 37 procent van de Goudse bewoners in de gemeentelijke bevolkingsenquête zich wel eens onveilig te voelen in het algemeen (zie afbeelding 7, p. 55). In 2008 was dat percentage hetzelfde. Ter vergelijking: in 2008 voelde in Nederland 25 procent zich wel eens onveilig (Landelijke Veiligheidsmonitor 2009). In de politieregio Hollands Midden was op dat moment datzelfde percentage 22 (Regionale Veiligheidsmonitor 2009). Zo bezien scoorde Gouda hoog voor wat betreft het onveiligheidsgevoel.
Afbeelding 7: Percentage bewoners dat zich wel eens onveilig voelt lokaal en landelijk in de periode 2005-2008
[image: image7.emf]
Bron afbeelding: Bervoets, E. & Torre, E.J. van der (2009). Welbeschouwd – Het Goudse veiligheidsbeleid geëvalueerd. Den Haag, COT.

In 2006 doet zich een opvallende piek voor: het percentage dat zich wel eens onveilig voelt ‘in het algemeen’ is 43 procent. Volgens de gemeentelijke onderzoekers heeft deze vooral te maken met het anders stellen van de vraag in de lokale bevolkingsenquête. De piek heeft derhalve voornamelijk een methodologische oorzaak (Veiligheidsmonitor 2009). In 2007 werd de enquêtevraag weer hetzelfde gesteld als in 2005. Het aandeel Gouwenaars dat zich onveilig voelt ‘in het algemeen’ is door de jaren heen stabiel.Landelijk daalde dat percentage met 8 procentpunt.

Volgens de Goudse Veiligheidsmonitor 2009 is het veiligheidsgevoel in de eigen buurt ook al jaren redelijk stabiel. In 2005 meldde 32 procent van de Goudse bewoners in een bevolkingsenquête zich wel eens onveilig te voelen in de eigen buurt. In 2008 was dat 27 procent. Landelijk was dat percentage in dat jaar 16 procent en het regionale was 15, dus het Goudse percentage is wel aan de hoge kant.

De gemeente Gouda stelt daarom dat de subjectieve veiligheid extra aandacht verdient. Aangegeven wordt dat de uitwerking van beleidsprioriteiten zoveel mogelijk gericht moet zijn op zaken die bijdagen aan een verbeterd veiligheidsgevoel. In de kadernotitie Integrale Veiligheid (2005-2009) wordt aangegeven wat volgens wetenschappelijk onderzoek het meeste bijdraagt aan subjectieve veiligheid. De gemeente onderscheidt hierbij vier punten, waarvan ze aangeeft dat deze (volgens wetenschappelijk onderzoek) de meeste invloed hebben op de subjectieve veiligheid:
- een verzorgde leefomgeving;
· een sociale cohesie in de straat, buurt of wijk;
· een betrouwbare overheid;

· een zichtbare en succesvolle aanpak van overlast.

Volgens deze Kadernotitie Integrale Veiligheid 2005-2009 is het de taak van alle overheidsinstanties, particuliere instellingen en burgers om aan deze vier aspecten te werken.

Verderop in de kadernotitie wordt gesteld dat weerbare burgers het gevoel van veiligheid vergroten bij henzelf en in hun buurt. Dit kan bijvoorbeeld door training en voorlichting, maar ook door gezamenlijke festiviteiten en leuke activiteiten die de buurtbewoners samen organiseren (Kadernotitie Integrale Veiligheid, 2005).

Over de aanpak van onveiligheidsgevoelens zegt een toenmalig wethouder in een interview met het COT (2009) het volgende:
“De bestuurlijke context van Gouda is complex, was tot 2002 een artikel 12 stad. We kregen toen extra geld vanuit het rijk, vanwege de slappe bodemproblematiek. Door die problematiek heb je bij allerlei soorten voorzieningen extra beheerskosten en aanlegkosten. Dat betekent dat we nu ongeveer in evenwicht zijn qua geld, maar er is nergens extra geld voor. Qua belastingen zaten we in de top, als je artikel 12 gemeente bent moet je een bepaald tarief van de OZB belasting heffen, anders krijg je geen steun. We zitten met de rioolrechten ook in de top van Nederland, hier moet je namelijk veel kosten maken bijvoorbeeld doordat je de buizen moet onderheien. We hebben dus (bijna) geen geld. De mogelijkheid om veel te investeren in promotiecampagnes of verlaagde tarieven is er dus niet. Het effect van veiligheidsincidenten of periodes daarvan moet worden opgelost door het reguliere zenden van de boodschap van de aantrekkelijkheid van Gouda. Daar doen andere partijen aan mee, want die zien Gouda als strategisch, goed gelegen stad waar je mooi in het groen kunt wonen. Je zit zo in het groene hart, dat zijn tegengestelde signalen. We gaan wel de boer op, maar incidenten of periodes wanneer je negatief in het nieuws bent doen afbreuk aan wat je probeert te bewerkstelligen met die andere signalen. Maar dat is geen reden om niet te zenden, er gaat hier van alles goed. Voor de evaluatie van het IVB is het wel belangrijk om te weten dat de resultaten van het IVB niet hebben geleid tot bijstelling van het imago van de stad in dezelfde mate. We hebben veel bereikt de afgelopen jaren, maar vergeleken met andere steden staan we er nog steeds niet florissant voor. Dus een algemene inzet op het terugdringen van aantallen incidenten en het verhogen van het algemene veiligheidsgevoel is onverminderd noodzakelijk. En wat erg parten speelt is de manier waarop incidenten en opvallende criminaliteitsvoorbeelden, zeker als er Marokkanen bij betrokken zijn, leidt tot een uitvergroot beeld van wat er daadwerkelijk gebeurd.”

Dezelfde wethouder is van mening dat er nog meer gedaan kan worden om de subjectieve veiligheid te verbeteren: “Wat doe je met beeldbepalende gebeurtenissen die binnen statistieken niet opvallen, maar die wel buitensporige invloed hebben op imago en beeldvorming over Gouda? Naarmate de criminaliteitcijfers beter worden, dient men hier nog specifieker naar te kijken. ”
Hierop werd de vraag gesteld of de communicatie rondom incidenten hierbij ook van invloed is. Hierop antwoord de wethouder het volgende: “Ja dat heeft er bijna alles mee te maken. Vooral als het effect van het incident de beleidsmatige lijn overstijgt. Als je communiceert dat er bijvoorbeeld 1000 incidenten minder zijn en het effect hiervan valt weg tegen een incident dat vorige week gebeurd is in de omgeving. De vraag is wat dat zegt over je communicatiestrategie. Of je het moet laten weet ik niet, maar het mogelijk aangevuld worden een andere wijze van communicatie over incidenten.”
Ten slotte werd er tijdens het interview met deze wethouder gevraagd of hij nog enkele ambities voor de toekomst wilde formuleren. Hierop noemde hij ten aanzien van de subjectieve veiligheid het volgende:
“Vergroten veiligheidsgevoel en sociale cohesie. Door nog scherper onderzoek/analyse op meest voorkomende criminaliteit en meest beeldbepalende incidenten.”
“Het beeld, bijvoorbeeld in Oost, dat is gezet. Dat krijg je nu niet meer weg. Je moet weer gaan zenden als je een verhaal te vertellen hebt. Niet in de zin van: ‘het is niet waar’. Het weldenkende deel kan je bereiken door te vertellen hoe het precies zat. Het andere deel moet je nieuwe beelden zenden, die niks te maken hebben met wat er gebeurd is. Bijvoorbeeld als er iets cultureels/evenement staat te gebeuren, dan zenden. Dat vult het beeld aan en verandert het beeld van Gouda. Het verhaal Oosterwei is natuurlijk erg opgeblazen. Van een overval in Goverwelle werd het verhaal binnen een paar dagen dat Oosterwei een no go area was. Waar buschauffeurs dagelijks werden bespuugd en overvallen.”

Integraal Veiligheidsbeleid 2010-2014:
Ook uit het IVB 2010-2014 blijkt dat de gemeente Gouda het belangrijk vindt dat de inwoners zich veilig voelen. Zoals eerder gemeld erkend de gemeente dat de slechte subjectieve veiligheidscijfers een probleem zijn. In dat kader heeft de gemeente voor de komende jaren een aantal effecten welke zij wil bereiken. Voor deze maatschappelijk effecten heeft de gemeente zelf een inschatting gemaakt wat beïnvloedbaarheid betreft:
	Uit de kadernota IVB 2010-2014

	Beoogde maatschappelijke effecten
	Beïnvloe-
dbaarheid
	Hoe gaan we dat meten?
	Wat zijn de doelstellingen?
	Doelstellingen

Actieplan 2010-2011

	Burgers voelen zich veilig in eigen buurt
	gering
	Stadsmonitor / Regionale veiligheidsmonitor
	In 2014 voelt 80% van de Goudse burgers zich veilig in de eigen buurt (2003: 66%; 2008 : 73%)
	Eind 2011 voelt 75% van de Goudse burgers zich veilig in de eigen buurt

	Minder discriminatie
	gemiddeld
	Gemeentelijke registratie
	Beter zicht op discriminatie en daar waar nodig vervolging door OM
	Beter zicht op discriminatie en daar waar nodig vervolging door OM

	Leefbaarheid is bevorderd
	gemiddeld

gemiddeld

gemiddeld
	Stadsmonitor/Leefbaarome-ter

Stadsmonitor/Leefbaarome-

ter

Stadsmonitor/Regionale veiligheidsmonitor
	De leefbaarheid in de wijken Oost, Korte Akkeren, Achterwillens en Sportbuurt gaat van matig positief naar positief in 2014

De leefbaarheid in de wijken Plaswijck en Goverwelle is in 214 verbeterd

De algehele leefbaarheidscore gaat van 7.1 in 2008 naar 7.5 in 2014

	De leefbaarheid in alle wijken is verbeterd

De algehele leefbaarheidscore gaat van 7.1 in 2008 naar 7.2 in 2011

Daarbij wordt voor het jaar 2010 uitgegaan van de centrale doelstelling van het kabinet. Deze behelst een daling van de criminaliteit, overlast en verloedering met 25% in 2010 ten opzichte van 2002.
Ook wil Gouda een aanzienlijk betere plek verwerven op de lijst van veilige gemeenten. Daarbij stellen ze dat een betere gestroomlijnde coördinatie van beschikbare lokale en landelijke gegevens hierbij van het grootste belang is.
Voor de periode 2010 - 2014 zijn de volgende prioriteiten vastgesteld:

1. Focus op aanpak van jeugdoverlast en jongerenproblematiek, met name gericht op Marokkaans-Nederlandse jongens (in het bijzonder 8 tot 16 jarigen)
2. Meer nadruk op preventie, leefbaarheid en sociale cohesie; focus op terugdringen gevoelens van onveiligheid
3. Versterking regierol gemeente
Deze prioriteiten hebben alle drie in meer of mindere mate een relatie met de subjectieve veiligheid. Maar vooral prioriteit 2 is specifiek gericht op het verbeteren van de subjectieve onveiligheid. Deze prioriteiten zijn nader uitgewerkt in het IVB actieplan 2010-2011.

Gouds Integraal Veiligheidsbeleid. Actieplan 2010-2011:
In het IVB actieplan 2010-2011 worden bovenstaande drie prioriteiten t.a.v. de veiligheid nader uitgewerkt. Gouda wil aan gevoelens van onveiligheid terugdringen door meer nadruk te leggen op preventie, leefbaarheid en sociale cohesie.
In de Programmabegroting 2010-2013 en de wijkjaarprogramma’s (te raadplegen via: www.gouda.nl) staat een reeks van maatregelen ter bevordering van de leefbaarheid en veiligheidsgevoel in stad en wijken. Daarbij worden vele beleidsinstrumenten en maatregelen ingezet, gericht op preventie. Gouda wil de komende jaren deze preventieve aanpak samen met instellingen en burgers versterken. In het actieplan worden de volgende maatregelen genoemd om gevoelens van onveiligheid terug te dringen:
· preventieve aanpak samen met instellingen en burgers versterken

· zelforganiserend vermogen van de burgers daar waar mogelijk stimuleren

· maatregelen/projecten om jeugdproblemen in een vroeger stadium aan kunnen pakken

· Eind 2010 zal met de partners een gezamenlijke jeugdagenda opgesteld, om prioriteiten op gebied van jeugd en jongeren helder geformuleerd te hebben

· nadere afspraken met het brede jeugdveld (waaronder onderwijs) over de rol die het speelt bij (de preventie van) overlast en criminaliteit
· kleinschalige projecten om tot buurtgerichte afspraken te komen

· In samenspraak met partners, wijkteams en burgers zijn wijkjaarprogramma’s opgesteld met een reeks van concrete maatregelen. Deze maatregelen bevinden zich met name op het gebied van ‘verloedering woonomgeving’, ‘jongerenoverlast’ en ‘sociale samenhang’.

· Meldingsbereidheid omhoog, voor een aangenaam leefklimaat
Naast deze maatregelen die stadsbreed worden ingezet zijn er ook diverse maatregelen en doelstellingen opgesteld specifiek voor de verschillende wijken. In 2010 en in 2011 zal de focus, daar waar het om overlast en criminaliteit gaat, liggen op de wijken Korte Akkeren, Gouda Oost, Goverwelle, Plaswijck en Achterwillens. De plannen voor deze wijken zijn voornamelijk gericht op de aanpak van jongerenoverlast en een schone leefomgeving.
5.2 Nieuwegein
De tweede gemeente die in deze scriptie als casus zal worden onderzocht is de gemeente Nieuwegein. Ook deze gemeente zal worden onderzocht om de volgende subvraag te kunnen beantwoorden:

Wat doen gemeenten om de subjectieve veiligheid in hun gemeente te verbeteren?

Hiertoe zal het beleid t.a.v. subjectieve veiligheid van de gemeente Nieuwegein worden onderzocht. De volgende vragen staan in het geval van Nieuwegein centraal en zullen uiteindelijk moeten bijdragen tot het beantwoorden van de vraag die in deze paragraaf centraal staat:

1. Is de gemeente Nieuwegein zich bewust van het probleem?
2. Houdt de gemeente Nieuwegein in de officiële beleidsstukken specifiek rekening met subjectieve veiligheid?

3. Wat doet de gemeente Nieuwegein om de subjectieve veiligheid te verbeteren?

Deze gemeente heeft met andere veiligheidsproblemen te maken dan de gemeente Gouda. Men heeft hier niet specifiek te maken met problematiek rondom allochtone jongeren, zoals Gouda heeft met de Marokkaanse jeugd. Daarnaast is de gemeente Nieuwegein volgens de meest recente ‘AD Misdaadmeter’ objectief gezien een stuk veiliger dan de gemeente Gouda. Waar Gouda op plaats 15 is terug te vinden op de ranglijst van meest onveilige gemeenten, staat Nieuwegein slechts op plaats 87. De misdaadscore per gemeente, waar deze ranglijst op gebaseerd is, wordt bepaald door de positie van die gemeente op de landelijke ranglijsten van tien delicten. Hierbij zijn de scores relatief: het aantal delicten is afgezet tegen het inwonersaantal. Gezien het feit dat er weinig verschil zit tussen de inwonersaantallen van Gouda en Nieuwegein (volgens de gemeentelijke websites
 respectievelijk 71.115 en 60.869 Inwoners) is er hier dus sprake van een ‘eerlijke’ vergelijking. Door de delicten af te zetten tegen het aantal inwoners berekent de misdaadmeter de kans op het plaatsvinden van een delict. Gezien het feit dat Nieuwegein objectief gezien een veel veiliger gemeente is dan Gouda zou men mogen verwachten dat de inwoners zich ook een stuk veiliger voelen dan de inwoners van Gouda. Dit blijkt echter niet het geval.
Eind 2006 is er in het kader van het Leefbaarheidsonderzoek Nieuwegein onderzoek gedaan naar de onveiligheidsgevoelens van burgers in de gemeente Nieuwegein. Daaruit blijkt dat bijna de helft (45%) van de inwoners zich vaak of soms onveilig voelt in de gemeente. De meeste van hen voelen zich soms onveilig, 3% voelt zich vaak onveilig. Daarmee ligt het aandeel mensen dat zich vaak of soms onveilig voelt op het zelfde niveau als in de voorgaande jaren.
Ruim een kwart van de inwoners van Nieuwegein voelt zich in de eigen buurt wel eens (vaak of soms) onveilig. Dit aandeel is veel kleiner dan het aandeel van de inwoners dat zich in (de rest van) Nieuwegein vaak of soms onveilig voelt.
Naast deze buurt en stadsbrede onderzoeken is er in 2006 ook onderzoek gedaan naar de vraag of inwoners van de stad zich op specifieke plaatsen onveilig voelen. Hieruit bleek dat de helft van de inwoners van Nieuwegein zich in tunnels in de gemeente en/of ’s avonds op straat (buiten de eigen buurt) wel eens onveilig voelt. In 2004 lag dit percentage nog boven de 50%. Ruim een vijfde voelt zich ook in de eigen buurt wel eens onveilig in tunnels en/ of ’s avonds op straat en dit is vergelijkbaar met 2004. Bij de bus- en tramhaltes in Nieuwegein voelt een derde zich wel eens onveilig en ook dit aandeel is sinds 2004 (43%) teruggelopen.Net als bij de algemene gevoelens van onveiligheid is het gevoel van onveiligheid in de eigen buurt veel kleiner dan op plekken elders in Nieuwegein (Leefbaarheidsonderzoek 2006).
Gegevens over de gemeente Nieuwegein zijn op een aantal manieren verzameld. Ten eerste is er gebruik gemaakt van officiële beleidsstukken met betrekking tot het veiligheidsbeleid van de gemeente. Deze stukken zijn via de website van de gemeente
 te downloaden. Het veiligheidsbeleid van deze gemeente is weergegeven in een meerjarenplan gecombineerd met veiligheidsrapportages. In 2007 is de het meest recente meerjarenplan opgesteld. Dit ‘Integraal Veiligheidsplan 2007-2011’ geeft een analyse van de veiligheidsituatie. Op basis van deze analyse zijn doelstellingen, prioriteiten en aandachtspunten voor deze periode vastgesteld. De gemeente investeert extra in deze punten. Naast het meerjarenplan brengt de gemeente tweejaarlijks een Integrale veiligheidsrapportage uit waarin gerapporteerd wordt over de voortgang. In deze rapportages wordt een beeld geschetst van de criminaliteit op wijkniveau. In deze tweejaarlijkse rapportages wordt het meerjarenplan geëvalueerd en, als het nodig is, bijgesteld. Op het moment van dit schrijven is de versie uit 2008 de meest recente veiligheidsrapportage. Later dit jaar (2010) zal er een nieuwe veiligheidsrapportage verschijnen. Voor deze scriptie zal dus gebruik worden gemaakt van de, op dit moment, meest recente versie uit 2008.
Afbeelding 8:
[image: image8.emf] Bron: Veiligheidsrapportage 2008, gemeente Nieuwegein
Naast het ‘Integraal Veiligheidsplan 2007-2011’ en de ‘Integrale Veiligheidsrapportage 2008’ zal voor de beantwoording van de subvraag die in dit hoofdstuk centraal staat gebruik worden gemaakt van een aantal andere officiële beleidsstukken van de gemeente Nieuwegein waarin de veiligheidssituatie op de een of andere manier besproken wordt. Het gaat hierbij om de gemeentelijke begroting vanaf 2007 tot en met 2010 en het Leefbaarheidsonderzoek 2006.

Een tweede manier waarop informatie over Nieuwegein zal worden verzameld is door middel van een mediascan via internet. Om een duidelijk beeld te krijgen van de veiligheidssituatie in de gemeente zal uitvoerig worden gezocht naar relevante krantenartikelen en andere relevante berichtgeving over de veiligheidssituatie in de gemeente Nieuwegein. Deze scan is noodzakelijk omdat de onderzoeker over minder voorkennis beschikt over de veiligheidssituatie in deze gemeente dan die in de gemeente Gouda. Door de mediaberichtgeving te analyseren kan in beeld worden gebracht wat er vooral speelt op het gebied van veiligheid in de gemeente Nieuwegein.
Ten slotte zal er één of zullen er enkele interviews plaatsvinden met respondenten werkzaam binnen de gemeente Nieuwegein. Door in interviews in te gaan op vragen die niet door middel van de beleidsanalyse of mediascan zijn beantwoord zal worden gezorgd dat er genoeg informatie over het beleid t.a.v. subjectieve veiligheid is om een goede analyse te kunnen maken van het veiligheidsbeleid. Daarnaast is het voor een goede vergelijking met de andere casusgemeente in deze scriptie van belang dat er minstens evenveel informatie over Nieuwegein is verzameld als over Gouda.

5.2.1 Is de gemeente Nieuwegein zich bewust van het probleem?
Mediascan
Na het uitvoeren van een mediascan kan deze vraag bevestigend worden beantwoord. De gemeente is zich zeker bewust van het feit dat de subjectieve veiligheid op sommige plaatsen in de stad slecht is. Zo werd er in 2006 in het Algemeen Dagblad melding gemaakt van het onveiligheidsgevoel van bewoners en ondernemers rond de Hildo Kropstraat in Nieuwegein. In 2005 is door de gemeente reeds een inventarisatie gehouden van knelpunten m.b.t. de veiligheid in de stad. Destijds bleek dat bewoners en ondernemers vooral last hadden van druggerelateerde overlast, zwerfvuil, parkeeroverlast en te hard rijdend verkeer. Daarop is de gemeente het project ‘Hildo Kropstraat e.o.’ gestart, waarin verschillende partijen samen zoeken naar oplossingen en maatregelen om de wijk een schoner en netter aanzicht te geven en de veiligheid te verbeteren. Een van de doelstellingen van dit project was het veiligheidsgevoel en de netheid van de buurt vergroten.
Om de effecten van dit project na te gaan liet de gemeente in 2006 een meting houden. Daaruit bleek dat bewoners en ondernemers de situatie in deze straat en omgeving enigszins positiever zijn gaan ervaren. In 2005 voelde 51% zich niet veilig, in 2006 bleek dit 48% te zijn. Het gemiddelde in Nieuwegein was in 2006 27%
. In 2007, na afloop van het tweejarige project om de veiligheid in de straat te verbeteren is het veiligheidsgevoel nogmaals onderzocht. Hoewel de subjectieve veiligheid was verbeterd, bleek toch 40% van de wijkbewoners zich nog wel eens onveilig te voelen. Bij die laatste evaluatie bleken de volgende factoren vooral van invloed op de onveiligheidsgevoelens: rondhangende groepen, verkeersdrukte, agressief verkeersgedrag en slechte verlichting. Deze zaken zorgden vooral ’s avonds en in het weekeinde voor gevoelens van onveiligheid.

Leefbaarheidsonderzoek 2006

Naast het feit dat de berichtgeving in de media erop wijst dat de gemeente zich bewust is van het probleem blijkt dit ook uit het leefbaarheidsonderzoek dat de gemeente in 2006 heeft laten uitvoeren. Bij dit onderzoek heeft men onderzocht in hoeverre inwoners van de stad zich onveilig voelen in het algemeen, in de stad en in hun eigen buurt. Het feit dat er onderzoek wordt gedaan naar veiligheidsgevoelens van de inwoners van de stad en er projecten worden gestart om de veiligheidsgevoel van mensen in bepaalde buurten en straten te verbeteren wijst erop dat de gemeente zich bewust is van het probleem en hier op in probeert te spelen. Details uit dit leefbaarheidsonderzoek komen in de volgende deelparagraaf aan de orde.
Interview Beleidsmedewerker Veiligheid, de heer Van der Vlerk
Om beter inzichtelijk te krijgen in hoeverre de gemeente zich bezig houdt met subjectieve veiligheid is een beleidsmedewerker van de afdeling Veiligheid van de gemeente geïnterviewd. Door ook een medewerker van de gemeente, die actief betrokken is geweest bij de totstandkoming van het veiligheidsbeleid, te interviewen kan beter in kaart worden gebracht in hoeverre de gemeente zich bezig houdt met subjectieve veiligheid. Uit het interview bleek dat de gemeente zich absoluut bezig houdt met subjectieve veiligheid. Er wordt echter minder specifiek rekening gehouden met de achterliggende factoren van subjectieve veiligheid.

Allereerst is de heer van der Vlerk gevraagd in hoeverre de gemeente zich bezig houdt met subjectieve veiligheid. Speelt het een belangrijke rol bij de totstandkoming van het veiligheidsbeleid? Hierop antwoordde deze respondent als volgt:
“Uiteraard speelt ook subjectieve veiligheid een rol bij de totstandkoming van ons veiligheidsbeleid. Ons veiligheidsbeleid en de prioriteiten daarbinnen zijn eigenlijk op twee factoren gebaseerd. Enerzijds op de objectieve criminaliteits- en aangiftestatistieken van de politie en anderzijds op de subjectieve veiligheidscijfers. Deze subjectieve veiligheid meten we door te gaan praten met burgers en door middel van leefbaarheidsonderzoeken. Vervolgens kijken we wel of de angstgevoelens van de burgers ergens op zijn gebaseerd door te gaan praten met bijvoorbeeld wijkagenten of stadstoezicht. Zo waren er pas bijvoorbeeld veel klachten over te hard rijdend verkeer in een bepaalde straat. Toen hebben we bij de politie geïnformeerd of dit inderdaad het geval is. Zij gaven aan dat dit helemaal niet mogelijk is door de vele verkeersheuvels in deze straat.

Maar wanneer inderdaad blijkt dat de angstgevoelens van de burgers gegrond zijn en ook de objectieve criminaliteitscijfers wijzen uit dat er een probleem is, dan wordt er aandacht besteed aan deze problemen”

Wordt er naast criminaliteit ook aandacht besteed aan andere factoren als oorzaken van angstgevoelens?

“We weten dat er ook andere zaken van invloed zijn op angstgevoelens van burgers. Zo kan een donkere tunnel of een donkere portiek die gebruikt wordt als een soort urinoir angstgevoelens oproepen bij mensen. Hiervan zijn we ons terdege bewust. Hier wordt dan in samenwerking met andere afdelingen binnen de gemeente wat aan gedaan. We pakken zaken als gemeente integraal op, anders krijg je helemaal niks gedaan. In bepaalde gemeenten doet een afdeling veiligheid alles op het gebied van veiligheid. Hier gaan zaken rondom jeugdoverlast richting afdeling welzijn bijvoorbeeld. Zij maken hierop beleid in samenwerking met ons.”

Zijn er bepaalde factoren die meer dan gemiddeld van invloed zijn op de subjectieve veiligheid? Hierbij kan gedacht worden aan jongeren die overlast veroorzaken of de sociale samenstelling van een buurt.
“Nee hiervan is in Nieuwegein geen sprake. Jij noemde eerder het voorbeeld van de vele Roma’s die er in Nieuwegein woonachtig zijn. Deze zorgen niet voor angstgevoelens bij andere burgers. Zij zijn hiervoor te veel over de stad verdeeld en zijn hiervoor te verschillend. Heel bewust richten wij ons beleid ook niet op een bepaalde bevolkingsgroep of op bijvoorbeeld allochtonen. Wij willen deze groepen niet in een hoekje zetten.”
Gebruiken jullie het middel Burgernet
 ook om de subjectieve veiligheid in de stad te verbeteren?
“Nee we gebruiken Burgernet niet bewust als middel om de subjectieve veiligheid te verbeteren. Daarvoor hebben we het niet ingevoerd. Het wordt gebruikt om de burgers er meer bij te betrekken. Wel zien we dat het een positief effect heeft op de subjectieve veiligheid. Een van de neveneffecten kan zijn dat burgers minder angst voor criminaliteit hebben, maar nogmaals, hiervoor hebben we het in eerste instantie niet ingezet.”

Zowel uit de mediascan, als het door de gemeente uitgevoerde leefbaarheidsonderzoek en een interview met een respondent werkzaam binnen de afdeling Veiligheid van de gemeente blijkt dat de gemeente Nieuwegein zich bewust is van het feit dat veel burgers zich onveilig voelen. Ze zijn zich dus bewust van het probleem en proberen hier actief iets tegen te doen.
5.2.2. Houdt de gemeente Nieuwegein in de officiële beleidsstukken specifiek rekening met subjectieve veiligheid?
Leefbaarheidsonderzoek 2006
Zoals in het inleidende gedeelte van deze paragraaf reeds gemeld is er in 2006 een leefbaarheidsonderzoek uitgevoerd waarin het veiligheidsgevoel van de inwoners van Nieuwegein uitgebreid is onderzocht. De gegevens die uit dit onderzoek zijn gekomen zijn in 2006 en 2007 vergeleken met de (objectieve) veiligheidscijfers van de politie. Voor deze scriptie houden we de meest recente vergelijking uit 2007 aan. Deze vergelijking is verschenen in de Veiligheidsrapportage 2008.
Afbeelding 9:

[image: image9.emf]
Bron: Veiligheidsrapportage 2008, gemeente Nieuwegein.

Zoals in bovenstaande tabel te zien heeft de gemeente per wijk voor verschillende soorten criminaliteit gekeken of de wijk lager scoort dan het gemiddelde van de stad. Dit heeft men gedaan voor de objectieve politiecijfers en voor de subjectieve veiligheidscijfers van het leefbaarheidsonderzoek. Men heeft besloten om vooral die punten aan te pakken waarop zowel de objectieve als de subjectieve criminaliteit slechter scoort dan gemiddeld. Dit was het geval in de wijken:

- Stadscentrum Merwestein voor overlast

- Bateau-Noord voor vandalisme

- Fokkesteeg voor vandalisme en woninginbraken

- (Hoog)Zandveld, Lekboulevard voor vandalisme

In deze gevallen bleek zowel de beleving van de bewoners, gemeten in het leefbaarheidsonderzoek, en de feitelijke cijfers van de politie lager scoren dan gemiddeld. Er is voor gekozen om deze problemen, die volgens de politie en de burgers prioriteit hebben, nader te beschouwen, de bestaande aanpak te intensiveren en waar nodig een projectmatig te hanteren.

Bovengemeld voorbeeld geeft aan dat de gemeente Nieuwegein in haar officiële beleidsstukken rekening houdt met subjectieve veiligheid. Bij het stellen van prioriteiten houdt de gemeente rekening met de mening van haar burgers. De gemeente vindt het echter ook belangrijk dat de veiligheidsgevoelens van burgers ergens op gebaseerd zijn en pakt vooral die vormen van criminaliteit aan die ook volgens de objectieve veiligheidscijfers van de politie aanpak behoeven. Niet alle zaken waarvan burgers aangeven dat deze aandacht behoeven worden aangepakt.
Veiligheidsrapportage 2008
Zoals hierboven gemeld is er in de meest recente veiligheidsrapportage van de gemeente een vergelijking uitgevoerd tussen de gegevens uit het leefbaarheidsonderzoek uit 2006 naar onveiligheidsgevoelens en objectieve criminaliteitcijfers. De onderdelen die zowel in het leefbaarheidsonderzoek als in de objectieve criminaliteitscijfers slechts scoren krijgen de meeste aandacht. Hierbij gaat het dus om verschillende soorten criminaliteit in verschillende wijken van de stad. Wanneer de burgers in een bepaalde wijk meer dan gemiddeld bang zijn voor een bepaalde soort criminaliteit en het uit de officiële politiecijfers blijkt dat deze vorm van criminaliteit ook meer dan gemiddeld voorkomt, zal hier extra op worden ingezet.

Naast deze vergelijking wordt er verderop in de veiligheidsrapportage nogmaals aandacht besteed aan subjectieve veiligheid. Een van de hoofddoelen van het veiligheidsbeleid dat hierin uiteengezet wordt heeft namelijk van doen met subjectieve veiligheid. Deze doelstelling luidt als volgt:

‘Het verminderen van het aantal strafbare feiten om daarmee de veiligheid (objectief) en de veiligheidsgevoelens (subjectief) te vergroten.’

Deze doelstelling geeft ook direct weer hoe men de subjectieve veiligheid wil verbeteren. Dit wil men doen door de objectieve criminaliteit te verbeteren. De heersende gedachte is dat de subjectieve veiligheid zal verbeteren, wanneer de objectieve veiligheid verbetert. In de volgende deelparagraaf zal hier verder op in worden gegaan.

Veiligheidsplan 2007-2011
Ook in het veiligheidsplan voor de periode 2007 tot en met 2011 wordt aandacht besteed aan subjectieve veiligheid. Volgens het plan is het programma Openbare orde en veiligheid erop gericht om het persoonlijk veiligheidsgevoel van de burgers te verhogen. Dit wordt ten aanzien van criminaliteit als eerste doelstelling genoemd. Dit impliceert dat de gemeente dit een zeer belangrijke doelstelling vindt van haar veiligheidsbeleid. In de volgende deelparagraaf zal verder op het veiligheidsplan worden ingegaan.

5.2.3. Wat doet de gemeente Nieuwegein om de subjectieve veiligheid te verbeteren?

Veiligheidsrapportage 2008
De programmabegroting 2008 vormt de basis voor de meest recente veiligheidsrapportage. Het programma Openbare orde en veiligheid uit de programmabegroting 2008 heeft subjectieve veiligheid wederom als prioriteit gesteld. Het is er op gericht de volgende maatschappelijke doel te bereiken:
- Het verminderen van het aantal strafbare feiten om daarmee de veiligheid (objectief) en de veiligheidsgevoelens (subjectief) te vergroten.
Dit wil de gemeente te bereiken door de volgende doelen te behalen:
- Minder criminaliteit in Nieuwegein;
- Minder veelplegers (door opzet van een ketenbrede aanpak van veelplegers)
De gemeente wil de subjectieve veiligheid dus vooral verbeteren door de criminaliteit in de stad tegen te gaan. In het veiligheidsplan uit 2007 gaf men al aan dat het veiligheidsgevoel van burgers lastig te beïnvloeden is en dat de gemeente om die reden ook gekozen had om naast het veiligheidsgevoel ook de objectieve veiligheid te verbeteren. De veiligheidsrapportage uit 2008 maakt in dat kader een koppeling tussen de eerdere doelstellingen. In de veiligheidsrapportage geeft men aan dat men de subjectieve veiligheid wil verbeteren door het aantal strafbare feiten te verminderen. Een betere objectieve veiligheid zou in de optiek van de gemeente Nieuwegein dus leiden tot een verbetering van de subjectieve veiligheid.

Veiligheidsplan 2007-2011
De programmabegroting 2007 is de basis voor het meest recente Integrale Veiligheidsplan 2007-2011. De “beoogde resultaten en effecten” uit deze programmabegroting (programma openbare orde en veiligheid) zijn kaderstellend voor de in het veiligheidsplan opgenomen veiligheidsdoelstellingen tot 2011. Wanneer we deze programmabegroting nader bekijken blijkt subjectieve veiligheid hoog op de beleidsagenda te staan. De eerste doelstelling van het programma Openbare orde en veiligheid met betrekking tot criminaliteit luidt als volgt:
- Het persoonlijk veiligheidsgevoel van de burgers verhogen.
Dit wil de gemeente doen door:
- acties en projecten en beleid zoals opgenomen in de jaarlijkse lokale integrale veiligheidsrapportage te continueren, initiëren en uit te voeren.
De gemeente geeft aan dat het veiligheidsgevoel van burgers lastig te beïnvloeden is. De mate waarin burgers zich veilig voelen wordt namelijk niet alleen beïnvloed door datgene wat er in de gemeente Nieuwegein gedaan wordt om de veiligheid te bevorderen, maar ook door de media en incidenten elders in Nederland en zelfs daar buiten in de wereld. Om die reden is er door de gemeente voor gekozen om naast het veiligheidsgevoel te kiezen voor het verbeteren van de veiligheid door het bewerkstelligen van een afname van het aantal strafbare feiten.
Programmabegroting 2010
Eerder, bij de behandeling van het veiligheidsplan en de veiligheidsrapportage, zijn de begrotingen voor 2006 en 2007 besproken. Dit omdat het veiligheidsplan en de veiligheidsrapportage gebaseerd zijn op deze begrotingen. De programmabegroting is echter een beleidsdocument dat ieder jaar terugkomt. De meest recente versie is die uit 2010. Deze geeft het beste een beeld van het huidige veiligheidsbeleid. Dit is interessant omdat de meest recente veiligheidsrapportage uit 2008 stamt en het meest recente veiligheidsplan zelfs uit 2007.
Uit de programmabegroting voor 2010 blijkt dat op het gebied van de openbare orde en veiligheid de prioriteit van de gemeente ligt bij het bieden van een veilige leefomgeving voor haar burgers. Zoals in onderstaande figuur te zien onderscheidde de gemeente drie factoren die van invloed zijn op deze veilige leefomgeving. Men wil een veilige leefomgeving bereiken door de criminaliteit terug te dringen, door middel van actieve inwoners en door de fysieke veiligheid goed geregeld te hebben.
Afbeelding 10:

[image: image10.emf]Bron: Programmabegroting 2010, gemeente Nieuwegein
Met ‘veilige leefomgeving burgers’ bedoelt de gemeente in dit verband de veiligheid en de veiligheidsgevoelens rondom de leef- en woonomgeving van de inwoners van Nieuwegein. Het bevorderen hiervan ziet de gemeente als hoofddoel van het programma Openbare Orde en Veiligheid. Hierbij richt men zich vooral op de inbreuk op de feitelijke veiligheid en het veiligheidsgevoel door overlast en criminaliteit. Door deze terug te dringen wil men dus ook de subjectieve veiligheid verbeteren. Dit ligt in lijn met eerdere beleidsstukken zoals het veiligheidsplan 2007-2011en de veiligheidsrapportage2008.Daarnaast acht de gemeente ook thema’s als branden en rampen en de risico’s die daarbij horen belangrijk, deze zijn dan ook in bovenstaande figuur (aan de rechterkant) opgenomen.

Burgernet
Op afbeelding 10 (p. 70) is te zien dat een van de pijlers van het huidige veiligheidsbeleid de eigen inwoners zijn. De gemeente heeft als doel om actieve inwoners te hebben om het gebied van leefbaarheid en veiligheid. Dit draagt volgens de gemeente bij aan een verbetering van de objectieve en subjectieve veiligheid. Het middel dat daarvoor gebruikt wordt is Burgernet. Burgernet is een samenwerkingsverband tussen burgers, gemeente en politie, met als doel de veiligheid in de woon- en werkomgeving te verbeteren. Hierbij wordt gebruik gemaakt van een telefonisch netwerk van inwoners en medewerkers van bedrijven uit de gemeente. De centralist van de meldkamer van de politie start, na een melding van een misdrijf, een Burgernetactie op. Deelnemers van Burgernet krijgen een ingesproken bericht via de (mobiele) telefoon of een tekstbericht per SMS met het verzoek uit te kijken naar een duidelijk omschreven persoon of voertuig
.
De gemeente geeft aan dat zij Burgernet ziet als een vorm van burgerparticipatie die goed past in de uitvoering van het veiligheidsbeleid van de gemeente Nieuwegein. De gemeente gold als één van de negen proefgemeenten waar Burgernet een half jaar lang op proef is gebruikt. Mede vanwege het succes in Nieuwegein is aan de ministers van BZK en Justitie het advies uitgebracht Burgernet landelijk in te voeren
 . Naar verwachting zal er een landelijke uitrol van Burgernet plaatsvinden. Begin 2010 hielp 2,5% van de inwoners van Nieuwegein met zoekacties van de politie via Burgernet. Nieuwegein blijft zich inzetten voor een toenemend aantal deelnemers aan Burgernet door de werving te continueren.

Overige projecten
Naast Burgernet voert de gemeente nog een aantal projecten uit om de doelstellingen op het gebied van veiligheid en openbare orde te behalen. Deze projecten zijn vooral gericht op de doelstellingen genoemd in het Veiligheidsplan 2007-2011. Om de criminaliteit terug te dringen werkt men bijvoorbeeld met een Keurmerk veilig ondernemen voor een plaatselijk winkelcentrum. Daarnaast lopen er een aantal projecten met betrekking tot woninginbraak en diefstal uit auto’s, deze projecten worden ook in 2010 gecontinueerd. In 2009 is ook een project gestart om gezamenlijk met supermarktondernemers maatregelen te nemen om overvallen te voorkomen. En in 2009 is door de gemeente aansluiting gezocht bij het Veiligheidshuis Utrecht. Deze ketenbrede aanpak van veelplegers zorgt voor een afname van het aantal veelplegers in de gemeente. In 2010 zullen er overlegstructuren worden opgezet om meer typen veelplegers te kunnen behandelen in het Veiligheidshuis. In 2010 zal er ten slotte worden ingezet op het terugdringen van het aantal woninginbraken.
 Allemaal projecten om de criminaliteit tegen te gaan. Het beleid is immers om via het verbeteren van de objectieve veiligheid de subjectieve veiligheid te verbeteren.

Fysieke veiligheid
Fysieke veiligheid is het derde onderdeel van het veiligheidsbeleid van de gemeente. Door ook de fysieke veiligheid te verbeteren wil de gemeente een bijdrage leveren aan een veilige leefomgeving voor haar burgers. Samen met 28 andere gemeenten vormt Nieuwegein de Veiligheidsregio Utrecht (VRU). Het doel hiervan is om de voorbereiding op optreden bij zware ongevallen, rampen en crisis naar een hoger niveau te brengen. Hiervoor werken de besturen van de hulpdiensten samen.
 Dit onderdeel van het veiligheidsbeleid is voor deze scriptie echter minder relevant en zal daarom niet verder worden behandeld of worden opgenomen in de analyse. Veiligheid is een ruim begrip en bevat zowel een sociale als fysieke component. Deze scriptie beperkt zich tot de sociale veiligheid.
Deel IV: Analyse

6.
Theorie versus empirie
In paragraaf 3.2 is bepaald welke factoren – waarvan bekend is dat ze invloed hebben op subjectieve veiligheid – beïnvloedbaar zijn en welke enkel geschikt zijn om onveiligheidsgevoelens te verklaren. Anders gezegd, factoren welke door gemeenten kunnen worden beïnvloed teneinde de subjectieve veiligheid te verbeteren en factoren waarbij dit niet het geval is.
In de (deel)paragrafen 5.1.3 en 5.2.3 is vervolgens in kaart gebracht wat de gemeenten Gouda en Nieuwegein doen om hun subjectieve veiligheid te verbeteren en op welke factoren zij zich hierbij richten. Nu is het interessant om deze twee zaken met elkaar te vergelijken. Hiermee kan in kaart worden gebracht of deze gemeenten zich richten op de goede (beïnvloedbare) factoren, of zij bepaalde factoren over het hoofd zien of dat ze zich richten op de verkeerde factoren. Dit hoofdstuk bevat dus een beoordeling van het beleid van de bestudeerde gemeenten met betrekking tot de aanpak van de subjectieve veiligheid. De vraag is of gemeenten datgene doen wat voor de hand ligt en zich richten op factoren die op redelijk korte termijn te beïnvloeden zijn. Of dat hun beleid voornamelijk gericht is op de aanpak van de verkeerde (enkel verklarende) factoren.

6.1 Een overzicht van het Goudse beleid
Voor de goede orde een overzicht van de factoren die door gemeenten direct te beïnvloeden zijn:
- inrichting van de publieke ruimte
- sociale samenstelling
- sociale cohesie
- overlast, verloedering en criminaliteit
Wanneer Gouda zich vooral op deze factoren, of oorzaken, van onveiligheidsgevoelens richt is het waarschijnlijker dat dit op korte termijn effect heeft, dan wanneer men zich richt op meer verklarende factoren. Deze laatste factoren hebben wel degelijk invloed op subjectieve veiligheid en angstgevoelens, het is echter problematisch om deze op korte termijn te beïnvloeden.

Wanneer we willen weten of de gemeente Gouda zich met haar beleid op de juiste factoren richt kunnen we, om te beginnen, bovenstaande factoren vergelijken met de vier factoren die Gouda onderscheidt als factoren die de meeste invloed hebben op onveiligheidsgevoelens (IVB 2005-2009):
- een verzorgde leefomgeving
- een betrouwbare overheid
- sociale cohesie in de straat, buurt of wijk
- een zichtbare en succesvolle aanpak van overlast
Zoals te zien is komt de groep beïnvloedbare factoren en de factoren die Gouda onderscheidt in redelijke mate overeen. Afgezien van een andere definiëring of schrijfwijze richten zij zich over het algemeen op de goede factoren om het veiligheidsbeeld effectief aan te pakken.
1. Een verzorgde leefomgeving
Dit punt komt overeen met het eerste punt zoals genoemd bij de beïnvloedbare factoren. Het gaat erom dat burgers hun leefomgeving als herkenbaar, prettig, schoon en aantrekkelijk ervaren, zodat ze er graag wonen, werken en verblijven (Compendium voor de leefomgeving, 2010). Enerzijds zal de gemeente er dus voor moeten zorgen dat de publieke ruimte dusdanig is ingericht dat mensen zich veilig voelen. Anderzijds moet de gemeente Gouda zorgen voor voldoende, kwalitatief goede voorzieningen. Dit omdat ze tegemoet komen aan de behoefte en wensen van buurtbewoners (Oppelaar, 2006).
2. Een betrouwbare overheid
Het beeld dat burgers hebben van de betrouwbaarheid van de overheid wordt in deze scriptie niet aangeduid als belangrijke factor voor angstgevoelens. Hoewel er in de wetenschappelijke literatuur wel degelijk enige aanwijzingen worden gegeven dat dit een factor is die invloed kan hebben. Vooral op de korte termijn zal het moeilijk zijn om het beeld dat burgers van de overheid hebben te beïnvloeden. Omdat ook hierop vele verschillende factoren van invloed zijn. Wanneer we bijvoorbeeld te maken hebben met een kabinet dat valt of met een kredietcrisis heeft dit ook gevolgen voor het beeld dat burgers hebben van hun gemeentelijke overheid. In zekere mate zien zij de overheid als een geheel. Het zal voor de gemeente Gouda dus niet makkelijk worden om haar imago en het beeld dat burgers van haar hebben sterk te beïnvloeden.
Hoewel er dus wellicht wel een relatie bestaat tussen het beeld dat burgers van de veiligheid hebben en het beeld dat zij van de betrouwbaarheid van de overheid hebben, is dit geen factor die direct kan worden beïnvloed.
3. Sociale cohesie in de straat, buurt of wijk
Een goede sociale cohesie is een factor die daadwerkelijk direct door de overheid te beïnvloeden is. Het is dus een goede zaak als de gemeente Gouda de sociale cohesie probeert te verbeteren. In een omgeving waar men elkaar kent, zal men zich over het algemeen veiliger voelen (Van Dijk et al., 2000). Bovendien zal er, naarmate de sociale verbindingen tussen bewoners in een buurt sterker zijn, minder criminaliteit zijn en ook minder problemen met overlast en verloedering (Warner en Wilcox Rountree, 1997). Dit zal er toe leiden dat burgers zich veiliger voelen in hun straat buurt en/of wijk.
4. Een zichtbare en succesvolle aanpak van overlast
Wederom is dit een factor die goed te beïnvloeden is door de gemeente. Hierbij dient men echter ook rekening te houden met een zichtbare en succesvolle aanpak van criminaliteit en verloedering. Zoals eerder aangegeven worden de criminaliteitcijfers steeds beter, hier dient men van te profiteren door dit duidelijk te communiceren richting de burgers. Wanneer de gemeente hierover een goed en duidelijk verhaal zendt richting de burger zal het beeld over de veiligheid ook verbeteren.
De gemeente dient zich dus niet enkel te beperken tot een zichtbare en succesvolle aanpak van overlast. Men dient ook aandacht te hebben voor een zichtbare en succesvolle aanpak van verloedering en criminaliteit. Ook deze laatste twee factoren zijn van invloed op de onveiligheidsgevoelens van mensen. Wanneer het in een gebied erg crimineel is, of wanneer burgers het idee hebben dat dit zo is, dan zullen burgers zich onveilig voelen in dit gebied. Daarnaast is het van belang dat er geen sprake is van verloedering van de fysieke woon- en leefomgeving van burgers. Een verloederd straatbeeld en overlast in de buurt dragen bij aan onveiligheidsgevoelens van burgers.

Zoals hierboven aangegeven zijn de factoren waarvan Gouda aangeeft dat ze de meeste invloed hebben op onveiligheidsgevoelens over het algemeen beïnvloedbare factoren. Maar de vraag is of het veiligheidsbeleid van Gouda in de praktijk ook alleen deze factoren probeert te beïnvloeden, of dat het zich ook op andere factoren richt. Wanneer we in hoofdstuk 5 kijken naar de vragen 2 (‘Houden ze in de officiële beleidsstukken specifiek rekening met subjectieve veiligheid?’) en 3 (‘Wat doet de gemeente Gouda om de subjectieve veiligheid te verbeteren?’) komt een aantal maatregelen naar voren die de gemeente neemt om onveiligheidsgevoelens tegen te gaan. Hieronder zullen deze maatregelen en doelstellingen worden onderverdeeld en zal worden aangegeven of ze gericht zijn op beïnvloedbare factoren, of niet. Hierbij is in vrijwel alle gevallen gekozen om een strikte afbakening aan te geven. De maatregelen en doelstellingen proberen volgens deze indeling invloed uit te oefenen op beïnvloedbare of verklarende factoren. Deze verdeling is door de scribent gemaakt en vooral gebaseerd op eigen inzicht. De verdeling is daarom ook subjectief te noemen. Hierbij bestaat het gevaar dat te weinig aandacht wordt besteed aan het feit dat de meeste factoren zowel beïnvloedbare als verklarende aspecten hebben. Daarnaast kunnen sommige maatregelen ook een (neven)effect hebben op andere factoren, dan de factoren waar ze volgens deze indeling (primair) op gericht zijn.

Ondanks deze kanttekening is toch gekozen om deze indeling op een strikte manier af te bakenen. Dit is gedaan met om te kunnen komen tot een duidelijke analyse. Wanneer er aandacht zou worden besteed aan alle mogelijk (neven) effecten van de verschillende maatregelen zou er van een duidelijke analyse geen sprake meer zijn. Daarnaast is er in eerder stadium gekozen om de factoren te kenmerken als beïnvloedbaar of verklarend.

Deze strikte indeling maakt het mogelijk iets te zeggen over de factoren waar de gemeente Gouda zich op richt. Nu kan onderzocht worden of dit in het kader van de aanpak van onveiligheidsgevoelens de juiste (beïnvloedbare) factoren zijn. Daarnaast was er voor dit onderzoek sprake van een beperkte hoeveelheid tijd en middelen. Wanneer er nader en uitgebreider onderzoek gaat worden gedaan naar het beleid van de gemeente Gouda ten aanzien van de subjectieve veiligheid van haar burgers is het aan te bevelen dat er nader wordt gekeken naar de indeling van de hier gebruikte factoren.
	Maatregel / doelstelling
	Gericht op beïnvloedbare- of verklarende factoren
	Factoren
	Bron

	Burgers zelf mee laten werken aan leefbare omgeving
	Beïnvloedbare
	Inrichting publieke ruimte +
Sociale cohesie
	Actieplan IVB 2009

	Meer burgerinitiatieven ten aanzien van veiligheid in 2009 (t.o.v. 2008)
	Beïnvloedbare
	Sociale cohesie + overlast, verloedering en criminaliteit
	Actieplan IVB 2009

	Speciale aanpak voor veiligheid in winkelgebieden om diefstal en rondhangende jeugd te voorkomen
	Beïnvloedbare
	Overlast, verloedering en criminaliteit.
	Actieplan IVB 2009

	Aanpak jeugdoverlast door groepen (met name Marokkaans-Nederlandse jongens)
	Beïnvloedbare
	Overlast, verloedering en criminaliteit.
	Actieplan IVB 2009

	Burgers weerbaarder maken (b.v. door training, voorlichting, gezamenlijke festiviteiten en activiteiten)
	Verklarende
	Kwetsbaarheid
	Kadernotitie Integrale Veiligheid 2005-2009

	Regulier zenden van de boodschap van de aantrekkelijkheid van Gouda
	Verklarende
	Media
	Interview wethouder, 2009

	Terugdringen van het aantal incidenten en specifieker kijken naar beeldbepalende gebeurtenissen
	Beïnvloedbare / verklarende
	Overlast, verloedering en criminaliteit.

+ Media
	Interview wethouder, 2009

	Communicatiestrategie aanvullen met andere wijze van communicatie over incidenten
	Verklarende
	Media
	Interview wethouder, 2009

	Nog scherper onderzoek/analyse op de meest voorkomende criminaliteit en meest beeldbepalende incidenten
	Beïnvloedbare
	Overlast, verloedering en criminaliteit.
	Interview wethouder, 2009

	In geval van incidenten: gaan zenden als je een verhaal te vertellen hebt. Enerzijds zeggen hoe de situatie precies in elkaar zit en anderzijds door nieuwe beelden te zenden die niks te maken hebben met wat er is gebeurd.
	Verklarende
	Media
	Interview wethouder, 2009

	preventieve aanpak samen met instellingen en burgers versterken

	Beïnvloedbare
	sociale cohesie;
	Actieplan IVB 2010-2011

	jeugdproblemen in een vroeger stadium aan kunnen pakken

	Beïnvloedbare
	overlast, verloedering en criminaliteit.
	Actieplan IVB 2010-2011

	Eind 2010 zal met de partners een gezamenlijke jeugdagenda opgesteld, om prioriteiten op gebied van jeugd en jongeren helder geformuleerd te hebben

	Beïnvloedbare
	overlast, verloedering en criminaliteit.
	Actieplan IVB 2010-2011

	zelforganiserend vermogen van de burgers daar waar mogelijk te stimuleren

	Beïnvloedbare
	sociale cohesie;
	Actieplan IVB 2010-2011

	jeugdproblemen in een vroeger stadium aan kunnen pakken

	Beïnvloedbare
	overlast, verloedering en criminaliteit.
	Actieplan IVB 2010-2011

	nadere afspraken met het brede jeugdveld (waaronder onderwijs) over de rol die het speelt bij (de preventie van) overlast en criminaliteit

	Beïnvloedbare
	overlast, verloedering en criminaliteit.
	Actieplan IVB 2010-2011

	kleinschalige projecten om tot buurtgerichte afspraken te komen

	Beïnvloedbare
	sociale cohesie;
	Actieplan IVB 2010-2011

	In samenspraak met partners, wijkteams en burgers zijn wijkjaarprogramma’s opgesteld met een reeks van concrete maatregelen. Deze maatregelen bevinden zich met name op het gebied van ‘verloedering woonomgeving’, ‘jongerenoverlast’ en ‘sociale samenhang’.

	Beïnvloedbare
	sociale cohesie + overlast, verloedering en criminaliteit.
	Actieplan IVB 2010-2011

	Meldingsbereidheid omhoog, voor een aangenaam leefklimaat

	Verklarende
	Individualisering en veranderde sociale verhoudingen
	Actieplan IVB 2010-2011

Zoals in bovenstaande tabel te zien is er een veelheid aan maatregelen en doelstellingen waar de gemeente Gouda zich op richt om angstgevoelens onder burgers te verminderen en zo de subjectieve veiligheid te verbeteren. De kern van het Goudse veiligheidsbeleid zoals dit momenteel gehanteerd wordt (IVB 2010-2014) kenmerkt zich door een groot aantal harde en ‘zachte’ maatregelen met name gericht op jeugd en maatregelen gericht op het verbeteren en vergroten van de sociale cohesie. Daarbij zijn vele beleidsinstrumenten en maatregelen gericht op preventie. Gouda wil de komende jaren deze preventieve aanpak versterken. Men ziet in dat de gemeente dit niet alleen kan en zal daarom de komende jaren prioriteit geven aan het ondersteunen van niet-geprofessionaliseerde instituties en vrijwilligersorganisaties van mensen zelf. Sociale infrastructuren (instellingen, vrijwillgersorganisaties en netwerken) in stad en wijk worden als essentieel beschouwd voor zowel het bestrijden van de feitelijke onveiligheid als het voorkomen daarvan. Met deze aanpak richt Gouda zich op beïnvloedbare factoren. Door zich te richten op het tegengaan en voorkomen van jeugd problematiek (overlast) en het verbeteren van de sociale cohesie, richt zij zich op factoren die invloed hebben op angstgevoelens en op korte termijn te beïnvloeden zijn.

Gouda hanteert daarnaast een wijkaanpak. In samenspraak met partners, wijkteams en burgers zijn wijkjaarprogramma’s opgesteld met daarin concrete maatregelen voor de verschillende wijken, met name op het gebied van ‘verloedering woonomgeving’, ‘jongerenoverlast’ en ‘sociale samenhang’. Ook deze wijkaanpak richt zich op beïnvloedbare factoren. Door met deze aanpak verloedering in de woonomgeving tegen te gaan draagt zij bij aan een verzorgde leefomgeving. Daarnaast zijn jongerenoverlast en sociale samenhang, zoals eerder gememoreerd, belangrijke factoren die van invloed zijn op subjectieve veiligheid. Door per wijk een specifieke aanpak te hanteren zorgt de gemeente ervoor dat er voor elke wijk een op maat gesneden aanpak ligt voor de problematiek die er in de wijk speelt. Dit is vooral in het geval van Gouda een wenselijke ontwikkeling. De sociale samenstelling en etnische achtergrond van de wijkbewoners verschilt namelijk behoorlijk per wijk
. De wijk Oost bevat namelijk voor een groot deel bewoners met een Marokkaanse achtergrond. Liefst 35% van de bevolking heeft de Marokkaanse etniciteit. In heeft 52% van de wijkbewoners een niet-Nederlandse etniciteit. De problemen die hier spelen zijn van een geheel andere achtergrond als de problemen die in een aantal andere wijken spelen
.
Om het zelforganiserend vermogen van de burgers daar waar mogelijk te stimuleren, zullen de kerntaken van het welzijnswerk helderder geformuleerd worden. Ook gaat de gemeente door met de verdere ontwikkeling van de Centra voor Jeugd en Gezin en de methodiek Communities That Care, die er op gericht is problemen in een vroeg stadium aan te pakken. De komende jaren zal er nog meer aandacht komen voor het Jeugd- en jongerenbeleid. Aandacht voor preventie is in dit kader essentieel. Dit jaar (2010) zal er een nieuwe meerjarige kadernota jeugd en jongeren verschijnen (geldend voor de periode 2011 en verder), waarin het toekomstig jeugdbeleid nader gepreciseerd en aangescherpt zal worden. Ook met deze maatregelen worden de juiste factoren aangepakt. Van deze maatregelen zullen echter op de korte termijn geen wonderen moeten worden verwacht wat de subjectieve veiligheid betreft. De effecten van deze maatregelen zullen vooral op lange termijn bijdragen aan een verbetering van de subjectieve veiligheid. Het gaat er bij de maatregelen vooral om dat de nieuwe generatie kinderen niet dezelfde fouten maken en niet de overlast veroorzaken die de ‘oudere jeugd’ op dit momtent wel veroorzaak in Gouda.
Ten slotte zal de gemeente daar waar nodig met respect voor het individu aandacht vragen voor algemeen aanvaarde normen, regels en omgangsvormen. Zij acht daarbij actieve betrokkenheid en inzet van autochtone en Marokkaanse burgers, netwerken en organisaties als essentieel. De gemeente Gouda zal daarom om doorgaan met beleidsinstrumenten die dit stimuleren, zoals ‘Gouda Ontmoet’ (bron: IVB 2010-2014). Hiermee voorkomt de gemeente dat bepaalde groepen in de samenleving zich uitgesloten zullen voelen. Door Marokkaanse en autochtone Gouwenaren met elkaar in contact te brengen wil de gemeente deze bevolkingsgroepen nader tot elkaar brengen. Hierdoor kunnen bepaalde negatieve effecten van de sociale samenstelling van bepaalde wijken en van de stad als geheel worden tegen gegaan. Uit het interview met de voorzitters van de bewonerswijkteams blijkt er namelijk een grote kloof te zijn ontstaan tussen de autochtonen en Marokkaanse inwoners van de stad. Voor sommige voorzitters was de overlast door Marokkaanse bewoners zelfs reden om in het wijkteam te stappen. Ook gaven zij aan dat vooral burgers die in wijken wonen met veel Marokkaanse bewoners een slecht beeld hebben van de veiligheid van de stad. Hieruit blijkt dat er op dit terrein nog veel valt te winnen.
6.2 Wat mist er in het subjectieve veiligheidsbeleid van Gouda?

Uit voorgaande alinea’s blijkt dat er een grote kloof bestaat tussen de autochtone inwoners van Gouda en de Marokkaanse inwoners van de stad. Het is daarom van belang dat deze groepen met elkaar in contact komen en blijven. Hier zou de gemeente als regisseur en aanjager meer op moeten sturen. In dit kader is het bijvoorbeeld opvallend dat er in de verschillende wijkteams vrijwel geen Marokkaanse bewoners zitten en dat alle wijkteamvoorzitters Nederlandse mannen of vrouwen zijn, waarvan de meesten al behoorlijk op leeftijd. Dit is geen juiste afspiegeling van de bevolkingssamenstelling van de stad. Door projecten als ‘Gouda ontmoet’ meer prioriteit te geven kan de gemeente ervoor zorgen dat de kloof tussen deze groepen kleiner wordt. Hoewel er wel degelijk sprake is van een oververtegenwoordiging van jonge Marokkaanse jongens in de criminaliteitsstatistieken (IVB 2010-2014) zijn niet alle Marokkaanse jongens die op een hoek van de straat staan te praten notoire criminelen. Een deel van de angstgevoelens die er onder de autochtone Gouwenaren heerst zou kunnen worden weggenomen door ze in contact te brengen met hun Marokkaanse wijk-/stadgenoten. Zoals eerder in deze scriptie al aangegeven voelen mensen zich veiliger in een omgeving waar men elkaar kent (Van Dijk et al., 2000) en zal er minder criminaliteit, overlast en verloedering zijn. Daarnaast geeft Goffman (1971) aan dat er een (vermeend) gevaar kan uitgaan van omstanders van wie de motieven en intenties onbekend zijn. Men koestert een zeker wantrouwen jegens andere mensen of verwacht dat mensen uit de (eigen) omgeving kwaad zouden kunnen berokkenen of in het algemeen kwaadwillend zijn. Goffman doelt in dit geval dus op een gebrek aan sociale cohesie (Oppelaar en Wittebrood, 2006). Door deze bevolkingsgroepen met elkaar in contact te brengen en te houden kan een deel van deze angst worden weggenomen.
Daarnaast is het zo dat de Marokkaanse inwoners van Gouda vooral geconcentreerd leven in bepaalde wijken van de stad. Zo zijn er relatief veel Marokkanen woonachtig in de wijken Oost en Korte Akkeren (respectievelijk 35% en 14%
). Dit komt doordat de goedkopere woningen vooral in bepaalde delen van deze wijken zijn gelegen. Elders in de stad is het aanbod van goedkopere huurwoningen erg klein. Door dit aanbod wat meer te spreiden kan een deel van de problematiek worden tegengegaan. In concentratiewijken (met meer dan 25% niet-westerse allochtonen) blijken vooral autochtonen zich onveilig te voelen. Doordat de Marokkaanse bevolking geconcentreerd is in een aantal wijken is er in die wijken sprake van een slechte subjectieve veiligheid
. Ook bewoners van andere wijken kijken met argusogen naar de situatie in deze concentratiewijken. Dit kan ook als reden worden gezien van het feit dat burgers hun eigen wijk vaak als veiliger aanmerken dan de stad als geheel. Belangrijke kanttekening die hierbij dient te worden gemaakt is het feit dat het spreiden van de goedkopere woningen over de gemeente een maatregel is die vooral op lange termijn effect zal sorteren. Hierbij is dus afgeweken van de definiëring die Ellemers (1976) heeft opgesteld voor verklarende en manipuleerbare variabelen. De sociale samenstelling van (een deel van) een gemeente is een factor (of variabele) die wel beïnvloedbaar is door middel van overheidsinterventie, maar niet op korte termijn. Ten opzichte van de indeling van Ellemers neemt deze factor dus een tussenpositie in. In deze scriptie zal deze factor (van invloed op subjectieve veiligheid) als beïnvloedbaar worden aangemerkt. In deelparagraaf 3.2.2 is hier eerder aandacht voor geweest.

Naast de kloof tussen autochtonen en Marokkaanse bewoners waar op in moet worden gezet en de concentratie van allochtonen in bepaalde wijken van de stad, valt op dat er relatief weinig aandacht is voor een verzorgde leefomgeving. Een verwaarloosde leefomgeving is een belangrijke oorzaak van onveiligheidsgevoelens en bovendien op vrij korte termijn beïnvloedbaar. De gemeente kan door een aantal directe ingrepen concreet iets doen aan de leefomgeving van haar inwoners. Door een meer aantrekkelijke leefomgeving voor haar burgers te creëren zal de subjectieve veiligheid op korte termijn kunnen worden verbeterd. Onderzoek wijst uit dat de inrichting van de publieke ruimte een belangrijke rol speelt bij gevoelens van angst (Wilcox Rountree et al., 2003).Uit eerder onderzoek blijkt verder dat overlast, verloedering en criminaliteit de angst voor criminaliteit beïnvloeden (Ferraro, 1995). De gemeente Gouda zet vooral veel in op de bestrijding en het voorkomen van overlast en criminaliteit. Verloedering en de inrichting van de publieke ruimte zijn aspecten die in dit kader extra aandacht verdienen.
6.3 Niet adequate maatregelen van de gemeente Gouda met betrekking tot subjectieve veiligheid
Het is duidelijk dat de gemeente Gouda een groot aantal maatregelen en acties onderneemt om de subjectieve veiligheid in haar stad te verbeteren. De ingezette lijn is daarbij over het algemeen goed. Zoals in voorgaande paragrafen te zien richt zij zich voornamelijk op beïnvloedbare factoren om zo de subjectieve veiligheid te verbeteren. In de vorige paragraaf zijn een aantal factoren genoemd waar de gemeente op dit moment nog weinig aandacht aan besteedt. De gemeente zou zich voor een effectieve aanpak van de subjectieve onveiligheid ook op deze factoren moeten richten.
In de verschillende actieplannen en veiligheidsnota’s en in interviews met de verschillende wethouders zijn we echter ook een aantal maatregelen tegen gekomen welke vooral op korte termijn weinig effect zullen hebben op de angstgevoelens van de burgers. Het gaat hierbij om de volgende maatregelen:
	Maatregel
	Beïnvloedbare/

Verklarende factor
	Factoren
	Bron

	Burgers weerbaarder maken (b.v. door training, voorlichting, gezamenlijke festiviteiten en activiteiten)
	Verklarende
	Kwetsbaarheid
	Kadernotitie Integrale Veiligheid 2005-2009

	Regulier zenden van de boodschap van de aantrekkelijkheid van Gouda
	Verklarende
	Media
	Interview wethouder, 2009

	Communicatiestrategie aanvullen met andere wijze van communicatie over incidenten
	Verklarende
	Media
	Interview wethouder, 2009

	In geval van incidenten: gaan zenden als je een verhaal te vertellen hebt. Enerzijds zeggen hoe de situatie precies in elkaar zit en anderzijds door nieuwe beelden te zenden die niks te maken hebben met wat er is gebeurd.
	Verklarende
	Media
	Interview wethouder, 2009

	Meldingsbereidheid omhoog, voor een aangenaam leefklimaat

	Verklarende
	Individualisering en veranderde sociale verhoudingen
	Actieplan IVB 2010-2011

De kwetsbaarheid van individuen, berichtgeving in de media en individualisering en veranderde sociale verhoudingen zijn, zoals eerder gemeld wel degelijk van invloed op angstgevoelens van mensen. Het gaat hierbij echter om verklarende factoren en niet om factoren die direct en op korte termijn te beïnvloeden zijn.
Zo zal het weerbaarder maken van burgers vooral op de korte termijn weinig effect hebben. Bepaalde bevolkingsgroepen voelen zich angstiger door hun verhoogde kwetsbaarheid. Deze kwetsbaarheid en dit zelfbeeld zijn moeilijk weg te nemen door één of enkele trainingen of voorlichtingsbijeenkomsten. Vooral vrouwen en ouderen voelen zich per definitie relatief angstig. Dit omdat zij zich moeilijk kunnen verdedigen wanneer een misdaad inderdaad plaatsvindt. Ook de aard van mogelijke fysieke dreiging speelt een belangrijke rol bij de sterkere angstgevoelens bij vrouwen. Vrouwen en ouderen voelen zich dus vooral fysiek kwetsbaar. Mensen kunnen zich echter ook kwetsbaar voelen om dat zij denken dat zij niet kunnen omgaan met de economische en psychische gevolgen van een misdrijf (Oppelaar en Wittebrood, 2006).

Ook via de media zijn de veiligheidsgevoelens lastig te beïnvloeden voor gemeenten. Het is voor de gemeente vrijwel niet mogelijk om de populaire berichtgeving in de media tegenwicht te bieden met verklaringen die het tegendeel aantonen in diezelfde media. Wanneer het bijvoorbeeld over problematiek met Marokkaanse jongeren gaat wordt Gouda altijd als voorbeeld aangehaald (diverse respondenten geven dit tijdens intervieuws met het COT aan
). Het is voor gemeenten onmogelijk om hier veel tegengas tegen te bieden. Een incident dat breed wordt uitgemeten in de media heeft veel meer invloed op het veiligheidsgevoel dan een bericht van de gemeente dat de veiligheidscijfers beter zijn geworden (interview wethouder, 2009). Gouda zou dus beter andere maatregelen kunnen nemen die gericht zijn op beïnvloedbare factoren, dan veel grote aanpassingen te doen aan haar mediabeleid. Dit heeft waarschijnlijk erg weinig invloed op de angstgevoelens van burgers.

Ook de doelstelling om de meldingsbereidheid omhoog te brengen lijkt bij voorbaat een lastige missie. Burgers melden overlast en criminaliteit minder snel bij de politie dan vroeger. Hierop zijn verschillende factoren van invloed, welke moeilijk te beïnvloeden zijn. Zo is er in de afgelopen decennia sprake van individualisering en veranderde sociale verhoudingen. Individualisering heeft gevolgen voor de sociale structuur en de sociale cohesie in de maatschappij. De cohesie op inter-persoonlijk niveau heeft in de twintigste eeuw steeds meer plaatsgemaakt voor een abstractere vorm van cohesie: de verzorgingsstaat. Er wordt steeds meer van de overheid verwacht, ook op het gebied van sociale controle. Burgers zien het niet meer als hun plicht om alle misstanden, overlast en criminaliteit die zij zien bij de overheid te melden. Als gevolg van informalisering staan bovendien de gezagsverhoudingen tussen bevolking en politie onder spanning (Maas de Waal, 2004). De effectiviteit, bereikbaarheid en beschikbaarheid van de politie blijken belangrijke gezagsgronden te zijn (De Vries et al., 2002). Juist in Gouda blijken de burgers het beeld te hebben dat het met deze zaken slecht gesteld is. Zij hebben weinig vertrouwen in de lokale politie en hebben het idee dat er toch weinig gedaan wordt met meldingen die zij doorgeven. Een veel gehoord geluid is dat ‘er toch niets verandert’ (interview voorzitters wijkteams, 2009).
Ellemers (1995) stelt dat wanneer men beoogt bijdragen te leveren tot het veranderen van ongewenst geachte verschijnselen, men zich vooral zou moeten richten op die variabelen of factoren die op korte termijn manipuleerbaar zijn (beïnvloedbare factoren). Door zich alleen te richten op beïnvloedbare factoren kan de gemeente de subjectieve veiligheid op een effectievere en efficiëntere manier verbeteren dan nu het geval is.
6.4 Een overzicht van het beleid van Nieuwegein

Voor de goede orde nogmaals een overzicht van de factoren die door gemeenten direct te beïnvloeden zijn:
- inrichting van de publieke ruimte
- sociale samenstelling
- sociale cohesie
- overlast, verloedering en criminaliteit
Wanneer Nieuwegein zich vooral op deze factoren, of oorzaken, van onveiligheidsgevoelens richt is het waarschijnlijker dat dit op korte termijn effect heeft, dan wanneer men zich richt op meer verklarende factoren. Zoals eerder besproken hebben verklarende factoren wel degelijk invloed op subjectieve veiligheid en angstgevoelens, het is echter problematisch om deze op korte termijn te beïnvloeden.

In het geval van Gouda hebben we kunnen zien dat de gemeente vier factoren aanduidt als belangrijkste factoren van invloed op angstgevoelens van burgers, oftewel op de subjectieve veiligheid. In Nieuwegein is dit niet het geval. De gemeente Nieuwegein geeft heel duidelijk één oorzaak aan van subjectieve onveiligheid, namelijk criminaliteit. Uit de verschillende beleidstukken van de gemeente, alsmede een interview gehouden met een beleidsmedewerker Veiligheid van de gemeente blijkt duidelijk dat de gemeente de subjectieve veiligheid wil verbeteren door een verbetering van de objectieve veiligheid. Uit het interview blijkt daarentegen wel dat de gemeente zich bewust is van het feit dat er meerdere factoren van invloed zijn op de subjectieve veiligheid in de stad:

“We weten dat er ook andere zaken van invloed zijn op angstgevoelens van burgers. Zo kan een donkere tunnel of een donkere portiek die gebruikt wordt als een soort urinoir angstgevoelens oproepen bij mensen.”

In de officiële beleidsstukken komt dit echter niet naar voren. Zo luidt de doelstelling op het gebied van criminaliteit in de meest recente veiligheidsrapportage (2008) als volgt:

Het verminderen van het aantal strafbare feiten om daarmee de veiligheid (objectief) en de veiligheidsgevoelens (subjectief) te vergroten.
Dit wil de gemeente te bereiken door de volgende doelen te behalen:
- Minder criminaliteit in Nieuwegein;
- Minder veelplegers (door opzet van een ketenbrede aanpak van veelplegers)
In de Angelsaksische literatuur wordt de term ‘incivilities’ gebruikt als verzamelnaam voor diverse sociale gedragingen en groepen in een samenleving, waarvan de burger meent dat deze en of onprettig zijn (Vanderveen 2002). Hierbij wordt onderscheid gemaakt tussen ‘social’ en ‘physical incivilities’. Met het begrip social incivilities (vertaald met ‘overlast’) verwijst men naar de aanwezigheid van ‘onbekende’ (angstwekkende) personen die normoverschrijdend gedrag vertonen. Met physical incivilities (vertaald met de term ‘verloedering’) doelt men op de zichtbare gevolgen van ‘onbetamelijk’ gedrag (bijvoorbeeld rommel, graffiti en vernieling) (Oppelaar en Wittebrood, 2006). In het geval van Nieuwegein richt de gemeente zich dus voornamelijk op de eerste vorm van incivilities. In eerder onderzoek is bovendien al vele malen aangetoond dat overlast, verloedering en criminaliteit de angst voor criminaliteit beïnvloeden (Ferraro 1995; LaGrange et al. 1992; Wilcox Rountree en Land 1996; Wilcox Rountree 1998; Oppelaar en Wittebrood 2006).
We hebben echter ook al kunnen zien dat vele andere factoren ook van invloed zijn op angstgevoelens bij mensen. De rol van criminaliteit is veel minder groot dan over het algemeen gedacht wordt (Elchardus et al., 2003). Daadwerkelijke criminaliteit is slechts een van de vele factoren die van invloed zijn op subjectieve veiligheid.
Eerder hebben we al geconcludeerd dat de factoren ‘overlast, verloedering en/of criminaliteit’ zogenaamde beïnvloedbare factoren zijn. Deze vallen namelijk binnen iemands situationele context
. Factoren binnen deze categorie hebben we aangeduid als manipuleerbare variabelen. Effectieve beleidsmaatregelen die bedoeld zijn om de subjectieve veiligheid te verbeteren zullen dus vooral gericht moeten zijn op de factoren genoemd in de situationele context.
Het beleid van de gemeente Nieuwegein is er dus vooral op gericht de criminaliteit terug te dringen. Hiermee wil de gemeente naast de objectieve veiligheid ook de subjectieve veiligheid verbeteren. Hierbij richt de gemeente zich dus op een beïnvloedbare factor die van invloed is op subjectieve veiligheid. Het is echter de vraag of het beleid in de praktijk ook alleen gericht is op het terugdringen van de criminaliteit. Wanneer we in hoofdstuk 5 kijken naar de vragen 2 (‘Houden ze in de officiële beleidsstukken specifiek rekening met subjectieve veiligheid?’) en 3 (‘Wat doet de gemeente Nieuwegein om de subjectieve veiligheid te verbeteren?’) komt er een aantal maatregelen naar voren die de gemeente neemt om onveiligheidsgevoelens tegen te gaan. Hieronder zullen deze maatregelen en doelstellingen worden onderverdeeld en zal worden aangegeven of ze gericht zijn op beïnvloedbare factoren, of niet.
	Maatregel / doelstelling
	Gericht op beïnvloedbare- of verklarende factoren
	Factoren
	Bron

	Overlast aanpakken (stadcentrum Merwestein)
	Beïnvloedbare
	Overlast, verloedering en criminaliteit
	Leefbaarheidsonderzoek 2006 + veiligheidscijfers politie 2007

	Vandalisme aanpakken (Bateau-Noord en Fokkesteeg, (Hoog)Zandveld en Lekboulevard)
	Beïnvloedbare
	Overlast, verloedering en criminaliteit
	Leefbaarheidsonderzoek 2006 + veiligheidscijfers politie 2007

	Woninginbraken aanpakken (Fokkesteeg)
	Beïnvloedbare
	Overlast, verloedering en criminaliteit
	Leefbaarheidsonderzoek 2006 + veiligheidscijfers politie 2007

	‘Het verminderen van het aantal strafbare feiten om daarmee de veiligheid (objectief) en de veiligheid (subjectief) te vergroten.
	Beïnvloedbare
	Overlast, verloedering en criminaliteit
	Veiligheidsrapportage 2008

	Minder criminaliteit in Nieuwegein
	Beïnvloedbare
	Overlast, verloedering en criminaliteit
	Veiligheidsplan 2007-2011; programmabegroting 2010

	Minder veelplegers (door opzet van een ketenbrede aanpak van veelplegers
	Beïnvloedbare
	Overlast, verloedering en criminaliteit
	Veiligheidsplan 2007-2011

	Actieve inwoners op gebied van leefbaarheid en veiligheid
	Beïnvloedbare
	Overlast, verloedering en criminaliteit + sociale cohesie
	Programmabegroting 2010

	Diverse projecten om criminaliteit terug te dringen

	Beïnvloedbare
	Overlast, verloedering en criminaliteit
	Gericht op doelstellingen Veiligheidsplan 2007-2011

Zoals in de tabel te zien en ook eerder in dit hoofdstuk aangegeven richt de gemeente Nieuwegein zich vooral op het terugdringen van de criminaliteit. De factoren waar de gemeente zich op richt vallen dus vrijwel altijd in de categorie ‘overlast, verloedering en criminaliteit’.
De gemeente pakt de criminaliteit aan door middel van diverse projecten. Onderaan deze pagina staan deze projecten in een voetnoot genoemd. Deze projecten zijn vaak gericht op zaken die aan het licht zijn gekomen bij een vergelijking die de gemeente maakt tussen leefbaarheidsonderzoeken en criminaliteitsstatistieken van de politie. Onderdelen waarvan, zowel uit de criminaliteitsstatistieken als de leefbaarheidsonderzoeken onder de burgers, blijkt dat ze slecht scoren worden aangepakt. In het geval van Nieuwegein gaat het vooral om vandalisme, woninginbraken en overlast.

6.5 Wat mist er in het subjectieve veiligheidsbeleid van Nieuwegein?
Uit de bovenstaande paragraaf en het voorgaande hoofdstuk blijkt dat Nieuwegein zich wat haar subjectieve veiligheidsbeleid vooral beperkt tot het aanpakken van criminaliteit. Het veiligheidsbeleid van de gemeente besteedt geen aandacht aan andere factoren die invloed (kunnen) hebben op de subjectieve veiligheid.
Een goed voorbeeld waarbij de focus op criminaliteitsbestrijding van de gemeente goed aan het licht komt is het leefbaarheidsonderzoek 2006. Tijdens dit onderzoek is de inwoners een lijst met voorvallen voorgelegd met de vraag hoe vaak deze in hun ogen voorkomen in de buurt . De volgende problemen komen het meeste voor volgens de inwoners: te hard rijden (35% vindt dat dit vaak voorkomt, 44% soms), hondenpoep (resp. 35% en 42%) en rommel op straat / zwerfvuil (resp. 27% en 44%). Daarnaast wordt aangegeven dat deze voorvallen ook bij voorgaande metingen bovenaan stonden. Deze problemen spelen dus al op een langere termijn.

De gemeente bepaalt haar prioriteiten echter door dit leefbaarheids onderzoek te vergelijken met criminaliteitsstatistieken van de politie. Er wordt ingezet op de onderdelen waarop zowel in het leefbaarheidsonderzoek als in de cijfers van de politie slecht wordt gescoord
. In het leefbaarheidsplan 2007-2011,dat snel na het leefbaarheidsonderzoek verscheen, bleek na deze vergelijking dat er vooral moest worden ingezet op vandalisme, overlast en woninginbraken (in drie verschillende wijken). De gemeente blijkt dus niet de prioriteit te leggen bij de problemen die volgens de inwoners het meeste voorkomen. Deze problemen hangen echter ook samen met onveiligheidsgevoelens van burgers. Ook deze drie problemen vallen in de categorie overlast, verloedering en criminaliteit. Hierbij gaat het echter vooral om overlast en verloedering en niet om criminaliteit.

Eerder in deze scriptie is gesproken over incivilities als vergaarbak voor diverse sociale gedragingen en groepen in een samenleving, waarvan de burger meent dat deze eng of onprettig zijn (Vanderveen 2002). Daarbij ging het echter vooral om sociale incivilities (vertaald met ‘overlast’). Te hard rijden is hiervan een voorbeeld. Wanneer we echter de andere problemen bekijken die door de burgers het meest worden genoemd zien we dat het gaat om physical incivilities (vertaald met de term ‘verloedering’). Hiermee worden de zichtbare gevolgen bedoeld van onbetamelijk gedrag. In dit geval hondenpoep en rommel/zwerfvuil op straat. Enerzijds blijkt uit eerder onderzoek dat verloedering een van de factoren is die de angst voor criminaliteit beïnvloeden. Anderzijds wordt er in de al eerder in deze scriptie aangehaalde ‘Broken Windows theorie’ van Wilson en Kelling (1982) verondersteld dat overlast en verloedering een directe invloed hebben op de criminaliteit. Bij het zien van overlast en verloedering zouden potentiële daders het idee krijgen dat er in een gebied weinig sociale controle en animo bestaat om in te grijpen, en zouden ze worden aangepoord tot crimineel gedrag (Oppelaar en Wittebrood 2006).
Het moge duidelijk zijn dat de gemeente Nieuwegein zich met haar huidige beleid om de subjectieve veiligheid te verbeteren te veel beperkt tot het terugdringen van criminaliteit. Onterecht is de heersende gedachte bij de gemeente dat wanneer men de objectieve veiligheid verbetert, de subjectieve veiligheid ook beter wordt. Hoewel criminaliteit een van de factoren is die van invloed is op angstgevoelens zijn er ook nog vele andere factoren die hierbij een grote rol (kunnen) spelen. In het geval van Nieuwegein blijkt dat inwoners ook veel last hebben van overlast en verloedering. Dit zijn twee factoren die ook een rol spelen bij angstgevoelens van burgers. De gemeente verliest deze problemen echter uit het oog wanneer men zich richt op het verbeteren van de subjectieve veiligheid. De aanpak van deze problemen verdiend prioriteit wanneer de gemeente de subjectieve veiligheid effectief wil verbeteren.
6.6 Niet adequate maatregelen van de gemeente Nieuwegein met betrekking tot subjectieve veiligheid
Van overbodige maatregelen is er in de gemeente Nieuwegein geen sprake. Zoals eerder geconcludeerd zijn de factoren waarop de gemeente zich richt wel zeer eenzijdig. Men wil de subjectieve veiligheid verbeteren door het aantal strafbare feiten dat gepleegd wordt te verminderen. Alle maatregelen zijn dan ook gericht op het terugdringen van de criminaliteit. Criminaliteit kan worden gezien als een beïnvloedbare factor. Wanneer de gemeente zich in samenwerking met politie inzet om bepaalde vormen van criminaliteit terug te dringen is het mogelijk dat er op relatief korte termijn al verbetering is waar te nemen. Uiteraard zijn deze maatregelen ook belangrijk, het is echter de vraag of het zo simpel ligt als de gemeente stelt. Zal bij het terugdringen van de criminaliteit daadwerkelijk een significante verbetering van de subjectieve veiligheid plaatsvinden? Mijn verwachting is dat dit niet het geval zal zijn. Het leefbaarheidsonderzoek 2010, dat later dit jaar zal verschijnen zal hierover meer duidelijkheid moeten gaan verschaffen.
De bestrijding van criminaliteit is voor gemeenten uiteraard zeer belangrijk. De maatregelen die de gemeente nu neemt op het gebied van veiligheid en openbare orde zijn daarom ook stuk voor stuk zinnige maatregelen. Daarom wordt in deze scriptie ook niet betoogd om maatregelen op het gebied van openbare orde en veiligheid te schrappen in Nieuwegein. Zoals in de vorige deelparagraaf al aangegeven dient de gemeente echter ook aandacht te geven aan andere factoren, buiten criminaliteit, die van invloed zijn op de angstgevoelens van haar inwoners. Alleen het terugdringen van het aantal strafbare feiten is niet voldoende om de veiligheidsgevoelens bij burgers significant te verbeteren.

Deel V: Conclusie
7. Conclusies
7.1 Inleiding

In de voorgaande hoofdstukken zijn de deelvragen zoals gesteld in hoofdstuk 1, al dan niet impliciet, beantwoord. In paragraaf 7.2 zal resumerend de eerste 4 deelvragen worden beantwoord, om vervolgens de hoofdvraag van deze scriptie te kunnen beantwoorden. Dit concluderende hoofdstuk zal eindigen met de beantwoording van deelvraag 5, dit betreft aanbevelingen met betrekking tot het beleid van de twee onderzochte casusgemeenten Gouda en Nieuwegein (paragraaf 7.3).

7.2 Conclusie
De hoofdvraag luidt: Welke mogelijkheden hebben gemeenten om het veiligheidsgevoel van hun burgers te verbeteren? Het antwoord hierop is dat gemeenten maatregelen ter verbetering van de subjectieve veiligheid dienen te richten op factoren (oorzaken van onveiligheidsgevoelens) die van invloed zijn op onveiligheidsgevoelens en die (op korte termijn) beïnvloedbaar zijn. Het gaat in het kader van subjectieve veiligheid om de volgende factoren: inrichting van de publieke ruimte; sociale samenstelling; sociale cohesie; overlast, verloedering en criminaliteit. In het vervolg van deze paragraaf zal dit antwoord worden verduidelijkt doordat de deelvragen één voor één beantwoord worden.
1. Wat is subjectieve veiligheid en waarom is een slecht subjectief veiligheidsniveau een probleem?
Subjectieve veiligheid staat voor de beleving van veiligheid. De beleving die inwoners van de veiligheid in een bepaalde wijk, buurt of gemeente hebben bepaalt de subjectieve veiligheid van het gebied.

Wanneer het zo is dat inwoners en/of bezoekers van een gemeente het beeld hebben dat het slecht gesteld is met de veiligheid kan dit verschillende negatieve gevolgen hebben. Enerzijds heeft dit ongewenste gevolgen voor het individu. Sommige auteurs (o.m. Liska & Baccaglini, 1990) wijzen op de negatieve effecten voor de gezondheid, zoals een verhoogd risico op stress en depressie. Skogan (1986) geeft aan dat fysieke en psychologische terugtrekking uit het gemeenschapsleven optreedt, wanneer mensen angstig zijn voor criminaliteit. Anderen (o.m. Adams & Serpe, 2000) stelden vast dat de algemene levenstevredenheid daalt wanneer mensen zich onveilig voelen.
Onveiligheidsgevoelens veroorzaken diverse gedragsreacties zoals het zich afsluiten, zo weinig mogelijk buiten komen, het vermijden van bepaalde plaatsen, beveiliging van de woning en algemeen wantrouwen. Deze gedragsreacties hebben een negatieve invloed op de levenskwaliteit van mensen(Vanden Boer, 2005). Bovendien verhogen deze reacties op hun beurt de onwelzijns- en onveiligheidsgevoelens.
 Over het algemeen kan gesteld worden dat onveiligheidsgevoelens leiden tot verminderd welzijn (Van Hoek et al., 2007). Zoals hierboven aangegeven vermindert het de levenskwaliteit van mensen. Mensen zijn minder gelukkig en voelen zich minder prettig. In dit kader wordt ook wel gesproken van verminderd welbevinden en verminderde levenssatificatie veroorzaakt door angst voor criminaliteit (Vanden Boer, 2005).
Naast bovengenoemde gevolgen voor het individu heeft een slechte subjectieve veiligheid gevolgen voor de maatschappij. Bij eerder onderzoek
 is gebleken dat subjectieve onveiligheid economische gevolgen kan hebben voor een gemeente of een deel van een gemeente. Wanneer de subjectieve onveiligheid erg groot is in een bepaald gebied zullen voornamelijk de welvarende mensen er wegtrekken. Er komen nieuwe mensen wonen die geen binding hebben met het gebied. Dit zullen meestal minder welvarende mensen zijn. Daarnaast trekt een gebied met een slechte ‘reputatie’ ook veel mensen aan die kwaad in de zin hebben. Criminelen zullen denken dat dit een ideaal gebied is om hun slag te slaan.
 Daarnaast is het gebied minder aantrekkelijk voor bedrijven en winkeliers. Door het wegtrekken van mensen zullen zij minder klanten trekken. Daarnaast is de angst bij hen aanwezig om slachtoffer te worden van een overval of diefstal. De voorwaarden voor bedrijvigheid worden slechter. Als men te bang is om naar een bepaald gebied te gaan zullen er minder mensen van buiten het gebied komen om te winkelen. Daarnaast zullen voornamelijk de welvarende mensen wegblijven. En zal het aantal consumenten erg laag zijn wanneer het donker is.

 Skogan (1986) geeft aan dat subjectieve onveiligheid zal leiden tot een verzwakking van de informele sociale controle processen, die criminaliteit en wanorde tegen gaan (Skogan, 1986). De omgeving waarvoor mensen zich verantwoordelijk voelen en waarvoor men de bereidheid voelt deze te verdedigen wordt kleiner. Minder sociale controle wakkert vervolgens criminaliteit aan.
Angst onder bewoners voorkomt vervolgens dat collectieve acties tegen criminaliteit ondernomen worden. Het zorgt voor argwaan en wantrouwen onder buren. Hierdoor zal het moeilijk zijn om formele en informele samenwerkingsverbanden tussen bewoners te vormen om problemen in de buurt aan te pakken.
Ten slotte kan subjectieve onveiligheid en angst voor criminaliteit onder inwoners van een gemeente zelfs omslaan in grote maatschappelijk onrust (Van Hoek et al., 2007)

2. Welke factoren zijn volgens de literatuur van invloed op de subjectieve veiligheid?
Er is veel onderzoek gedaan naar de factoren die van invloed zijn op subjectieve (on)veiligheid (o.a. Grabosky, 1995; Hale, 1996; Oppelaar, 2006). Uit al deze onderzoeken blijkt dat onveiligheidsgevoelens vele verschillende oorzaken hebben en dat deze niet alleen aan criminaliteit en slachtofferschap kunnen worden toegeschreven. Onderzoekers concluderen over het algemeen dat angstgevoelens toe kunnen nemen door kwetsbaarheid, slachtofferervaringen en de sociale omgeving van een individu (Hale, 1996).

Oppelaar en Wittebrood (2006) geven een uitgebreider overzicht van (empirisch) onderzoek naar angst voor criminaliteit. In dit overzicht maken de onderzoekers onderscheid tussen verklaringen gericht op kenmerken van de persoon zelf (individuele context), de directe omgeving (situationele context) en de sociaal-culturele context waarin mensen leven. Hieronder een kort overzicht van de verschillende factoren ingedeeld in de drie categorieën.
Individuele context:
- Persoonlijkheid
- Kwetsbaarheid
- Individuele leefstijl en routineactiviteiten
- slachtofferervaringen
Situationele context:
- Inrichting van de publieke ruimte
- Sociale samenstelling
- Sociale cohesie
- Overlast, verloedering en criminaliteit

Sociaal-culturele context:
- Ontwikkelingen in de media
- Individualisering en veranderde sociale verhoudingen
- Internationalisering
Voor de effectiviteit van gemeentelijk beleid is het belangrijk om een onderscheid te maken tussen verschillende factoren. Een aantal van deze factoren is namelijk op korte termijn te beïnvloeden, een aantal andere factoren zijn dit niet. Deze niet-beïnvloedbare factoren geven een goede verklaring van onveiligheidsgevoelens, maar het zal in veel gevallen zeer moeizaam worden om deze factoren te beïnvloeden door middel van overheidsinterventie. Ellemers (1976) noemt dit krachtige variabelen. Indien een onderzoek niet primair gericht is op verklaren, maar op het veranderen van ongewenst geachte verschijnselen, dan kan men zich beter richten op variabelen die op korte termijn manipuleerbaar zijn. Zulke variabelen noemt Ellemers manipuleerbare variabelen.

In het geval van subjectieve veiligheid zijn de factoren genoemd in de situationele context beïnvloedbare factoren. Hierop dienen gemeenten hun subjectieve veiligheidsbeleid dus te richten. De factoren genoemd in de individuele en sociaal-culturele context zijn overwegend verklarend. Maatregelen gericht op deze factoren hebben (op korte termijn) weinig tot geen invloed op de subjectieve veiligheid binnen een gemeente. Hierbij dient te worden aangetekend dat bepaalde factoren die in de situationele context genoemd worden ook voornamelijk op lange termijn te beïnvloeden zijn. Dit komt doordat het een tijd duurt voordat besluiten met betrekking tot deze factoren volledig zijn uitgevoerd. Zo kunnen gemeenten de sociale samenstelling binnen hun gemeente grenzen beïnvloeden (en dan vooral de verdeling van sociale groepen binnen de gemeente) door het woningbeleid hierop aan te passen. Dit is echter een maatregel die niet van de één op de andere dag effect zal sorteren.
3. Wat doen de casusgemeenten (Gouda en Nieuwegein) om de subjectieve veiligheid in hun gemeente te verbeteren?
De twee casusgemeenten blijken op totaal verschillende manieren de subjectieve veiligheid in hun stad te willen verbeteren. Deels is dit logisch gezien het verschil in problematiek waarmee de gemeenten te kampen hebben. De gemeente Gouda neemt meer verschillende maatregelen dan de gemeente Nieuwegein. Daarbij zijn de maatregelen die Gouda neemt op meer verschillende factoren (oorzaken van angstgevoelens) gericht, dan de maatregelen die Nieuwegein neemt. Hierdoor kan de indruk worden gewekt dat er tijdens het scriptieproces meer aandacht is besteed aan het beleid van de gemeente Gouda dan aan het beleid van de gemeente Nieuwegein. Dit is dus niet het geval. Het feit dat er in deze scriptie meer over Gouda is geschreven kan worden verklaard door het feit dat er over die gemeente meer te schrijven viel. De wijze waarop beide gemeenten zijn onderzocht, alsmede de tijd die in dit onderzoek is gaan zitten wijkt komt in redelijke mate overeen.
De gemeente Gouda onderscheidt vier factoren die de meeste invloed hebben op onveiligheidsgevoelens (IVB 2005-2009), het gaat hierbij om:
- een verzorgde leefomgeving
- een betrouwbare overheid
- sociale cohesie in de straat, buurt of wijk
- een zichtbare en succesvolle aanpak van overlast
De gemeente Gouda neemt een groot aantal maatregelen om de bovenstaande punten te bereiken of te versterken. Daarnaast neemt de gemeente ook maatregelen die er op gericht zijn om de kwetsbaarheid van burgers te verkleinen, berichtgeving in de media te beïnvloeden en individualisering van haar inwoners tegen te gaan.
De aanpak van Nieuwegein richt zich op minder verschillende factoren. Zij richt zich hoofdzakelijk op het bestrijden van criminaliteit. Zo luidt de officiële doelstelling op het gebied van criminaliteit in de meest recente veiligheidsrapportage (2008) als volgt:

Het verminderen van het aantal strafbare feiten om daarmee de veiligheid (objectief) en de veiligheidsgevoelens (subjectief) te vergroten.

Alle acties, projecten en al het beleid hebben als doel de criminaliteit terug te dringen.
4. In hoeverre richt de aanpak van de casusgemeenten zich op beinvloedbare factoren die in de literatuur genoemd worden?
De gemeente Gouda richt zich over het algemeen op factoren die in de literatuur worden genoemd. Zo heeft de gemeente Gouda in meer of mindere mate aandacht voor de inrichting van de publieke ruimte, sociale cohesie en overlast, verloedering en criminaliteit. Dit zijn factoren die van invloed zijn op subjectieve veiligheid en daarnaast ook op korte termijn te beïnvloeden zijn.

Naast deze maatregelen hanteert de gemeente Gouda ook een aantal maatregelen die niet gericht zijn op beïnvloedbare factoren. De factoren waar deze maatregelen op zijn gericht geven wel een verklaring voor angstgevoelens, maar zijn op de korte termijn vrijwel niet te beïnvloeden. In het geval van Gouda gaat het om maatregelen die gericht zijn op de kwetsbaarheid van mensen (individuele context) en op maatregelen gericht op de media en op individualisering en veranderde sociale verhoudingen in de samenleving (sociaal-culturele context).
De gemeente Nieuwegein richt zich met haar beleid slechts op één factor die van invloed is op subjectieve veiligheid, namelijk criminaliteit. Zij wil het aantal strafbare feiten verminderen om daarmee de objectieve en subjectieve veiligheid te verbeteren. Deze maatregelen zijn dus gericht op één factor die in deze scriptie binnen de categorie ‘overlast, verloedering en criminaliteit’ valt. Het gaat hierbij om een beïnvloedbare factor. Daarom zijn de maatregelen die de gemeente momenteel neemt gericht op een juiste factor, met betrekking tot het verbeteren van de subjectieve veiligheid.
7.3 aanbevelingen
Deze paragraaf staat in het teken van aanbevelingen aan de twee casusgemeenten die behandeld zijn in deze scriptie. Het beleid m.b.t. subjectieve veiligheid van de gemeenten Gouda en Nieuwegein is onderzocht. Aan de hand van de eerder gemaakte analyses over overbodige en ontbrekende maatregelen in het beleid van de gemeenten zullen aanbevelingen worden gedaan. De laatste deelvraag zal in deze paragraaf worden beantwoord. Deze luidt als volgt:

5. Welke conclusies kunnen worden getrokken en welke aanbevelingen kunnen worden gedaan aan de gemeenten Gouda en Nieuwegein?

Hoewel voor deze scriptie slechts twee gemeenten zijn onderzocht kan er in algemene zin een aantal zaken worden geconcludeerd. Zo blijkt het zo te zijn dat de gemeenten over het algemeen factoren proberen te beïnvloeden die daadwerkelijk van invloed zijn op subjectieve veiligheid. In dat opzicht richten zij zich dus op de juiste factoren. Toch is er nog wel het een en ander aan te merken op het beleid t.a.v. subjectieve veiligheid van deze gemeenten. Zo zien de gemeenten een aantal belangrijke factoren over het hoofd. Er zijn namelijk een groot aantal factoren van invloed op subjectieve veiligheid. Vooral Nieuwegein, maar ook Gouda, houdt met een groot aantal factoren geen rekening. Deze worden volledig buiten beschouwing gelaten. Daarnaast is het gebleken dat Gouda ook een aantal maatregelen en projecten heeft lopen die met betrekking tot de aanpak van de subjectieve veiligheid niet adequaat zijn, die niet gericht zijn op de juiste(beïnvloedbare factoren) factoren. In een aantal gevallen is het namelijk gebleken dat de factoren waar Gouda zich op richt wel invloed hebben op de subjectieve veiligheid, maar dat deze factoren niet (makkelijk) te beïnvloeden zijn. Deze maatregelen hebben, vooral op korte termijn, weinig zin. De tijd, moeite, maar vooral het geld dat nu in deze maatregelen wordt gestoken, kan beter in andere maatregelen worden gestoken. Maatregelen die wel beïnvloedbaar zijn en welke uiteraard ook invloed hebben op de subjectieve veiligheid.
Eerder in deze scriptie is geconcludeerd dat wanneer gemeenten bepaalde ongewenst geachte verschijnselen willen beïnvloeden, zij zich moeten richten op variabelen die op korte termijn manipuleerbaar zijn. Variabelen die enkel een verklaring geven voor een bepaald verschijnsel, maar welke niet op korte termijn te beïnvloeden zijn zou men links moeten laten liggen (krachtige variabelen). In het kader van de subjectieve veiligheid is dit niet anders. Gemeenten moeten zich richten op factoren die invloed hebben op subjectieve veiligheid en daarnaast ook op korte termijn te beïnvloeden zijn. Dit zijn de volgende factoren:
· Inrichting van de publieke ruimte

· Sociale samenstelling

· Sociale cohesie

· Overlast, verloedering en criminaliteit

Het blijkt dat beide casusgemeenten zich slechts voor een deel op deze factoren richten. Het beleid van Gouda kenmerkt zich door het feit dat het zich ook op verklarende factoren richt. Nieuwegein daarentegen richt zich op slechts één factor, namelijk criminaliteit. Hieronder volgen aanbevelingen aan het adres van beide gemeenten. Deze aanbevelingen hebben als doel het beleid van deze gemeenten m.b.t. subjectieve veiligheid te verbeteren. Details met betrekking tot deze aanbevelingen kunnen in de hoofdstukken 5 en 6 van deze scriptie worden teruggevonden
Gouda:
· Schrap maatregelen die gericht zijn op verklarende factoren. Het gaat hierbij om maatregelen gericht op kwetsbaarheid van burgers, media en individualisering en veranderde sociale verhoudingen.

· Zet in op het verkleinen van de kloof tussen autochtone en Marokkaanse inwoners van de stad. Hierbij valt te denken aan maatregelen gericht op het verbeteren van de sociale cohesie en maatregelen gericht op de sociale samenstelling van sommige wijken. De verschillende bevolkingsgroepen moeten met elkaar in contact komen en blijven, waardoor het onderlinge wantrouwen kan worden weggenomen. Daarnaast blijken in concentratiewijken (met meer dan 25% niet Westerse allochtonen) vooral autochtonen zich onveilig te voelen. Doordat goedkope huurwoningen slechts in een aantal wijken worden aangeboden is er in die wijken sprake van een grote concentratie allochtonen. De gemeente zou dit aanbod beter moeten spreiden.

· Meer aandacht voor een verzorgde leefomgeving. Een verwaarloosde leefomgeving is een belangrijke oorzaak van onveiligheidsgevoelens. Hier wordt momenteel onvoldoende aandacht besteedt.
Nieuwegein:

· De belangrijkste aanbeveling voor de gemeente Nieuwegein is voor een verbetering van de subjectieve veiligheid ze zich niet alleen dient te beperken tot de aanpak van de criminaliteit. Criminaliteit is slechts een van de oorzaken van angstgevoelens. Ook de inrichting van de publieke ruimte, sociale samenstelling, sociale cohesie, overlast en verloedering zijn factoren die van invloed zijn en op korte termijn te beïnvloeden zijn.
· Zet vooral in op het terugdringen van overlast en verloedering. Uit het meest recente leefbaarheidsonderzoek (2006), maar ook de voorgaande leefbaarheidsonderzoeken, blijkt dat burgers zich aan een aantal specifieke vormen van overlast storen. Op de vraag hoe vaak bepaalde voorvallen volgens de burgers voorkomen, antwoorden deze doorgaans vooral last te hebben van voertuigen die te hard rijden, hondenpoep en rommel op straat / zwerfvuil.
Literatuur

Adams, R. E. & R. T. Serpe (2000). Social Integration, Fear of Crime, and Life Satisfaction. In: Sociological Perspectives 43(4) (p. 605-629).

Ban, A.W. van den (1985). Inleiding tot de voorlichtingskunde. Meppel/Amsterdam, Boom.

Bervoets, E. & E.J. van der Torre (2009). Welbeschouwd – Het Goudse veiligheidsbeleid geëvalueerd. Den Haag, COT.

Boers, J., Steden, R. van & H. Boutellier (2008). Het effect van positieve en negatieve factoren op veiligheidsbeleving. Een kwantitatieve studie onder inwoners van Amsterdam. In: Tijdschrift voor Veiligheid.

Bruls, E. (2001). Veiligheid in het landelijke gebied. Samen werken aan kwaliteitsverbetering. Den haag, Stichting Recreatie, Kennis- en Innovatiecentrum.

Centrum Criminaliteitspreventie Veiligheid (2010). Aanpak fysieke verloedering. Effectieve aanpakken om de cirkel te doorbreken.
Coeman, J., Man, L. de & G. Janssens (2004). Gedragswetenschappen 3. Antwerpen, Uitgeverij de Boeck.
Chiricos, T., Eschholz S. en M. Gertz (1997).Crime, News and Fear of Crime: Toward an Identification of Audience Effects. In: Social Problems (44) 3 (p. 342-357).

Ditton, J, (1992). Street Lighting and Crime: the Strathclyde Twin Site Study. Glasgow, Criminology Research Unit, Glasgow University.
Dijk, T. van, Flight, S. en E. Oppenhuis (2000). Voor het beleid, achter de cijfers: de uitkomsten van de gsb-monitor veiligheid en leefbaarheid nader geanalyseerd. Hilversum, Intomart.
Elchardus M., Groof, S. de & W. Smits (2003). Onveiligheidsgevoelens – een literatuurstudie. Studie uitgevoerd in opdracht van de Koning Boudewijnstichting.
Elchardus, M. & W. Smits (2002). Bedreigd, Kwetsbaar en Hulpeloos: onveiligheidsgevoel in Vlaanderen, 1998-2002. Vrije Universiteit Brussel

Ellemers, J.E. (1976). Veel kunnen verklaren of iets kunnen veranderen. Krachtige versus manipuleerbare variabelen. In: Modernisering, macht, migratie. Opstellen over maatschappij en beleid. Amsterdam/Meppel, Boom.
Ellemers, J.E. (1995). Modernisering, macht, migratie : opstellen over maatschappij en beleid. Amsterdam, Boom.

Eysink Smeets, M. & H. van den Broek (1998). Gids voor veiligheid. 99 vragen over veiligheid en hun antwoorden. Den Haag, Ministerie van buitenlandse zaken.

Ferraro, K.F. (1995). Fear of Crime: Interpreting Victimization Risk. New York, State University of New York Press.
Gabriel, U. & W. Greve (2003). The Psychology of Fear: Conceptual and Methodological Perspectives. In: British Journal of Criminology (43) 3 (p. 600-614).

George, L. (1981). The Newark Foot Patrol Experiment. Washington D.C., Police Foundation
Grabosky, P.N. (1995). Fear of Crime, and Fear Reduction Strategies. In: 7 Current Issues Crim. Just. 7 (1995-1996).
Goffman, E. (1971). Normal Appearances. In: Relations in Public: Microstudies of the Public Order. New York, Basic Books.
Groof, S. de (2006). Het ongrijpbare onveiligheidsgevoel: een exploratie van de structuur binnen het veiligheidsconcept van mannen en vrouwen. In: Tijdschrift voor Criminologie (48) 1 (p. 19-34).

Hale, C. (1996). Fear of Crime: A Review of the Literature. In: International Review of Victimology (4) 2 (p. 79–150).

Hartnagel, T. F. (1979). The perception and fear of crime: implications for

neighbourhood cohesion, social activity and community effect. In: Social Forces, 58 (176-193).
Hoek, A. van, Kleuver J. de, Soomeren P. van, Hulshof P., Pach J., Lugtmeijer E., Marinus E. & C. Steinmetz, (2007) Wei Ji en de menselijke maat, Onderzoek Maatschappelijke Onrust. Amsterdam, DSP-Groep.
Keizer K., Lindenberg, S. & Steg L. (2008). The spreading of disorder. In: Science 322 (p. 1681–1685).

Killias, M. (1990). Vulnerability: Towards a Better Understanding of a Key Variable in the Genesis of Fear of Crime. In: Violence and Victims (5) 2 (p. 97-108).
Kuttschreuter, M. (1990). De berichtgeving in de massamedia en angst voor criminaliteit. In: Angst voor criminaliteit. Theorie Onderzoek Interventie. Amsterdam/Lisse, Swets & Zeitlinger.

LaGrange, R.L., K.F. Ferraro & M. Supancic (1992). Perceived Risk and Fear of Crime: Role of Social and Physical Incivilities. In: Journal of Research in Crime and Delinquency (29) 3 (p. 311-334).

Liska, A., & Baccaglini, W. (1990). Feeling safe by comparison: Crime in the newspapers. In: Social Problems, 37 (p. 360-374).

Maas-de Waal, C. (2004). Veiligheid, politie en justitie. In: scp, Sociaal en Cultureel Rapport 2004 (p. 459-497). Den Haag: Sociaal en Cultureel Planbureau.

Moore, M.H. & R.J. Trojanowicz (1988). Policing and the fear of crime. A publication of the National Institute of Justice, U.S. Department of Justice, and the Program in Criminal Justice Policy and Management. John F. Kennedy School of Government, Harvard University.
Morenoff, J.D., Sampson R.J. & S.W. Raudenbush (2001). Neighborhood Inequality, Collective Efficacy and the Spatial Dynamics of Urban Violence. In: Criminology (39) 3 (p. 517-560).

Muller, E.R., Kummeling, H.R.B.M. & R.P. Bron (2007). Veiligheid en Privacy. Een zoektocht naar een nieuwe balans. Den Haag, Boom Juridische uitgevers.

Oppelaar, J. en K. Wittebrood (2006). Angstige burgers. De determinanten van gevoelens van onveiligheid onderzocht. Den Haag, Sociaal en Cultureel Planbureau.
Peterson, R.D., Krivo L.J. & M.A. Harris (2000). Disadvantage and Neighbourhood Violent Crime: Do Local Institutions Matter?. In: Journal of Research in Crime and Delinquency (37) 1 (p. 31-63).

Pfeiffer, C., Windzio M. & M. Kleimann (2005). Media Use and Its Impact on Crime Perception, Sentencing Attitudes and Crime Policy. In: European Journal of Criminology (2) 3 (p. 259-285).

Pinkster, F.M. (2008). De sociale betekenis van de buurt. Een onderzoek naar de relatie tussen het wonen in een arme wijk en sociale mobiliteit. Amsterdam, Amsterdam University Press.

Raad voor Maatschappelijke Ontwikkeling (2004). Sociale veiligheid organiseren. Naar herkenbaarheid in de publieke ruimte. Den Haag, Sdu Uitgevers.

RMO (1998). Verantwoordelijkheid en perspectief: geweld in relatie tot waarden en normen. Den Haag, Raad voor Maatschappelijke Ontwikkeling.

Sampson, R. J., Morenoff, J. D. & T. Gannon-Rowley (2002). Assessing "neighborhood effects": social processes and new directions in research. In: Annual Review of Sociology 28 (p. 443-478)

Silverman, R. A. & L.W. Kennedy (1985). Loneliness, satisfaction and fear of crime. In: Canadian Journal of Criminology, 27 (p. 1-13).

Skogan, W.G. (1986). Fear of Crime and Neighborhood Change. In: Communities and Crime. Chicago, University of Chicago Press.

Taylor, R. B. and Hale, M. (1986). Testing alternative models of fear of crime. In: Journal of Criminal Law and Criminology, 77 (p. 151-189).

Vanden Boer, L. en K. Pauwels (2005). Onveiligheidsgevoelens, angst en slachtofferervaring bij ouderen. Uit: Onderzoek Ouderen, CBGS-Sitemap,.
Vanderveen, G.N.G. (2001). Nederland vroeger veiliger? De veranderde beleving van onveiligheid. In: Justitiële verkenningen, nr. 1 (p. 34-48).

Vries, M.S. de & C.D. van der Vijver (2002). Beelden van gezag bij de bevolking en bij de politie. Dordrecht, Stichting Maatschappij, Veiligheid en Politie.

Vrij, A. & Winkel, F. (1991). Characteristics of the Built Environment and Fear of Crime: A Research Note On Interventions In Unsafe Locations. In: Deviant Behavior.

Vijver, C.D.van der (1994). Politie en onveiligheidsgevoelens. In: Tijdschrift voor criminologie, jrg. 36, nr. 4 (p. 324).

Wapenaar, H., Röling, N.G. & A.W. van den Ban (1989). Basisboek voorlichtingskunde. Amsterdam, Boom Meppel.

Wilcox Rountree, P. & K.C. Land (1996). ‘Burglary Victimization, Perceptions of Crime Risk, and Routine Activities: A Multilevel Analysis Across Seattle Neighbourhoods and Census Tracts’. In: Journal of Research in Crime and Delinquency (33) 2 (p. 147-180).

Wilcox Rountree, P. (1998). ‘A Reexamination of the Crime-fear Linkage’. In: Journal of Research in Crime and Delinquency (35) 3 (p. 341-372).

Wilcox Rountree, P., N. Quisenberry & S. Jones (2003). ‘The Built Environment and Community Crime Risk Interpretation’. In: Journal of Research in Crime and Delinquency (40) 3 (p. 322-345).
Wilson, J. Q. & Kelling, G. L. (1982). "Broken windows". In: Atlantic Monthly, March (p. 29-38).

Wittebrood, K., J. Latten & H. Nicolaas (2005). ‘Wonen, leefbaarheid en veiligheid in concentratiewijken’. In: scp/wodc/cbs, Jaarrapport Integratie 2005 (p. 132-147). Den Haag: Sociaal en Cultureel Planbureau/Wetenschappelijk Onderzoek- en Documentatiecentrum/Centraal Bureau voor de Statistiek.
Zedner, L. (1997). Victims. In: The Oxford Handbook of Criminology Second Edition (p. 577 – 612). Oxford, Clarendon Press.

Overige documenten en websites:

Algemeen Dagblad (2006-2007), Berichtgeving over de Hildo Kropstraat in Nieuwegein.

College van Burgermeesters en Wethouders van de gemeente Gouda (29-09-2009): Memo aan de gemeenteraad van Gouda m.b.t. Aanbiedingsrapport COT inzake IVB.
Gemeente Gouda. Bevolking en grondgebied per 1 januari 2010. Statistische publicatie.
Gemeente Gouda. Gemeentelijke veiligheidsmonitor 2009.
Gemeente Gouda. Gouds Integraal Veiligheidsbeleid. Actieplan IVB 2010-2011.
Gemeente Gouda. Gouda veilig – werk in uitvoering. Actieplan Integraal Veiligheidsbeleid 2009.
Gemeente Gouda. Kadernota Gouda Veilig. Integraal veiligheidsbeleid 2010-2014.
Gemeente Gouda. Kadernotitie Integraal veiligheidsbeleid 2005-2009.
Gemeente Gouda. Veiligheidsmonitor wijkniveau 2009.
Gemeente Nieuwegein, afdeling Financiën en concernstaf (2009). Kadernota 2010.
Gemeente Nieuwegein (2006). Leefbaarheidsonderzoek 2006.
Gemeente Nieuwegein. (2009). Programmabegroting 2010. Lage lasten, veel voorzieningen.

Gemeente Nieuwegein, Griffie (2009). Raamwerk programmabegroting 2010.

Heijden, Y. van der (2010). Interview Marnix Eysink Smeets, lector Public Reassurance, over subjectieve veiligheid. In: Secondant (2).
Regionale veiligheidsmonitor 2008
Veiligheidsmonitor Rijk 2008, Landelijke Rapportage. Voorburg, Centraal Bureau voor de Statistiek.
Vlerk, N. van der, Lenten D. & C.F. Brouwers (2003). Integraal Veiligheidsbeleid 2003-2008. Nieuwegein, Communicatie en juridische zaken.

Vlerk, N. van der, Lenten D. & C.F. Brouwers (2007). Integraal Veiligheidsplan 2007-2011. Integraal veiligheidsbeleid gemeente Nieuwegein. Nieuwegein, Communicatie en juridische zaken.

Vlerk, N. van der, Lenten D. & F. Wisman (2008). Integrale Veiligheidsrapportage 2008. Rapportage over de meerjaren doelstellingen uit het Integraal Veiligheidsplan 2007-2011. Nieuwegein, Communicatie en juridische zaken.

Trendgids voor de steden 2009. Nicis Institute.

Website burgernet. www.burgernet.nl
Website Centrum Criminaliteitspreventie Veiligheid, dossier Onveiligheidsgevoelens. www.hetccv.nl/dossiers/Onveiligheidsgevoelens
Website Compendium voor de leefomgeving (2010). www.compendiumvoordeleefomgeving.nl
Website Nicis Institute (2010). www.nicis.nl

Website voor de Politie (2010). www.websitevoordepolitie.nl
� Bron: website Centrum Criminaliteitspreventie Veiligheid, dossier Onveiligheidsgevoelens.

� Vanden Boer, L. en K. Pauwels (2005). Onveiligheidsgevoelens, angst en slachtofferervaring bij ouderen. Uit: Onderzoek Ouderen, �HYPERLINK "http://aps.vlaanderen.be/cbgs/index.html"�CBGS-Sitemap�.

� Bervoets, E. & Torre, E.J. van der (2009). Welbeschouwd – Het Goudse veiligheidsbeleid geëvalueerd. Den Haag, COT.

� Bevolkingscijfers zijn gehaald van de gemeentelijke websites. � HYPERLINK "http://www.gouda.nl" �www.gouda.nl� en www.nieuwegein.nl

� Bervoets, E. & Torre, E.J. van der (2009). Welbeschouwd – Het Goudse veiligheidsbeleid geëvalueerd. Den Haag, COT.

� Kadernota IVB 2010-2014

� Bron: interview met een wethouder van de gemeente Gouda, 2009.

� Bervoets, E. & Torre, E.J. van der (2009). Welbeschouwd – Het Goudse veiligheidsbeleid geëvalueerd. Den Haag, COT.

� Website Centrum Criminaliteitspreventie Veiligheid, dossier Onveiligheidsgevoelens. www.hetccv.nl/dossiers/Onveiligheidsgevoelens

� Heijden, Y. van der (2010). � HYPERLINK "http://www.hetccv.nl/binaries/content/assets/ccv/secondant/2010/Secondant_april_2010_subjectieveveiligheid.pdf" \t "_blank" �Interview Marnix Eysink Smeets, lector Public Reassurance, over subjectieve veiligheid�. In: Secondant (2).

� Bervoets, E. & Torre, E.J. van der (2009). Welbeschouwd – Het Goudse veiligheidsbeleid geëvalueerd. Den Haag, COT.

� Integraal Veiligheidsbeleid 2005-2009.

� Bervoets, E. & Torre, E.J. van der (2009). Welbeschouwd – Het Goudse veiligheidsbeleid geëvalueerd. Den Haag, COT.

� http://www.gouda.nl/ris/Content/Beleidskaders/Programma_4_veiligheid

� Oost is een wijk in Gouda

� Gemeente Gouda

� Plastwijk, Bloemendaal en Korte Akkeren zijn wijken in Gouda

� Oost en Goverwelle zijn wijken in Gouda. Oosterwei is een buurt in Oost.

� �HYPERLINK "http://www.gouda.nl"�www.gouda.nl� en �HYPERLINK "http://www.nieuwegein.nl"�www.nieuwegein.nl�

� www.nieuwegein.nl

� Algemeen Dagblad, 2006

� Algemeen Dagblad, 2007

� Burgernet is een samenwerkingsverband tussen burgers, gemeente en politie, met als doel de veiligheid in de woon- en werkomgeving te verbeteren.

� Website Burgernet

� Website Burgernet

� Programmabegroting 2010

� Programmabegroting 2010

� Programmabegroting 2010

� Website Centrum Criminaliteitspreventie Veiligheid, dossier Onveiligheidsgevoelens. www.hetccv.nl/dossiers/Onveiligheidsgevoelens

� Bevolking en grondgebied per 1 januari 2010. Statistische publicatie gemeente Gouda.

� Bervoets et al., 2009; eigen waarneming.

� Bevolking en grondgebied per 1 januari 2010. Statistische publicatie gemeente Gouda.

� Gemeente Gouda, Veiligheidsmonitor wijkniveau 2009.

� Bervoets et al., 2009.

� Zie theoretisch hoofdstuk 2, paragraaf 4.

� Dit betreft projecten m.b.t. de volgende onderwerpen: Keurmerk veilig ondernemen, woninginbraken, diefstal uit auto’s, voorkomen overvallen supermarktondernemers, aansluiting bij Veiligheidshuis Utrecht in het kader van. ketenbrede aanpak veelplegers.

� Een bepaalde vorm van criminaliteit scoort in de politiestatistieken slecht wanneer deze vaak voorkomt.

� Bervoets, E. & Torre, E.J. van der (2009). Welbeschouwd – Het Goudse veiligheidsbeleid geëvalueerd. Den Haag, COT.

� Zie tabel in paragraaf 6.3 (p. 84-85) voor een overzicht.

PAGE
1

