

PROJECTEN ROND OVERLAST EN CRIMINALITEIT IN WINKELS EN WINKELCENTRA

bundel naar aanleiding van een
op 9 december 1988
te Rotterdam gehouden symposium

88/47

**CENTRUM VOOR GEÏNTEGREERDE
STRAFRECHTSWETENSCHAP**

Werkdocument nr. 2

December 1988

red.: Hans Moerland, Jolande uit Beijerse en Cyrille Fijnaut

**projecten rond overlast
en criminaliteit in
winkels en winkelcentra**

**projecten rond overlast
en criminaliteit in
winkels en winkelcentra**

**bundel naar aanleiding van een
op 9 december 1988
te Rotterdam gehouden symposium**

redactie:

**Hans Moerland
Jolande uit Beijerse
Cyrille Fijnaut**

**Nummer 2 van de serie Werkdocumenten van het
Centrum voor Geïntegreerde Strafrechtswetenschap
Erasmus Universiteit Rotterdam
december 1988**

ISBN 90 6856 024 7

Ⓢ Rotterdam 1988 Centrum voor Geïntegreerde Strafrechtswetenschap

De illustraties op de omslag zijn ontleend aan:

Frans Masereel, Mein Stundenbuch, München, Paul List Verlag, 1957

TEN GELEIDE

Er zijn weinig landen in de wereld waar beleid zo veelvuldig in samenhang met onderzoek wordt ontwikkeld, uitgevoerd en geëvalueerd als Nederland. En het beleid dat hier wordt gevoerd ten aanzien van criminaliteitsproblemen in en rond winkels en winkelcentra, is zeker geen uitzondering op de regel: niet alleen door toedoen van het betrokken bedrijfsleven zelf, maar ook onder impuls van de overheid zijn er in de voorbije jaren nogal wat projecten met betrekking tot deze problematiek gerealiseerd waarin onderzoek een min of meer belangrijke rol speelde en speelt. Wat echter niet, of toch niet dikwijls gebeurt, is dat deze door onderzoek geruggesteunde projecten grondig met elkaar worden vergeleken en in hun onderlinge samenhang ter discussie worden gesteld. Waarom dit niet gebeurt, is niet zo duidelijk. Kost het teveel moeite? Is er geen geld voor? Ontbreekt het aan interesse? Maar het zal wèl duidelijk zijn dat dit jammer is. Want middels vergelijking kunnen natuurlijk het best de zwakke en de sterke punten van onderzoeken, van projecten, worden opgespoord. Maar, wat meer is, via vergelijking wordt ook gemakkelijk de kennis ontwikkeld die nodig is om nieuwe en betere onderzoeken, projecten, op te zetten, en ze met meer kans op succes af te ronden.

Dit alles is de reden geweest waarom wij in het begin van 1988, in het kader van de voortzetting van ons onderzoek naar de veiligheidsproblematiek op en rondom de Winkelboulevard Zuid te Rotterdam, besloten om op het einde van dat jaar een symposium te houden over al de grotere projecten aangaande dergelijke problematiek in ons land, in het bijzonder die waarin onderzoek een duidelijke rol speelt of waarover tenminste behoorlijke rapportages bestaan. En het is niet bij een voornemen gebleven! Want op 9 december j.l. heeft dit symposium ook metterdaad plaatsgevonden in het zalencentrum 'Het Slag', gelegen aan de zuidelijke kop van de al eerder genoemde boulevard. Negen onderzoekers, projectleiders en adviseurs hebben toen ten overstaan van een gemêleerd publiek van 120 personen - politieambtenaren, onderzoekers, winkeliers, vertegenwoordigers van beveiligingsbedrijven, en van grootwinkelbedrijven en andere belangstellenden - voordrachten gegeven over de organisatie, de werking en de resultaten van de experimenten, acties etc. waarbij zij betrokken zijn (geweest).

In deze bundel, nr. 2 in de reeks Werkdocumenten van het Centrum voor Geïntegreerde Strafrechtswetenschap, zijn echter niet enkel de teksten van deze voordrachten opgenomen. Getrouw aan de gedachte die ten grondslag lag aan het initiatief om een symposium te organiseren, staat er - voorafgaand aan deze teksten - ook de vergelijkende studie in die H. Moerland en J. uit Beijerse hebben uitgevoerd naar al de projecten waar-

op deze voordrachten betrekking hebben. En om een idee te geven van de discussies en de beleidsinitiatieven waarvan de betrokken projecten de uitvloeisels zijn, wordt het verslag van deze studie weer voorafgegaan door een literatuurstudie die eerstgenoemde hierover onlangs heeft gemaakt. Het sluitstuk van de bundel bestaat in het beperkt verslag van de discussies die op 9 december in de middag hebben plaatsgevonden over de voordrachten van de ochtend.

Ik wil dit voorwoord besluiten met een woord van dank aan de medewerkers van de afdeling Tekstverwerking van de Faculteit der Rechtsgeleerdheid, Erasmus Universiteit Rotterdam. Niet in 't laatst door hun toedoen heeft deze bundel zo spoedig na het symposium kunnen verschijnen. Tot slot bedank ik de Faculteit der Rechtsgeleerdheid, Erasmus Universiteit Rotterdam, voor het feit dat ze deze samenkomst financieel mogelijk heeft gemaakt.

Prof.dr. Cyrille Fijnaut

INHOUDSOPGAVE

I. ALGEMENE BESCHOUWINGEN		Blz.
1.	<i>H. Moerland</i> Overheid en winkeldiefstalproblematiek in de jaren tachtig: een chronologisch overzicht van plannen en rapporten.	1
2.	<i>H. Moerland en J. uit Beijerse</i> Projecten rond overlast en criminaliteit in winkels en winkelcentra: een aanzet tot inventarisatie.	19
II. DE AFZONDERLIJKE PROJECTEN		
3.	<i>C. Fijnaut, J. uit Beijerse en H. Moerland</i> Het project 'Boulevard Zuid' in Rotterdam	51
4.	<i>J.C. Colder</i> Het winkelcentra-project Utrecht: Overvecht & Kanaleneiland	69
5.	<i>H.J. Heijboer en P.J. Prinsen</i> De problematiek van ondernemers in de binnenstad van Weert	83
6.	<i>R.H. Hermans</i> De beteugeling van overlast en criminaliteit in het winkelcentrum Presikhaaf te Arnhem	89
7.	<i>B. van Dijk en M. Wiegman</i> Het winkeldiefstalproject te Delft	99
8.	<i>R.G. Bout</i> Lokale winkeldiefstal preventieprojecten	119
9.	<i>P. Deconinck</i> Straathoekwerk in het winkelcentrum Zuidplein te Rotterdam	125

10.	<i>M.A. Zwanenburg</i>	129
	De belevingswereld van jongeren met betrekking tot winkeldiefstal	
11.	<i>F.A.C.M. Denkers</i>	145
	Eigen verantwoordelijkheid: het wapen tegen criminaliteit	

III. VERSLAG VAN DE DISCUSSIE

12.	De winkeliers en de grootwinkelbedrijven	155
13.	Personele en instrumentele bewaking	161
14.	Voor en tegen samenhangend beleid	165
15.	De rol van onderzoek(ers)	170

I. ALGEMENE BESCHOUWINGEN

OVERHEID EN WINKELDIEFSTALPROBLEMATIEK IN DE JAREN TACHTIG: EEN CHRONOLOGISCH OVERZICHT VAN PLANNEN EN RAPPORTEN

*Mr. drs. H. Moerland*¹

Deze tekst handelt over de problematiek van de winkeldiefstal. Wat men daaronder zou kunnen verstaan, wordt hier echter in het midden gelaten. Gepresenteerd wordt slechts een chronologisch overzicht van min of meer recente ideeën, plannen en voorstellen, die door anderen - in het bijzonder van de zijde of vanwege de Nederlandse overheid - met betrekking tot de aanpak van een aldus aangeduid fenomeen op papier zijn gezet. In onze opsomming zullen we niet verder dan een kleine tien jaar teruggaan: tot eind jaren zeventig, begin jaren tachtig.

1. Het begin van de jaren tachtig: de Werkgroep Bestrijding winkeldiefstallen

Het begin van de periode die we hier beschrijven wordt gekenmerkt door grote onrust en beroering in detailhandelskringen: men vreest dat het justitieel beleid terzake van winkeldiefstallen zodanig zal worden - of inmiddels reeds zou zijn - omgebogen, dat er geen vervolging meer plaatsvindt in die gevallen dat de waarde van de onvreemde koopwaar minder bedraagt dan vijftig gulden.² Los van de vraag in hoeverre er inderdaad van een dergelijk vervolgingsbeleid sprake is (gewest) - we zijn al een aantal jaren en een kabi-

-
1. Universitair docent, Vakgroep Strafrecht en Criminologie, Faculteit der Rechtsgeleerdheid, Erasmus Universiteit Rotterdam.
 2. Zie onder meer H. Moerland, H. Rodermond en P. de Klerk, 'Winkeldiefstal; over begripsafbakening en probleemoplossen'. *Tijdschrift voor Criminologie* (1981), 23, 3, 105-119, alsook Elseviers Magazine van 11 oktober 1980 en 13 augustus 1983 en de Volkskrant van 10 juni 1986.

net verder als de dan zittende minister van Justitie en staatssecretaris van Economische Zaken nog steeds bezig zijn het bestaan van zo'n algemeen gehanteerde vijftig gulden-grens te ontkennen³ - kan worden vastgesteld dat één en ander aanleiding geeft tot zodanige publiciteit, dat de Tweede Kamer bij de begrotingsdebatten van 1980 de dan zittende minister van Justitie De Ruiters het vuur na aan de schenen legt. Daarop wordt door laatstgenoemde, op 10 februari 1981, de *Werkgroep Bestrijding winkeldiefstallen* geïnstalleerd.

Als deze - naar haar voorzitter ook wel Commissie Bakker genoemde - werkgroep in mei 1982 een rapport doet verschijnen, pretendeert ze 'te hebben bereikt dat vertegenwoordigers van overheid en bedrijfsleven bereid bleken in goed onderling vertrouwen hun instemming te geven aan een aantal maatregelen in het preventieve en in het repressieve vlak, waarmee de eerste-lijnsbestrijding van winkeldiefstal kan worden bevorderd' (p. 5). Waar het te ver zou voeren hier een samenvatting te presenteren van alle door de commissie aanbevolen maatregelen⁴, dient in ieder geval te worden vermeld dat niet weinige van de betreffende ideeën en voorstellen - bijv. die met betrekking tot de oprichting van een landelijk informatie- en documentatiecentrum, alsook sommige in het vlak van de repressieve aanpak - met name bij de georganiseerde detailhandel zodanige weerklank vinden, dat ze daadwerkelijk worden gerealiseerd⁵ dan wel in latere discussies een soort referentiepunt gaan vormen.

Zo reageert het bestuur van het Hoofdbedrijfschap Detailhandel (HBD) met weinig waardering op het - pas op 12 juli 1983 aan de Tweede Kamer bekend gemaakte - standpunt van minister Korthals Altes van Justitie en staatssecretaris Van Zeil van Economische Zaken met betrekking tot de door de Commissie Bakker gedane aanbevelingen. Het standpunt der bewindslieden komt in grote lijnen hierop neer, dat de detailhandel zich

-
3. Bijv. door staatssecretaris Van Zeil op een thema-avond over 'derving en lekkage in de detailhandel' te Hilvarenbeek (zie Ned. Staatscourant van 12 november 1984, nr. 221) en in de briefwisseling tussen Korthals Altes en het Hoofdbedrijfschap Detailhandel (als bijlage opgenomen in het 'Rapport inzake een onderzoek naar de afhandeling van aangiften van winkeldiefstal', HBD 1986).
 4. Zie daarvoor - alsmede voor een kritisch commentaar op het totale rapport - H. Moerland, A. Pleit en H. Rodermond, 'Een commentaar op het rapport van de werkgroep 'Bestrijding winkeldiefstallen''. *Delikt en Delinkwent* (1983), 3, 13, 195-210.
 5. Zo bestaat intussen, sinds februari 1984, het Documentatie Centrum Winkeldiefstal (organisatorisch deel uitmakend van het Hoofdbedrijfschap Detailhandel).

van repressieve maatregelen dient te onthouden en dat bij een betrapping op winkeldiefstal de politie dient te worden ingeschakeld; op het punt van een strafrechtelijk vervolg worden de detaillist echter geen garanties geboden. Strikte uitvoering van de aanbevolen repressieve maatregelen door de overheid zou naar de mening van het HBD-bestuur betekenen dat bij aanhouding van een winkeldief door een winkelier de politie de aangehoudene onverwijld overneemt, dat aangifte kan worden gedaan door middel van een eenvoudig, uniform formulier, dat van een aangifte proces-verbaal wordt opgemaakt en een landelijke registratie wordt verricht, en dat er vervolgens transactie dan wel - in geval van recidive - dagvaarding plaatsvindt.⁶ Hieronder zullen we deze punten nog opnieuw tegenkomen.

2. De Commissie Kleine Criminaliteit en haar interimrapport

Bovenbedoelde transactie is dan inmiddels mogelijk geworden door de inwerkingtreding van de Wet Vermogenssancties op 1 mei 1983. Genoemde bewindslieden maken deel uit van het eerste kabinet-Lubbers, dat is aangetreden met een regeringsverklaring die onder meer navolgende passage bevat:

'Ondanks de grote inspanningen die politie, justitie en bestuur zich getroosten, ondervindt de samenleving veel schade van massaal gepleegde verkeersovertredingen, vernielingen en winkeldiefstallen. Nodig is een meer samenhangende aanpak op preventief, repressief en wetgevend terrein, alsmede gerichte aandacht voor leemten en aanvullende maatregelen'.

Deze passage dient te worden gelezen in het licht van het regeerakkoord, waarin de instelling van een commissie in het vooruitzicht wordt gesteld die zich over dergelijke problemen moet buigen. Op 28 september 1983 wordt dan ook de *Commissie Kleine Criminaliteit* geïnstalleerd, onder voorzitterschap van dr. H.J.Roethof.⁷

In december 1984 publiceert deze commissie een interimrapport. Waar het gaat om de kleine criminaliteit in haar totaliteit bevat dit rapport een goede en interessante analy-

6. Zie de briefwisseling waarnaar werd verwezen in voetnoot 3.

7. Zie de toespraak van de minister van Justitie bij de installatie van deze commissie (bijlage II bij het interimrapport van de Commissie Roethof, tevens gepubliceerd in de Ned. Staatscourant van 29 september 1983, nr. 189).

se van de achtergronden en de mogelijkheden tot bestrijding. Daarbij stelt de Commissie Roethof zich op het standpunt dat de kleine criminaliteit als maatschappelijk probleem meer aandacht van de overheid verdient dan ze tot dan toe heeft gekregen, en dat deze aandacht in principe kan bestaan uit preventieve maatregelen van bestuurlijke aard. De noodzaak van juist dat type maatregel ter bestrijding van kleine criminaliteit zou vaak slechts met de mond worden beleden. Intensivering van de strafrechtelijke aanpak wordt door de commissie pas zinvol geacht, wanneer er in het preventieve vlak substantiële maatregelen worden getroffen (p. 21).

Met betrekking tot de problematiek die ons hier in het bijzonder bezighoudt, wordt in de 'Profiel schets winkeldiefstal' (Bijlage IV-7 bij het interimrapport) onder het hoofde 'Beleid' onder meer een schets gegeven van de belangrijkste preventieve maatregelen die op dat moment mede naar aanleiding van de aanbevelingen van de Commissie Bakker zijn gerealiseerd.⁸ De Commissie Kleine Criminaliteit stelt vervolgens dat de middenstand kennelijk wel bereid is zelf mee te werken aan maatregelen om winkeldiefstal tegen te gaan, doch dat niet wordt gedacht over de 'potentieel meest effectieve preventie maatregel': het inzetten van meer service-verlenend en toezichhoudend personeel. In het verlengde van die constatering komt de Commissie Roethof tot een aanbeveling⁹, die bij de

8. Zoals aandacht voor maatregelen ter bestrijding van winkeldiefstal bij de opleiding en vorming van winkelpersoneel en beveiligingsfunctionarissen, de start van de activiteiten van het Documentatie Centrum Winkeldiefstal en de ondersteunende rol die de ambtenaren Voorkoming Misdrijven op lokaal niveau spelen bij de preventie van winkeldiefstal. Uit een beschrijving van het justitieel-repressieve beleid, dat inzake winkeldiefstal zou worden gevoerd, blijkt voorts dat de afdoening door middel van een transactie daadwerkelijk ingang heeft gevonden. Onacceptabel acht de commissie het zelf opleggen van geldboetes door winkeliers aan klanten die ze op diefstal hebben betrapt, een vorm van eigenrichting die 'zeer recentelijk' (december 1984) zou zijn gebleken, maar waarvan reeds eerder gewag werd gemaakt door ondermeer H. Moerland en J.G. Rodermond in 'Winkeldiefstal? Een analyse van ongewenst klantengedrag'. *Mededeling van het Juridisch Instituut*, Erasmus Universiteit Rotterdam, 1980 (pp. 522 v.) en vooral H. Rodermond en H. Moerland, "reacties van detaillisten op winkeldiefstal en ander ongewenst klantengedrag: een terreinverkenning". *Delikt en delinkwent* (1982), 12, 4, pp. 268-283.

9. In totaal worden er op het gebied van de 'kleine commune criminaliteit' twintig aanbevelingen geformuleerd. We beperken ons hier verder tot het noemen van die met betrekking tot de instelling door de rijksoverheid van 'een royale experimentenpot () voor lokale projecten' en die met betrekking tot het uitvoeren van 'een studie () naar de wenselijkheid en mogelijkheid van het door de politie onder verantwoordelijkheid

georganiseerde detailhandel minstens evenveel onlustgevoelens lijkt los te maken als het (vermoede of verwachte) hanteren van een vijftig gulden-grens in het vervolgingsbeleid:

'Het ministerie van Economische zaken en de betreffende beroepsorganisaties dienen in overleg met het ministerie van Justitie minimum-normen te ontwikkelen voor het functionele toezicht in de detailhandel. Bedrijven die weigeren zich aan deze normen te conformeren zonder dat hiervoor redelijke gronden worden aangevoerd, zullen geen aanspraak meer moeten kunnen maken op prioritaire aandacht van de politie' (pp. 52/53).

In haar eindrapport zal de Commissie Kleine Criminaliteit haar teleurstelling uitspreken over de sterk afwijzende reacties die haar aanbevelingen om het functionele toezicht te versterken heeft opgeroepen van de zijde van het HBD, de Raad voor het Filiaal- en Grootwinkelbedrijf (FGB) en het Koninklijk Nederlands Ondernemers Verbond (KNOV). Volgens deze organisaties zou, afgezien nog van de kwestie of een dergelijke investering vanuit bedrijfseconomisch oogpunt verantwoord kan worden geacht, in de praktijk zijn gebleken dat het extra inzetten van personeel niet leidt tot een evenredige daling van de derving.¹⁰

3. Halverwege de jaren tachtig: de nota Samenleving en Criminaliteit

Ook de staatssecretaris van Economische Zaken stelt zich op het standpunt dat enigerlei uitvoering van de hierboven weergegeven aanbeveling 'zou leiden tot zeer hoge extra loonkosten voor het bedrijfsleven, die in geen verhouding zouden staan tot de baten voortvloeiend uit het terugdringen van de winkeldiefstallen'. De geciteerde zinsnede is af-

van het openbaar ministerie aanbieden van een transactie ()'.

10. Zie ook publikaties in *Missets Distrifood* 2(1986) nr. 8 en *Detailhandel Magazine* 30(1986) nr. 21 naar aanleiding van onderzoeken van het Economisch Instituut voor het Midden- en Kleinbedrijf (EIM). In het betoog dat de Commissie Roethof in haar eindrapport wijdt aan de vraag: 'Meer personeel: minder criminaliteit?', speelt overigens behalve een kwantitatief ook een kwalitatief aspect een rol: de vervanging van veel vast winkelpersoneel door tijdelijk personeel en oproepkrachten (p. 26). In de rapportage van Denkers (1986, bijlage IV bij het eindrapport) komt laatstbedoeld aspect eveneens aan de orde (pp. 150v.).

komstig uit het *Beleidsplan Samenleving en Criminaliteit*¹¹, op 22 mei 1985 door minister van Justitie Korthals Altes en zijn staatssecretaris Korte-Van Hemel namens het kabinet aan de Tweede Kamer aangeboden.

Wat de kleine criminaliteit betreft heten de bouwstenen voor dit beleidsplan te zijn aangedragen door de Commissie Roethof, en inderdaad wordt op tal van plaatsen met instemming verwezen naar het interimrapport. Zo aanvaardt het kabinet de daarin vervatte conclusies 'dat de medeverantwoordelijkheid van de samenleving in al haar geledingen voor de preventie van de kleine criminaliteit dient te worden geactiveerd' (p.8) en is het met de Commissie Roethof van mening 'dat het niet realistisch is ervan uit te gaan dat de organen van de strafrechtelijke rechtshandhaving zonder gerichte steun van samenleving en bestuur bij machte zouden zijn de gevolgen te compenseren van () afbrokkeling van normbesef en sociale controle, die zich onder meer manifesteert in een zeer omvangrijke en explosief gegroeide stroom kleine criminaliteit, vooral vermogensdelicten' (p.14). Het is 'mede op grond van de analyse van de Commissie-Roethof () van oordeel dat de maatschappij als geheel en de rijks- en lagere overheidsorganen daarbinnen, tot taak hebben hunnerzijds een substantiële bijdrage te leveren aan normhandhaving en preventie, en aldus mede de (kleine) criminaliteit terug te dringen' (p.15). Voorts is het kabinet 'met de Commissie-Roethof () van oordeel dat de kleine criminaliteit in essentie een uitvloeisel is van achterliggende maatschappelijke problemen, waarvoor niet primair een strafrechtelijke aanpak is geïndiceerd' (p.40); het verklaart het in grote lijnen eens te zijn 'met de door de Commissie-Roethof gedane aanbevelingen ter versterking van het niet-potentiële toezicht op mogelijke wetsovertreders, dat gestalte moet krijgen in de privésfeer en in de openbare en semi-openbare sfeer' (p.40). Waar het gaat om de winkeldiefstalproblematiek lijkt een dergelijke verklaring echter - gezien het standpunt van de staatssecretaris - een nogal vrijblijvend karakter te hebben.¹²

11. Zie p. 69.

12. Op p. 70 van het beleidsplan lezen we nog, dat het naar het oordeel van het kabinet op de weg van de Commissie Kleine Criminaliteit ligt om plaatselijk met het bedrijfsleven en de Commissie Winkeldiefstal van het HBD 'proefondervindelijk de kosten en baten na te gaan van de inzet van meer (winkel)personeel ter bestrijding van winkeldiefstallen', hetgeen de vraag doet rijzen hoe de standpunten van kabinet en staatssecretaris zich dan verhouden. Tegenover de Vaste Commissies voor Justitie, de Politie en het Midden- en Kleinbedrijf wordt deze beantwoord met de mededeling '....dat het kabinet van oordeel is dat de stelling van de staatssecretaris van Economische Zaken getoetst dient te worden' (Kamerstukken II, 1984/85, 18995 en 18996, nrs. 3 en 4).

Overigens wordt het in de nota Samenleving en Criminaliteit voorgestane (bestuurlijke) preventiebeleid - waarin als hoofdlijnen te onderscheiden: a. het ontwikkelen van een bebouwde omgeving die qua planologische en bouwtechnische kenmerken zo min mogelijk gelegenheid biedt tot het plegen van delicten; b. het versterken van de binding van de opgroeiende generatie met de maatschappij; en c. het intensiveren van het functioneel toezicht door functionarissen met een bredere dienstverlenende taak (pp. 40,58) - nadrukkelijk voorzien van een experimentele component. Voordat men besluit tot integrale en structurele invoering van aanbevelingen als door de Commissie Roethof gedaan, moet er voorbereidend onderzoek worden verricht door middel van proefprojecten, praktijkexperimenten. Mede gezien de belangrijke plaats die - behalve aan preventieve inspanningen van de politie en een ondersteunende toepassing van het strafrecht - wordt toegedacht aan *lokale* bestuurlijke maatregelen (p.38), heeft het kabinet besloten tot de instelling van een fonds ter waarde van in totaal 45 miljoen gulden, van waaruit in de periode 1986-1990 subsidies kunnen worden toegekend aan veelbelovende, in het bijzonder gemeentelijke, projecten op het gebied van de bestuurlijke preventie van criminaliteit. De detailhandel wordt daarbij expliciet genoemd (p.9), en in de inmiddels verschenen overzichten van uit bedoeld fonds gefinancierde c.q. te financieren proefprojecten is de aanpak van winkelcriminaliteit redelijk vertegenwoordigd.¹³ Voor het overige volstaan we met de opmerking dat het bedrijfsleven in de detailhandel zich, mede naar aanleiding van de aanbevelingen van de Commissie Bakker, zou beijveren de winkeldiefstalpreventie te verbeteren, en dat die aanbevelingen ook ten grondslag (blijven) liggen aan de beleidsvoornemens in dezen van de staatssecretaris van Economische Zaken. Tevens verklaart het betreffende ministerie zich bereid bepaalde initiatieven uit het bedrijfsleven te ondersteunen (pp. 68 en 69).¹⁴

13. Zie A. Storm van 's Gravenzande en R. de Vries, 'Bestuurlijke preventie'. *Tijdschrift voor Criminologie* (1986), 28, 5-6, 323-327, alsook de bijlage van het *Actieplan voor de aanpak van veel voorkomende criminaliteit* (Kamerstukken II, 1986/87, 18995, nr. 20) en het *Tussenverslag bestuurlijke preventieprojecten*, door de Stuurgroep Bestuurlijke Preventie van Criminaliteit gepubliceerd in juni 1988 (SE"C, 's-Gravenhage).

14. Genoemd worden het in gang zetten van haalbaarheidsonderzoek inzake bepaalde vormen van technopreventie, het ontwikkelen van gerichte vormen van voorlichting aan bedrijven en het bevorderen van lokale samenwerkingsverbanden tussen winkeliersverenigingen en plaatselijke instanties met betrekking tot de preventie van winkeldiefstal (zie ook de toespraak van minister Korthals Altes op een informatiedag 'Criminaliteit in de detailhandel' op 6 juni 1985 in Amsterdam, gepubliceerd in de Ned.

In de *Voortgangsrapportage* 1986 met betrekking tot het beleidsplan Samenleving en Criminaliteit, op 6 mei van dat jaar door de minister en de staatssecretaris van Justitie aan de Tweede Kamer aangeboden¹⁵, wordt die verklaring uitgewerkt als 'de bedoeling dat voor de aanpak van winkeldiefstalpreventie op de begroting van het departement van Economische Zaken structureel middelen gereserveerd worden' (p.19). Als - op de preventie van winkeldiefstal gerichte - maatregelen van bestuurlijke aard, waarbij genoemd ministerie is betrokken, komen verder vooral activiteiten van het HBD ter sprake, in het bijzonder in het vlak van de coördinatie van de kennis(verwerving) en voorlichting te dier zake; lokale (proef)projecten op het gebied van de bestuurlijke preventie, waar het bestrijden van winkeldiefstal deel van uitmaakt, worden daarbij nadrukkelijk genoemd.

Op het stuk van de repressieve aanpak van de winkeldiefstalproblematiek (p.20) komen aan de orde onder meer de ontwikkeling van een landelijk geautomatiseerd herkenningssysteem (HKS), waarmee het mogelijk zal worden alle ter kennis van de politie gebrachte winkeldiefstallen te registreren, alsmede een op handen zijnde evaluatie van het formulier waarmee aangifte van winkeldiefstal kan worden gedaan. Voorts wordt gesteld dat de in 1983 ingevoerde uitbreiding van de strafrechtelijke sanctiemodaliteiten met transactie inmiddels een 'gunstige invloed' heeft gehad op de afdoening van (onder andere) het onderhavige delict, een uitspraak die geëxpliciteerd noch onderbouwd wordt.¹⁶ Verdere positieve effecten zouden mogen worden verwacht op grond van binnen het openbaar ministerie gemaakte afspraken, betrekking hebbend op het realiseren van de doelstelling te komen tot een halvering van het aantal onvoorwaardelijke septs in het totaal van de strafrechtelijke afdoeningen van gevallen van kleine criminaliteit, genoemd als één van de pijlers van het justitieel-repressieve beleid inzake de aanpak van onder meer winkeldiefstal (p.8).

Staatscourant van 7 juni 1985, nr. 108).

15. Kamerstukken II, 1985/86, 18995, nrs. 13 en 14.

16. In de *Voortgangsrapportage* 1986 wordt verder melding gemaakt van het feit dat van de zijde van de procureurs-generaal bij de gerechtshoven een intensiever gebruik van de transactiemogelijkheid bij de strafrechtelijke aanpak van winkeldiefstal zou worden voorgestaan (p. 20), alsook van de overwegingen van het openbaar ministerie 'om op een aantal terreinen de aan te bieden transacties en te vorderen boeten te verhogen als een van de stappen om uitvoering te geven aan de doelstelling van het beleidsplan het op geld waardeerbare, uit strafbare feiten verkregen voordeel zoveel mogelijk te vereffenen' (pp. 8 en 43).

4. Verdere ontwikkelingen in 1986, waaronder het verschijnen van het eindrapport van de Commissie Kleine Criminaliteit

Intussen schrijven we dan, zoals hierboven al aangegeven, 1986¹⁷: een jaar dat, behalve de Voortgangsrapportage Samenleving en Criminaliteit, méér brengt waarbij de winkeldiefstalproblematiek (mede) in het geding is.

Het HBD en het EIM (Economisch Instituut voor het Midden- en Kleinbedrijf) komen in februari resp. augustus met onderzoeksverslagen, waaraan door de pers nogal wat aandacht wordt besteed. Doel van eerstbedoeld onderzoek was 'een beeld te krijgen van de wijze waarop aangiften van winkeldiefstal worden afgehandeld èn om te toetsen in hoeverre de uitspraken van de minister van Justitie inzake de afhandeling van aangiften van winkeldiefstal overeenkomen met de praktijk'. Daarbij gaat het om uitspraken op het punt van het gevoerde beleid met betrekking tot verbalisering en registratie, door Kort-hals Altes in 1984 gedaan in een briefwisseling met het bestuur van het HBD.¹⁸ Aan de resultaten van dit *Onderzoek naar de afhandeling van aangiften van winkeldiefstal* wordt de algemene conclusie verbonden, dat het door de minister van Justitie vastgestelde beleid in de praktijk door politie en justitie niet wordt uitgevoerd¹⁹, met welke bevinding de overheid van de zijde van de georganiseerde detailhandel nadrukkelijk wordt geconfronteerd. Dat wordt ze ook met de uitkomsten van het EIM-onderzoek *Winkelcriminaliteit in het midden- en kleinbedrijf*, dat de landelijke pers haalt met koppen als 'Winkeldief wordt zelden gestraft'²⁰. Op 1 oktober wordt het betreffende rapport aangeboden aan staatssecre-

17. De tweede helft van 1985 brengt nog een aantal hoorzittingen van de Commissie Kleine Criminaliteit, onder meer in de maand december met organisaties uit het bedrijfsleven. Eén van de onderwerpen die daarbij aan de orde worden gesteld is de aanpak van de winkeldiefstalproblematiek door het functionele toezicht van (meer) personeel - een mogelijkheid die volgens de meeste organisaties wel preventief effect zou sorteren, maar voor een bedrijf economisch gezien niet aantrekkelijk of zelfs onrealistisch zou zijn. Een kosten-batenafweging ten aanzien van een dergelijke personeelsuitbreiding blijken de gehoorde organisaties overigens niet te kunnen geven (zie het eindrapport van de Commissie Kleine Criminaliteit, pp. 77v.).

18. Zie voetnoot 3.

19. Zie de in voetnoot 3 genoemde HBD-publikatie, p. 7.

20. Zie de Volkskrant van 2 oktober 1986.

taris Evenhuis van Economische Zaken, die Van Zeil als zodanig is opgevolgd. 1986 is namelijk ook het jaar van de formatie van een nieuw kabinet, en menige detailhandelsorganisatie maakt van de gelegenheid gebruik de politici - onder meer informateur De Koning en de fracties van de grote partijen in de Tweede Kamer - nog eens duidelijk te attenderen op de ondernemersbelangen. Het KNOV roept zelfs ondernemers(verenigingen) op politiek Den Haag te laten weten hoe ernstig de onlustgevoelens zijn die menervaart tengevolge van de kleine criminaliteit.²¹

In de zomer van 1986 treedt het tweede kabinet-Lubbers aan, hetwelk in zijn regeeringsverklaring van 30 juli aankondigt - ter uitvoering van een desbetreffende afspraak in het regeerakkoord - te zullen komen met een actieplan voor de aanpak van de kleine criminaliteit. Als dat plan - in januari 1987 - verschijnt, is daarin tevens aangegeven welk vervolg de voorstellen zullen krijgen, neergelegd in het eindrapport van de Commissie Roethof, alsmede welk standpunt het kabinet inneemt ten aanzien van een door de PvdA uitgebrachte notitie over de bestrijding van de winkelcriminaliteit. Op deze stukken zullen wij nu eerst nog even ingaan.

Het *Eindrapport van de Commissie Kleine Criminaliteit* verschijnt in juni 1986. Het biedt onder meer een overzicht van de voortgang van de werkzaamheden van de commissie na het uitbrengen van haar interimrapport (op 18 december 1984) en beschouwingen met betrekking tot de daarin gepresenteerde aanbevelingen. Voorts worden er nadere aanbevelingen gedaan. We zullen ons hier moeten beperken tot een bespreking van de voorstellen die heel specifiek op de winkeldiefstalproblematiek betrekking hebben, in het besef daarmee vrijwel volledig voorbij te gaan aan voor ons onderwerp relevante informatie en gedachten als op andere plaatsen in het rapport aangetroffen.²²

21. Zie onder meer *Detailhandel Magazine* 30(1986) nr. 12 en *de Volkskrant* van 27 mei 1986.

22. Zoals meer algemene analyses met betrekking tot kleine criminaliteit en sociale controle, andere 'nadere sectorgerichte aanbevelingen' (onder meer ter ophoging van het voor gemeentelijke preventieprojecten ter beschikking gestelde budget; terugdringing van het aantal beleidssepts reeds in 1986; intensivering van de helingbestrijding, en - mede met het oog op de evaluatie van beleidsmaatregelen - uitbreiding van de statistische informatie over schade tengevolge van criminaliteit, in het bijzonder voor wat betreft schadeposten bij instellingen en bedrijven; zie pp. 63v.), en beschouwingen naar aanleiding van reacties op het interimrapport en de gehouden hoorzittingen, die overigens in ons historisch overzicht niet onvermeld bleven. Datzelfde geldt voor het

Om te beginnen stellen we dan vast dat de commissie persisteert bij haar eerder gedane aanbeveling dat voor het functionele toezicht in de detailhandel minimumnormen moeten worden ontwikkeld, bij een gebrek aan naleving waarvan individuele winkelbedrijven hun aanspraken op prioritaire aandacht van het politie-apparaat kunnen verliezen (pp. 25v).

Overwegingen aangaande enerzijds capaciteitsproblemen bij politie en justitie, en anderzijds de bij menig detaillist aanwezig veronderstelde wens om geconstateerde gevallen van winkeldiefstal in eigen beheer af te doen, brengen de commissie vervolgens tot het voorstel van een gefaseerde reactie op het betreffende delict. Eerstens zouden winkelbedrijven zich ook in zoverre van hun verantwoordelijkheid in dezen moeten kwijten, dat ze uniforme afspraken ontwikkelen met betrekking tot de inhoud en handhaving van zogenaamde huisregels: verboden (bijv. om boodschappen in je tas te doen voordat ze zijn afgerekend) en verplichtingen (bijv. tot het gebruik van een winkelwagentje of -mandje), die het plegen van een diefstal bemoeilijken. Wanneer klanten zich niet aan die regels houden dient het winkelpersoneel hen daarop aan te spreken, waarmee de reactieve aanpak van de winkeldiefstalproblematiek wordt verlegd naar - om in termen van de Commissie Roethof te spreken - 'het eerste echelon: de werkvloer'. Proefnemingen worden aanbevolen. In de tweede plaats zouden winkelbedrijven een bevoegdheid moeten krijgen en gaan uitoefenen, die sommige detaillisten inderdaad zeggen te verlangen en anderen blijkens hun gedrag wellicht al menen te bezitten: de bevoegdheid bepaalde gevallen van winkeldiefstal zelfstandig af te handelen door oplegging van een boete aan de betrachte klant. De commissie denkt daarbij aan een civielrechtelijke sanctie of toeslag van bijv. maximaal f 25,-, die zou mogen worden toegepast ten opzichte van first offenders die voor niet meer dan f 100,- aan artikelen ontvreemdden. Voor zover dezen weigeren het betreffende bedrag te betalen, alsmede voor die gevallen waarin werd gestolen voor méér dan f 100,- en/of door een persoon die al eerder op een dergelijk gedrag werd betrapt, is daar dan de derde mogelijkheid: inschakeling van politie en justitie. Overwegingen in het vlak van de bescherming van de privacy tenslotte doen de commissie zich op het standpunt stellen dat het niet gewenst is, dat de detailhandel zelf overgaat tot het opzetten en bijhouden van een landelijk registratiesysteem, aan de hand waarvan zou kunnen worden nagegaan in hoeverre men in een concreet geval met een recidiverende winkeldief heeft te maken (pp. 27, 28). Eén en ander wordt onder het hoofd 'Samenvatting nadere sectorgerichte aanbevelingen' als volgt gepresenteerd (p.63):

oriënterend onderzoek van Denkers naar de verantwoordelijkheid van het winkelpersoneel, dat als bijlage IV bij het eindrapport is gevoegd.

'De detailhandel dient uniforme, algemeen bekende huisregels te ontwikkelen voor het winkergedrag. Aan kennelijk niet-professionele winkeldieven dient binnen dit kader een civielrechtelijke sanctie van bijvoorbeeld maximaal 25 gulden te kunnen worden opgelegd. Winkeldieven die deze sanctie weigeren te voldoen of die recidivist zijn, dienen strafrechtelijk te worden gecorrigeerd. De plannen van de detailhandel om een landelijk register te gaan bijhouden van betrapte winkeldieven dienen in verband met de bescherming van de privacy niet te worden uitgevoerd.'

Tot zover het eindrapport van de Commissie Roethof. Landelijke registratie van op winkeldiefstal betrapte personen is ook aan de orde in de *PvdA-nota De bestrijding van winkelcriminaliteit*, uitgebracht in november 1986.²³ In combinatie met een uniform aangifteformulier wordt een registratiesysteem voorgesteld, waarvoor de verantwoordelijkheid bij de politie ligt. Afgezien van voorstellen tot 'betere personele en materiële uitrusting van de politie zodat niet vrijwel automatisch een politieseptol volgt bij diefstal van zaken van betrekkelijk weinig waarde' en tot toepassing van de Wet Vermeend/Moor - ter bevordering van de werkgelegenheid van langdurig werklozen - om het aantrekken van meer personeel ook voor kleinere bedrijven economisch haalbaar te maken, heeft de nota in concreto verder niet zozeer betrekking op hetgeen wordt aangeduid met een term 'klassieke winkeldiefstallen' als wel op vernielingen, bedreigingen, mishandelingen, overvallen, inbraken, enz.. Dergelijke winkelcriminaliteit kan volgens de PvdA worden teruggedrongen door vergroting van de sociale veiligheid. Vanuit die invalshoek worden onder meer subsidieregelingen voorgesteld om het wonen boven winkels en het aanbrengen van bepaalde winkelbeveiligingsvoorzieningen (als onbreekbare winkelruiten en doorzichtige rolluiken) te stimuleren. Ook laatstbedoelde regeling wordt overigens - expliciet - beperkt tot de kleinere bedrijven²⁴: het onderscheid tussen dat type onderneming en het grootwinkelbedrijf, niet in de laatste plaats op het punt van de door de Commissie Roethof zo benadrukte mogelijkheid meer personeel aan te stellen, blijkt voor de PvdA (soms) van doorslaggevende betekenis in haar benadering van de criminaliteitsproblematiek waarmee de detailhandel wordt geconfronteerd.

23. Kamerstukken II, 1986/87, 18995, nr. 18.

24. Gedacht wordt aan een maximum van tien personeelsleden.

5. Ontwikkelingen in 1987, waaronder de presentatie van het Actieplan voor de aanpak van veel voorkomende criminaliteit

Naar aanleiding van de bespreking van de stand van zaken bij de uitvoering van het beleidsplan Samenleving en Criminaliteit in de Tweede Kamer²⁵, waarbij ook de nota van de PvdA aan de orde is, verschijnen in de pers berichten over hetgeen vanaf dat moment de 'lik op stuk'-aanpak van Korthals Altes gaat heten: de afhandeling van winkeldiefstal via een transactie in handen der politie. De voornemens dienaangaande, welke de minister bij die gelegenheid zegt te hebben, zullen - naast onder meer regelingen in het vlak van de aangifte van het betreffende delict en een centrale registratie daarvan, waaromtrent de Commissie Winkeldiefstal van het HBD de minister op 1 oktober 1986 nog een plan heeft doen toekomen - deel blijken uit te maken van het *Actieplan voor de aanpak van veel voorkomende criminaliteit*. Op 27 januari 1987 wordt dit plan door de ministers van Justitie en Binnenlandse Zaken aangeboden aan de Tweede Kamer.²⁶

Het actieplan, gepresenteerd als 'een nieuwe stap bij de uitvoering van Samenleving en criminaliteit', geeft aan dat bij de aanpak van winkeldiefstal geheel nieuwe wegen zullen worden ingeslagen. Zowel preventie als strafrechtelijke afdoening is daarbij aan de orde. Zo wordt op het punt van het voorkómen van winkeldiefstal melding gemaakt van een - in overleg met het HBD op te zetten - onderzoek naar de doeltreffendheid van de preventiemethoden die binnen de detailhandelsbedrijven te dier zake worden toegepast. Aan een dergelijke effectmeting - die overigens in samenhang zou moeten worden gezien met een eveneens door het HBD ontwikkeld 'beleidsplan winkeldiefstalpreventie', met behulp waarvan de dienaangaande beschikbare kennis systematisch in de detailhandel kan worden verspreid - wordt van de zijde van de ministeries van Justitie en Economische Zaken de voorkeur gegeven 'boven het door de Commissie Kleine Criminaliteit voorgestelde systeem van minimum-normen () voor het functionele toezicht in de detailhandel' (par. 5.1).

Ook op het stuk van de afhandeling van geconstateerde winkeldiefstallen schuift het kabinet zonder veel plichtplegingen een aanbeveling terzijde van de commissie, in wier

25. In een uitgebreide commissievergadering van de Vaste Commissie voor Justitie op 10 november 1986 (UCV 18).

26. Voor welke laatste term die van de 'kleine criminaliteit' - vanwege de vergoelijkende klank - heeft moeten wijken (zie paragraaf 1 van het actieplan, Kamerstukken II, 1986/87, 18995, nr. 20)

ideeën het zich in een ruimere, vrijblijvender context toch zo goed kan vinden. We doelen hier op de door de Commissie Roethof in haar eindrapport gedane aanbeveling betreffende een toeslag, die een detaillist in bepaalde gevallen zou mogen opleggen aan een op winkeldiefstal betrapte klant.²⁷ Het kabinet geeft er de voorkeur aan het onderhavige fenomeen te bestrijden door een meer gestroomlijnde aanpak met strafrechtelijke middelen; meer in het bijzonder gaat het daarbij om de hierboven al ter sprake gekomen maatregelen in het vlak van resp. aangifte, registratie en transactie in handen der politie.

Wat dat eerste betreft lezen we dat de Recherche Advies Commissie op verzoek van de minster van Justitie een zo eenvoudig mogelijk model ontwikkelt voor een proces-verbaal van aangifte, te gebruiken in gemeenten waar de desbetreffende formaliteiten niet - of op minder eenvoudige wijze - zijn gestandaardiseerd.

Met betrekking tot de registratie meldt het actieplan dat de ministers van Justitie en van Binnenlandse Zaken opdracht hebben gegeven een systeem te ontwikkelen, 'waarbij de politiekorpsen een landelijke bevragebaar gegevensbestand gebruiken wanneer zij te maken krijgen met verdachten van winkeldiefstal die op heterdaad betrapt zijn'. Waar de in ontwikkeling zijnde geautomatiseerde herkenningssystemen (HKS) in geen geval vóór 1990 landelijk zullen functioneren²⁸, wordt de registratie van aangiften van winkeldiefstal bij voorrang aangepakt: het desbetreffende systeem, over de opzet waarvan in januari 1987 nog veel onduidelijkheid bestaat, zou op de laatste dag van dat jaar in werking moeten treden.

De derde belangrijke maatregel in de sfeer van de strafrechtelijke aanpak wordt gevormd door de mogelijkheid dat de politie - binnen door het openbaar ministerie te stellen grenzen en te geven richtlijnen - machtiging krijgt gevallen van winkeldiefstal met bekende daders af te doen door middel van een transactie. Voorbereiding van de voor deze 'lik op stuk'-methode noodzakelijke wetswijzigingen wordt aangekondigd, in welk verband

27. In par. 5.1 van het actieplan nogal dubieus omschreven als het 'model waarin de winkelier een civielrechtelijke sanctie in de orde van grootte van f 25,- moet mogen opleggen bij overtreding van door de detailhandel te ontwikkelen, algemeen geldende huisregels' (alsof het zou gaan om een ruimere categorie van overtredingen - van huisregels - dan het ontvreemden van koopwaar).

28. Zie ook de bijdrage van P.J.J.Bremmer aan de informatiebijeenkomst 'Criminele leakage in de detailhandel' op 6 november 1986 in Rotterdam, georganiseerd door de kamer van Koophandel te Rotterdam in samenwerking met het Bureau Voorkoming Misdrijven van de Gemeentepolitie Rotterdam.

de minister van Justitie de wenselijkheid uitspreekt van experimenten.²⁹

In het voorjaar van 1987 - wanneer premier Lubbers opzien baart met uitspraken over de wenselijkheid van hogere straffen - staat het actieplan opnieuw in de belangstelling van de media. Naar aanleiding van een hoorzitting in de Tweede Kamer op 11 mei verschijnen er berichten over kritische geluiden van de Vereniging van Nederlandse Gemeenten, geuit bij monde van burgemeester Vos van Utrecht. Het bedrijfsleven zou aanmerkelijk positiever oordelen over de kabinetsplannen. De voorstellen betreffende aangifte en registratie worden door vertegenwoordigers van detailhandelsorganisaties goed ontvangen - 'Maatregelen waar wij reeds jarenlang voor pleiten worden nu door de regering aangekondigd' - en ook de 'lik op stuk'-benadering zou over het algemeen worden toegejuicht.³⁰ Bepaald niet onomstreden, in het bijzonder op het punt van de rechtsbescherming, is de voorgestelde aanpak als op 15 juni het actieplan wordt behandeld in een uitgebreide commissievergadering van de Tweede Kamer³¹, maar desalniettemin blijkt deze met de experimentele invoering van de politietransactie bij bepaalde gevallen van winkeldiefstal te kunnen instemmen.³²

29. In de pers wordt eerst melding gemaakt van proefnemingen in Leiden en Delft (met ingang van 1 maart 1987, zie *de Volkskrant* van 13 februari 1987), later - na de behandeling van het actieplan in de Tweede Kamer - van experimenten in Eindhoven, Dordrecht, Zaanstad en Arnhem (die wellicht per 1 september 1987 van start zouden gaan, zie *de Volkskrant* en *Trouw* van 16 juni 1987). Voordat op landelijke schaal met het nieuwe systeem van aangifte, registratie en strafrechtelijke reactie kan worden gewerkt, zouden er overigens voorzieningen dienen te worden getroffen ter oplossing van de capaciteitsproblemen die daarmee zijn gemoeid. Het zou ons te ver voeren om in te gaan op de in het actieplan daaromtrent neergelegde beschouwingen, zoals we ook andere aan de winkeldiefstalproblematiek gerelateerde onderwerpen die daarin aan de orde komen - bijv. heling (par. 5.2) en de verwervingscriminaliteit van drugverslaafden (par. 5.6) - hier onbesproken zullen laten.

30. Zie *de Volkskrant* en *Trouw* van 12 mei 1987.

31. Van de Vaste Commissies voor Justitie, voor het Midden- en Kleinbedrijf en voor de Politie (UCV 81); zie ook de berichtgeving hieromtrent in *de Volkskrant* en *Trouw* van 16 juni (1987).

32. In een brief van 9 juli 1987 aan de Tweede Kamer (Kamerstukken II, 1986/87, 18995, nr. 26) expliciteert de minister van Justitie de voorwaarden waaronder een dergelijke transactie mag worden aangeboden. Deze houden o.m. in een beperking van de rege-

Met name die invoering is ook aan de orde waar de procureurs-generaal bij de gerechts-hoven in hun *Jaarverslag 1986* in een aparte paragraaf de voortgang van de uitvoering van het beleidsplan Samenleving en criminaliteit met betrekking tot de winkeldiefstalproblematiek onder de loupe nemen.³³ Slechts aangestipt worden - naast punten als de geautomatiseerde onderkenning van recidive, de voorbereiding van de ingebruikneming van het standaard-procesverbaal van aangifte, voorlichting over de geïntensiveerde aanpak van winkeldiefstal en de preventie van de onderhavige vorm van criminaliteit - de opzet en inrichting van bovenbedoelde praktijkexperimenten in de *Voortgangsrapportage Samenleving en Criminaliteit 1987*. Deze wordt op 15 september van dat jaar door de minister en staatssecretaris van Justitie aangeboden aan de Tweede Kamer.³⁴

6. Ontwikkelingen in 1988

In de eerste helft van 1988, halverwege de looptijd van het beleidsplan Samenleving en Criminaliteit, komt de winkeldiefstalproblematiek aan de orde in een drietal rapporten over de beheersing, meer in het bijzonder de bestuurlijke preventie, van de kleine of veel voorkomende criminaliteit. In het begin van het jaar verschijnen 'Wie het kleine niet weert.....' - *Bestuurlijke maatregelen ter bestrijding van veel voorkomende criminaliteit* (verslag van een onderzoek 'naar knelpunten in de sfeer van de rechtsbescherming bij het ruimer c.q. creatiever gebruik van de wettelijke bevoegdheden door lagere overheden op het terrein van de bestrijding c.q. voorkoming van 'kleine' criminaliteit') en *Gemeenten en veel voorkomende criminaliteit* (een rapport van een onderzoek van de Vereniging van Nederlandse Gemeenten naar de wijze waarop gemeenten vormgeven aan de bestuurlijke preventie van veel voorkomende criminaliteit), in juni gevolgd door het *Tussenverslag be-*

ling tot bekende, meerderjarige verdachten die voor niet meer dan f 250,- aan artikelen hebben onvreemd en in de voorafgaande twee jaar niet op het plegen van een winkeldiefstal werden betrapt. De tarieven lopen uiteen van f 75,- tot f 450,-. Behalve de in voetnoot 29 aangeduide plaatsen wordt nu ook Haarlem genoemd als experimenteergemeente. Het *Jaarverslag openbaar ministerie 1987* (Staatsdrukkerij, augustus 1988) meldt dat de tweede serie 'lik op stuk'-experimenten in oktober 1987 daadwerkelijk van start is gegaan.

33. *Jaarverslag openbaar ministerie 1986* (Staatsdrukkerij, augustus 1987), pp. 25v.

34. Kamerstukken II, 1987/88, 18995, nr. 31.

stuurlijke preventieprojecten (waarin de interdepartementale Stuurgroep Bestuurlijke Preventie van Criminaliteit een overzicht geeft van de lokale experimenten op het terrein van de bestuurlijke preventie).

In het eerste rapport worden per type criminaliteit achtergronden geschetst, instrumenten - met name in de sfeer van de gemeentelijke bevoegdheden - geïnventariseerd waarmee het gedrag in kwestie zou kunnen worden bestreden, knelpunten geanalyseerd in het vlak van de uitoefening van dergelijke bevoegdheden, en tenslotte aanbevelingen gepresenteerd met betrekking tot het te voeren beleid. Winkeldiefstal wordt samen met gedragingen als zakkenrollen, woninginbraak, fietsendiefstal e.d. in één hoofdstuk behandeld, waarin afzonderlijke, enigszins uitgewerkte analyses van de onderscheiden vormen van criminaliteit ontbreken en enige systematiek ver te zoeken is. Slechts de aanbeveling dat kan worden overwogen 'via de bouwverordening aan winkels een minder diefstalgevoelige inrichting op te leggen' lijkt de moeite waard op deze plaats te worden vermeld.

Het rapport van de VNG schetst - aan de hand van de resultaten van een door haar afdeling Sociaal-geografisch en Bestuurskundig Onderzoek gehouden enquête - een beeld van wat er in de gemeenten gaande is op het gebied van de bestuurlijke preventie van veel voorkomende criminaliteit. Zowel het doelgericht inzetten van bestuurlijke instrumenten (in algemene en bijzondere wetten en verordeningen vastgelegde bevoegdheden) is daartoe in kaart gebracht, als het opzetten en/of financieren van projecten resp. treffen van maatregelen met beoogd preventief effect. Het tweede deel van het rapport bevat een schematisch overzicht van gemeenten en criminaliteitsproblemen waarop preventieve activiteiten zijn gericht, alsook een (gedetailleerder) opsomming van dergelijke activiteiten per gemeente. Waar bedoeld schema aangeeft dat in maar liefst zeventig gemeenten inspanningen worden ondernomen of voorbereid, gericht op de preventie van winkeldiefstal, lijkt dat bij beschouwing van het tweede overzicht in veel minder - maar toch altijd nog ruim dertig - plaatsen het geval te zijn.

Een klein deel van de gemeenten in kwestie wordt in dergelijk verband ook genoemd in het tussenverslag van de Stuurgroep Bestuurlijke Preventie van Criminaliteit, hetgeen zich beperkt tot de preventieprojecten die (mede) zijn gefinancierd uit het subsidiefonds dat door het beleidsplan Samenleving en Criminaliteit in het leven werd geroepen. Nadat in deel I van het verslag is aangegeven 'in welke mate het lokale bestuur is ingegaan op het kabinetsaanbod tot financiële steun bij initiatieven op het terrein van de criminaliteitspreventie' (p. 19), wordt in deel II een overzicht gepresenteerd van de projecten die op het moment van de peildatum, 1 januari 1988, binnen dat kader tot uitvoering zijn ge-

bracht. Winkeldiefstal, of anders: de criminaliteit in en rond winkelcentra, zou aan de orde komen in preventieprojecten binnen een zestal plaatsen: Arnhem, Delft, Nieuwegein, Rotterdam, Utrecht en Weert.

Kunnen we al met al constateren dat bij het (geplande) beleid ten aanzien van de winkeldiefstalproblematiek en andere vormen van kleine criminaliteit de nadruk de laatste jaren is komen te liggen op de bestuurlijke preventie, een kentering is wellicht al weer op til. Als het aan de Wetenschappelijke Raad voor het Regeringsbeleid ligt behoeft een dergelijke ontwikkeling in ieder geval niet te worden doorgezet, zo blijkt uit het *WRR-rapport Rechtshandhaving*.³⁵

Dit rapport, op 30 mei 1988 aan de minister-president aangeboden, vormt het antwoord van de Raad op een verzoek om advies dat de regering op 6 maart van het jaar daarvoor deed in het verlengde van een voorstel van de Commissie Kleine Criminaliteit. Het ging daarbij om de vraag hoe, gegeven veranderde en veranderende maatschappelijke ontwikkelingen, 'de overheid haar gedrag in ruime zin moet inrichten om minder frequent en minder ernstig regeloverschrijdend gedrag van burgers te bewerkstelligen'. Hoewel de Raad geen principiële bezwaren zegt te hebben tegen de bestrijding van de onderhavige soorten van criminaliteit met andere middelen dan de repressieve strafrechtstoepassing, is het toch aan laatstbedoelde aanpak dat een meer centrale plaats wordt toegedacht in het rapport; de Raad waarschuwt zelfs voor een 'te gemakkelijk loslaten van het strafrecht' (pp. 153, 154). Waar het meer specifiek gaat om de bestrijding van diefstal, en winkeldiefstal in het bijzonder, stelt de WRR zich weliswaar op het standpunt dat de eigen verantwoordelijkheid der (potentiële) slachtoffers dient te worden geaccentueerd en dat de opsporingsinspanningen van de politie zouden kunnen worden afgestemd op de door die slachtoffers genomen voorzorgsmaatregelen (p. 100), maar wordt het voorzien in elektronische of personele beveiliging bij een vrij kleine bedrijfsomzet 'al snel bezwaarlijk' geoordeeld, en een te sterke koppeling van repressief optreden aan preventieve zelfwerkzaamheid 'riskant vanuit een oogpunt van misdaadbestrijding' (p. 118).

35. Rapport nr. 35 (Staatsuitgeverij, 's-Gravenhage, 1988).

PROJECTEN ROND OVERLAST EN CRIMINALITEIT IN WINKELS EN WINKELCENTRA: EEN AANZET TOT INVENTARISATIE

Mr.dr.s. H. Moerland en Mr. J. uit Beijerse¹

1. Inleiding

De laatste tien jaar zijn er in Nederland, niet in de laatste plaats van overheidswege, heel wat plannen en ideeën ontwikkeld met betrekking tot de aanpak van als 'winkeldiefstal' of 'winkelcriminaliteit' aangeduide problemen.² Een aantal van die plannen getuigt van de wenselijkheid van onderzoek aangaande de mogelijkheden om dergelijke verschijnselen te bestrijden, met name van onderzoeken met een zeker experimenteel karakter.

Voor een deel gaat het daarbij om voorstellen tot proefnemingen die in de kiem zijn gesmoord (zoals die welke de Commissie Roethof deed met betrekking tot de invoering en handhaving van huisregels in winkelbedrijven) of die anderszins tot op heden geen serieuze uitwerking lijken te hebben gekregen (zoals in het beleidsplan Samenleving en Criminaliteit geopperd met betrekking tot het langs proefondervindelijke weg nagaan welke de kosten en baten zouden zijn van de inzet van meer personeel ter bestrijding van winkeldiefstallen). Voor een ander deel betreft het hier echter aanbevelingen of voorstellen

1. Beiden universitair docent, Vakgroep Strafrecht en Criminologie, Faculteit der Rechtsgeleerdheid, Erasmus Universiteit Rotterdam.

Zij danken mr.W.de Jongste voor haar aandeel in de literatuurverzameling ten behoeve van dit artikel.

2. Zie H.Moerland, *Overheid en winkeldiefstalproblematiek in de jaren tachtig - een chronologisch overzicht van plannen en rapporten*, de voorgaande bijdrage aan deze bundel. Waar deze inleidende paragraaf in zekere zin een samenvattende bespreking geeft van twee punten die in genoemd overzicht op diverse plaatsen aan de orde zijn, worden hier geen vindplaatsen gespecificeerd en volstaan we met een algemene (terug-)verwijzing naar bedoelde bijdrage.

tot praktijkexperimenten, proefnemingen, waarvan de uitvoering inmiddels daadwerkelijk ter hand is genomen. Dat doet zich voor bij een aantal op de criminaliteit in winkels en winkelcentra betrekking hebbende preventieprojecten, gefinancierd uit het subsidiefonds dat werd ingesteld op basis van bovengenoemd beleidsplan, alsook bij een aantal proefnemingen op het stuk van de invoering van de mogelijkheid bepaalde gevallen van winkeldiefstal af te doen door middel van een transactie in handen der politie, de in het Actieplan voor de aanpak van veel voorkomende criminaliteit geïntroduceerde 'lik op stuk'-experimenten. Daarmee zijn dan tevens genoemd twee tot op zekere hoogte duidelijk af te bakenen categorieën van proefprojecten, die inzicht moeten verschaffen in de beheersbaarheid van problemen van overlast en criminaliteit waarmee detailhandel en winkelend publiek worden geconfronteerd.

Alvorens nu, in het vervolg van dit artikel, een aanzet te geven tot een inventarisatie van alle projecten rond dergelijk ongewenst gedrag in winkels en winkelcentra en daaraan ook enige analyse te verbinden, menen we er goed aan te doen kort in te gaan op een ander punt. Wie zich verdiept in de min of meer recente geschiedenis van de bestrijding der winkelcriminaliteit in Nederland stuit al spoedig op een fenomeen dat juist ook voor proefprojecten als hier aan de orde van grote betekenis is. We doelen op discrepanties in de opvattingen en verwachtingen, als geuit van de zijde van de beide meest in het oog springende betrokkenen bij de onderhavige problematiek: het bedrijfsleven, meer in het bijzonder de georganiseerde detailhandel, aan de ene en de overheid aan de andere kant. Daarbij gaat het om opvattingen omtrent de taken en verantwoordelijkheden die respectieve betrokkenen zichzelf en elkaar toedichten, en om verwachtingen die worden gekoesterd met betrekking tot de door de andere partij te leveren inspanningen. De laatste vijf, tien, misschien wel vijftien jaar berichten de media met grote regelmaat over kwesties waarbij of naar aanleiding waarvan vertegenwoordigers van overheid en detailhandelsorganisaties of -bedrijven elkaar telkenmale, over en weer, confronteren met wensen en verlangens, met verwijten en beschuldigingen. Van ondernemerszijde pleegt daarbij vooral een gebrek aan krachtdadig optreden van politie en justitie in het geding te worden gebracht, terwijl van laatsbedoelde kant nogal eens geluiden worden vernomen dat het detailhandelsbedrijf tekortschiet op punten van inspanningen in het preventieve vlak en het doen van aangifte van met name winkeldiefstallen.

Behalve dieptepunten in de verhouding tussen overheid en georganiseerde detailhandel zijn er in het huidige decennium echter ook perioden geweest dat men positiever tegenover elkaar stond: in het functioneren en de aanbevelingen van de Werkgroep Bestrijding winkeldiefstallen bijvoorbeeld, en ook werd vorig jaar het Actieplan voor de aanpak

van veel voorkomende criminaliteit gunstig ontvangen. Bovendien lijkt het erop of men elkaar heeft kunnen vinden in de samenwerking binnen tenminste een deel van de proefprojecten waarom het ons hier te doen is. Als echter in bedoelde verhouding, zoals het zich laat aanzien, sprake is van een soort golfbeweging moet worden gevreesd dat het langzamerhand weer tijd is voor een gang neerwaarts. Wat dat betreft vormen die projecten wellicht een nuttige toetssteen voor de zo op het oog betere verhoudingen van dit moment. Enige aanduiding van de achtergrond waartegen ze plaatsvinden, het spanningsveld tussen overheid en (georganiseerde) detailhandel, is met het bovenstaande inmiddels gegeven.

In bovenstaande beschouwingen is ons onderwerp soms al te zeer verengd in de richting van een diefstalproblematiek. Laten we het weer verruimen naar het bredere scala van de in winkels en winkelcentra ondervonden overlast en criminaliteit, en verder toespitsen op de proefnemingen die worden gedaan in het vlak van de bestrijding daarvan. Proefnemingen waarin overheid - of liever: verschillende overheden - en bedrijfsleven - naast (organisaties van) ondernemers in de detailhandel bijvoorbeeld ook die in de beveiligingsindustrie - op zeer uiteenlopende manieren zijn vertegenwoordigd en betrokken, een rol spelen.

Als we nu hieronder de lopende en min of meer recente experimenten en projecten op het onderhavige terrein enigszins in kaart proberen te brengen, beschrijven we achtereenvolgens in

- par. 2: de uitgangspunten van onze inventarisatie;
 - par. 3: het wie, wat, waar der proefprojecten - wie erbij betrokken zijn, wat met de projecten wordt beoogd en waar ze zijn gelokaliseerd;
 - par. 4: de voorgeschiedenis der probleemstelling in de diverse projecten, met inbegrip van vooronderzoek;
 - par. 5: de oplossingen, maatregelen, welke in de respectieve projecten naar aanleiding van de onderscheiden problemen worden (zijn) toegepast en beproefd;
 - par. 6: evaluatie(onderzoek);
 - par. 7: waar projecten toe leid(d)en, wat ermee wordt bereikt.
- In par. 8 zal nog een aantal slotbeschouwingen worden gepresenteerd.

2. Uitgangspunten van de inventarisatie

In deze paragraaf zal worden ingegaan op de werkwijze die we bij onze inventarisatie hebben gevolgd en op hetgeen ons bij het verrichten van die taak voor ogen stond. Voor het zover is dient echter aandacht te worden besteed aan de vraag wat we verstaan onder 'projecten rond overlast en criminaliteit in winkels en winkelcentra'.

Met voorbijgaan aan de afbakening der begrippen waarnaar de overige termen van de tussen aanhalingstekens geplaatste woordenreeks zoal kunnen verwijzen, en onder terugverwijzing naar onze inleidende beschouwingen, beperken we ons ertoe aan te geven dat onze interesse zich richt op projecten die in eerste instantie kunnen worden begrepen als een zekere planmatige aanpak van enige problematiek, gekoppeld aan onderzoek. Bij dat laatste kunnen worden onderscheiden vooronderzoek en evaluatie - meer in het bijzonder, maar niet alleen, van de invloed die van de betreffende aanpak uitgaat op het plaatsvinden van de overlast en criminaliteit in kwestie. Juist om zo'n experimentele dimensie is het ons in de eerste plaats te doen: om het feit dat een andere probleemaanpak dan voorheen is gebezigd in de praktijk wordt beproefd, getest, vergelijkenderwijs op zijn merites beoordeeld. Hoe gebrekkig de hier aangeduide afbakening ook is, onderzoekingen op het onderhavige terrein die niet duidelijk op het toepassen van zo'n nieuwe aanpak van overlast of criminaliteit in winkels of winkelcentra betrekking hebben (gehad) of tenminste op het vinden daarvan gericht zijn (geweest) zullen hier in ieder geval volledig buiten beschouwing blijven, evenals veranderingen in aanpak of beleid die verder niet worden (of: zijn) onderzocht. Voorts zij opgemerkt dat we onze inventarisatie naar tijd en plaats beperken tot projecten uit het heden en een betrekkelijk recent verleden, gesitueerd in Nederland. Daarbij zal het vrijwel uitsluitend om lokale projecten blijken te gaan. Tenslotte dient nog te worden vermeld dat proefnemingen of experimenten die de winkelcriminaliteit wel raken, maar in beginsel toch op een andere, specifieke problematiek betrekking hebben - bijvoorbeeld die van allochtone jongeren of drugverslaafden - hier niet aan de orde zullen komen.

Van welke bronnen nu zijn we bij het maken van een overzicht uitgegaan?

Om te beginnen noemen we dan het *Tussenverslag bestuurlijke preventieprojecten*, waarin de Stuurgroep bestuurlijke preventie van criminaliteit een inventarisatie geeft van de lokale experimenten op dat terrein.³ Het verslag, laatstleden juni verschenen, geeft aan dat er in het begin van dit jaar (1988) projecten rond overlast en criminaliteit in winkels

3. SE"C-publicatie, 's-Gravenhage, 1988.

en winkelcentra tot uitvoering zouden zijn gebracht in een zestal plaatsen: Arnhem, Delft, Nieuwegein, Rotterdam, Utrecht en Weert. In Utrecht zou het daarbij onder meer gaan om een project in het winkelcentrum Hoog Catharijne. Dit project wordt, net als de andere overigens, ook al genoemd in eerder gepubliceerde overzichten van experimenten in het kader van het beleidsplan Samenleving en criminaliteit⁴, maar de feitelijke start ervan heeft tot een wel zeer recente datum op zich laten wachten. Van twijfelachtige waarde voor het vervaardigen van een overzicht als hier beoogd is overigens de informatie die kan worden geput uit de formulieren waarmee de onderhavige experimenten voor het verkrijgen van subsidiëring bij de Stuurgroep werden aangemeld. Met het feit dat zich discrepanties kunnen voordoen tussen een ingediend plan en de feitelijke uitwerking daarvan werden we reeds in het eigen Boulevard Zuid-project geconfronteerd, en uit de nu langzaam aanzwellende stroom van publikaties over de andere projecten zal waarschijnlijk kunnen worden opgemaakt dat zulks geen uitzondering is.

Het begin 1988 gepubliceerde rapport *Gemeenten en veel voorkomende criminaliteit* van de Vereniging van Nederlandse Gemeenten⁵ bevat een schematisch overzicht van gemeenten en criminaliteitsproblemen waarop preventieve activiteiten zijn gericht, alsmede een (gedetailleerder) opsomming van zulke activiteiten per gemeente. Waar deze twee overzichten al niet overeenstemmen in die zin dat een aantal gemeenten slechts in één van beide is opgenomen, is hier vooral storend dat wie een inventarisatie wil maken met betrekking tot de bestuurlijke aanpak van bijvoorbeeld winkelcriminaliteit uit het eerste schema de indruk krijgt dat in maar liefst zeventig gemeenten inspanningen worden ondernomen of voorbereid, gericht op de preventie van winkeldiefstal, terwijl dat bij bestudering van het tweede overzicht maar in ruim dertig plaatsen het geval lijkt te zijn. Bij schrapping van de gemeenten die een bepaalde aanpak nog slechts in voorbereiding zouden hebben, alsook van een aantal plaatsen die hierboven al werden genoemd (met projecten, gefinancierd uit het subsidiefonds van Samenleving en criminaliteit) resp. hieronder nog aan de orde zullen komen als 'lik op stuk'-experimenteergemeente, resteren er zo'n twaalf plaatsen. Op de keper beschouwd is echter ook dat meer gedetailleerde overzicht weinig informatief: in de meeste gevallen is onduidelijk of we te maken zouden kunnen hebben met een project als waarom het ons hier te doen is, dan wel met een ge-

4. Zie A.Storm van 's Gravesande en R. de Vries (1986), 'Bestuurlijke preventie'. *Tijdschrift voor Criminologie* 28, 5-6, 323-337, en de bijlage van het *Actieplan voor de aanpak van veel voorkomende criminaliteit* (Kamerstukken II, 1986/87, 18995, nr. 20).

5. Uitgeverij van de VNG, 's-Gravenhage, 1988.

meentelijk beleid zonder meer. Sommige van de genoemde gemeenten zullen we evenwel in het vervolg van dit artikel nog tegenkomen, zoals Purmerend, Rotterdam (in verband met het project in het winkelcentrum Zuidplein) en Valkenswaard.

Een bijzondere categorie proefprojecten wordt gevormd door de reeds ter sprake gekomen 'lik op stuk'-experimenten. Zoals valt op te maken uit de brief welke de minister van Justitie op 7 juli 1987 aan de Tweede Kamer deed toekomen gaat het daarbij om het beproeven van de mogelijkheid dat de politie wordt gemachtigd - binnen bepaalde grenzen en aan de hand van bepaalde richtlijnen - gevallen van winkeldiefstal met bekende daders af te doen door middel van een transactie.⁶ Waar proefnemingen in Leiden en Delft - welke plaatsen reeds eerder te dier zake als experimenteergemeente werden aangewezen - niet speciaal waren toegesneden op de strafrechtelijke aanpak van winkeldiefstal, is zulks wel het geval met de latere proefprojecten te Eindhoven, Dordrecht, Zaanstad en Arnhem. Verder dient ook Haarlem in dit verband te worden genoemd. Voorts zou er nog, zoals uit publikaties valt op te maken, met een 'lik op stuk'-benadering (gaan) worden geëxperimenteerd te Maastricht en Weert, maar het wordt bij lezing niet duidelijk of het daarbij gaat om invoering van de mogelijkheid van een politietransactie dan wel om iets anders, bijvoorbeeld een versnelde afhandeling.⁷

Zijn we bij onze inventarisatie van projecten rond overlast en criminaliteit in winkels en winkelcentra tot nog toe uitgegaan van schriftelijke stukken, met name een tweetal rapporten en Kamerstukken, ook sommige organisaties bieden wat dat betreft een mogelijkheid. *Voorkoming Misdrijven (VM)* en het *Hoofdbedrijfschap Detailhandel (HBD)* blijken in heel wat projecten een belangrijke rol te spelen. Wat eerstgenoemde organisatie betreft gaat het daarbij in het bijzonder om de plaatselijke en regionale bureaus. Het Landelijk Bureau VM subsidieert, zo blijkt bij telefonische navraag, wel een aantal activiteiten ter bestrijding van de winkeldiefstalproblematiek (onder meer Zeeland wordt ge-

6. Kamerstukken II, 1986/87, 18995, nr. 26.

7. Zie onder meer *Detailhandel Magazine* 31 (1987), nr. 21. Volgens het jaarverslag (over 1987) van het aldaar gevestigde arrondissementsparket zou in Maastricht bedoelde transactiemogelijkheid *niet* worden toegepast, terwijl dat van het parket te Roermond aangeeft dat in Weert, alsook in Venlo, soortgelijke experimenten worden opgezet als in Eindhoven, Dordrecht, Zaanstad en Arnhem. Zulks zou, volgens het jaarverslag 1987 van het arrondissementsparket Almelo, ook het geval zijn in Hengelo en de binnenstad van Enschede. Het arrondissementsparket in Leeuwarden tenslotte maakt in zijn jaarverslag melding van een nieuwe 'lik op stuk'-vervolgingsrichtlijn en van onderzoek naar de effectiviteit van de toepassing daarvan.

noemd), maar vooralsnog lijken die niet te kunnen worden opgevat als projecten van het type dat hier aan de orde is. Zeker wel als zodanig kunnen worden begrepen de lokale winkeldiefstalpreventieprojecten van het HBD, waarin overigens nogal eens door VM-bureaus wordt geparticipeerd. Inmiddels zouden enige tientallen van dergelijke projecten zijn gehouden.

Volledigheidshalve moet dan nog de mogelijkheid worden genoemd dat er binnen het detailhandelsbedrijf op enige schaal projectmatig wordt geëxperimenteerd. We doelen dan niet zozeer op projecten van bijvoorbeeld ondernemersverenigingen, waar toch vaak organisaties als VM en/of HBD bij betrokken zullen zijn, maar meer op proefnemingen binnen met name grootwinkelbedrijven, al dan niet met inschakeling van de externe diensten van beveiligingsindustrie, preventieopleidingen, adviesbureaus e.d. Dat zou kunnen gaan om bijvoorbeeld experimenten met betrekking tot de kwalitatieve of kwantitatieve aspecten van personeelsinzet of met het aanbrengen van bepaalde beveiligingsvoorzieningen, detectie- of alarmeringsapparatuur, enz.⁸ De vraag is echter in hoeverre er aan dergelijke experimenten een serieuze evaluatie zal zijn verbonden en of die, als ze er al is, niet binnenskamers zal worden gehouden door het bedrijfsleven.

Waar het zicht op laatstbedoelde categorie vooralsnog vrijwel volledig ontbreekt, moet ook overigens worden geconstateerd dat onze inventarisatie van projecten slechts een provisorisch karakter zal kunnen hebben. Met betrekking tot bepaalde projecten zijn nog weinig gegevens voor handen (waarbij het bovendien voorkomt dat de door ons geraadpleegde bronnen elkaar tegenspreken). Niet in de laatste plaats doet zich een gebrek aan informatie voor op het punt van de met de proefnemingen geboekte resultaten. Bij menig experiment moet nog worden gerapporteerd over de evaluatie, voor zover al verricht: er zijn ook projecten die reeds jaren in gepubliceerde overzichten worden genoemd, terwijl met de feitelijke uitvoering daarvan pas recentelijk een begin is gemaakt (bijvoorbeeld dat in Hoog Catharijne). Al met al zal duidelijk zijn dat onze oorspronkelijke wens om een stuk te schrijven, waarin alle projecten op het terrein van de overlast en criminaliteit in winkels en winkelcentra op bepaalde punten zouden worden geordend en met elkaar ver-

8. Zoals bijvoorbeeld de proefnemingen die binnen een grote supermarkt in Rotterdam zijn gehouden met een nieuw elektronisch artikelbeveiligingssysteem. Deze kwamen aan de orde tijdens een door de Nederlandse Raad van Winkelcentra georganiseerde workshop over 'Beveiliging en verzekering van winkelconcentraties in stedelijke gebieden' (op 29 september 1988 in de Jaarbeurs te Utrecht) en kregen vervolgens veel aandacht in de landelijke dagbladen (van 30 september).

geleken, op dit moment nog niet goed realiseerbaar is. Voorlopig volstaan we ermee in een paar grove lijnen een heel globaal beeld te schetsen van de belangrijkste bevindingen die we tot nog toe bij onze inventarisatie hebben opgedaan.

3. Het wie, wat, waar der proefprojecten

Laten we beginnen te bezien welke projecten rond overlast en criminaliteit in winkels en winkelcentra de gehouden inventarisatie uiteindelijk heeft opgeleverd.⁹ In de eerste plaats zijn dit acht gemeentelijke projecten. Hiervan worden er zes (gedeeltelijk) gesubsidieerd door 'Samenleving en Criminaliteit', te weten de projecten te Arnhem, Delft, Rotterdam Boulevard Zuid, Utrecht Winkelcentra (Kanaleneiland en Overvecht), Utrecht Hoog Catharijne en Weert. De twee overige projecten zijn die in Rotterdam Winkelcentrum Zuidplein en Valkenswaard. Dan kunnen nog twee projecten worden genoemd die in feite beperkt bleven tot een voorstudie. Het gaat hierbij om onderzoek van de gemeentepolitie Purmerend en van het Regionaal Bureau Voorkoming Misdrijven Zeeland. Tot slot kunnen de projecten in het kader van de campagne 'winkeldiefstal-preventie' van het Hoofdbedrijfschap Detailhandel (HBD) en de 'lik op stuk'-experimenten, voorzover over deze projecten informatie beschikbaar is, in de volgende beschouwing worden betrokken.

Het verdient opmerking dat er op één lokatie meerdere projecten naast elkaar kunnen voorkomen, die samen zijn ondergebracht in een groter project. Op plaatsen waar er eenmaal initiatieven worden ondernomen, ontstaan vaak meerdere activiteiten tegelijk. Dit heeft onder andere te maken met het feit dat voor de HBD-projecten geldt dat er een zekere infrastructuur moet zijn om een dergelijk project te starten en dat voor de 'lik op stuk'-experimenten de bereidwilligheid van politie en justitie een criterium voor de keuze van een experimentgemeente is geweest. Zo komt het wel voor dat in het kader van een 'Samenleving en Criminaliteit'-project een HBD-cursus voor winkeliers wordt gehouden en tevens geëxperimenteerd wordt met de 'lik op stuk'-benadering.

9. Informatie over de respectieve projecten is ontleend aan publicaties op de lijst die aan het eind van dit artikel is afgedrukt, alsook aan de desbetreffende bijdragen in deze bundel. Sommige meer recent ontwikkelde projectplannen (onder andere binnen de gemeenten Den Haag, Ooststellingwerf en Rotterdam) zullen in onze inventarisatie buiten beschouwing blijven.

In deze paragraaf zullen we nu achtereenvolgens bezien:

- a. *wie* er zoal bij de projecten betrokken zijn;
- b. *wat* met de projecten wordt beoogd, en
- c. *waar* ze werden gehouden.

a. *De betrokkenen bij de projecten*

Bij de projecten is over het algemeen een breed scala van instellingen actief. Deze instellingen zijn ieder vanuit de eigen achtergrond en doelstelling bij verschillende onderdelen van zo'n project betrokken. Het gaat daarbij om zaken als het entameren van het project, de financiering, de begeleiding, het doen van onderzoek en het treffen van maatregelen. Van de 'lik op stuk'-experimenten is slechts bekend dat het initiatief uitging van de Procureurs-Generaal en dat de experimenten geëvalueerd zullen worden door het Wetenschappelijk Onderzoek- en Documentatie Centrum (WODC) van het ministerie van Justitie. Bij de overige projecten zijn de volgende instellingen betrokken.

Voor het *entameren* van projecten constateren we dat in veel gevallen de politie, met name de afdeling Voorkoming Misdrijven, een belangrijke rol speelt. In tal van projecten heeft deze afdeling in het beginstadium, meestal na klachten van winkeliers, met eigen middelen een inventariserende enquête gehouden. De resultaten daarvan hebben vaak de doorslag gegeven bij het toewijzen van subsidie, waarna het project kon worden gestart. Daarnaast worden er ook wel projecten gestart op initiatief van de ondernemers zelf (Rotterdam winkelcentrum Zuidplein).

De *financiering* geschiedt bij de meeste projecten, direct of indirect, voornamelijk door de rijksoverheid. Bij de 'Samenleving en Criminaliteit'-proefprojecten zijn dit de ministeries van Binnenlandse Zaken en Justitie. Daarbij is tevens een belangrijke rol weggelegd voor de lokale overheid. Zo moet er sprake zijn van instemming van het lokale driehoeks-overleg en heeft de gemeente de leiding van het project. De HBD-projecten worden medefinancierd door het ministerie van Economische Zaken.

In de *begeleiding* van de 'Samenleving en Criminaliteit'-proefprojecten pleegt te worden voorzien door commissies waarin in ieder geval de Interdepartementale stuurgroep bestuurlijke preventie van criminaliteit en het WODC zijn vertegenwoordigd. Verder nemen er over het algemeen vertegenwoordigers van de gemeente, politie, openbaar ministerie en landelijke en plaatselijke ondernemersorganisaties in deel. Voor de HBD-projecten is er een vaste projectbegeleider, die in een aantal gevallen afkomstig is van een van de landelijke ondernemersverbonden.

Voor wat betreft het *onderzoek* werd reeds opgemerkt dat de politie in een aantal projecten initiatieven heeft ondernomen in de inventariserende sfeer. Voor het overige vooronderzoek en de evaluatie wordt voor diverse projecten gebruik gemaakt van onderzoeksinstituten van universiteiten (Rotterdam Boulevard Zuid, Utrecht Hoog Catharijne, Valkenswaard), studenten van universiteiten (Rotterdam winkelcentrum Zuidplein, Valkenswaard, Weert), een commercieel onderzoeksbureau (Delft, HBD-projecten) en van het WODC (Utrecht Winkelcentra).

De uitvoering van de *maatregelen* geschiedt, behalve door de politie, ook wel door speciaal daarvoor aangetrokken projectbegeleiders (Rotterdam Boulevard Zuid). Verder is er in sommige gevallen voor een constructie gekozen waarbij de onderzoeker tevens de uitvoering van de maatregelen coördineert (Utrecht Winkelcentra). Bij het onderzoek en bij de uitvoering van de activiteiten is daarnaast, afhankelijk van de soort activiteiten, de medewerking van onder andere de winkeliers, de politie, het openbaar ministerie en gemeentelijke diensten van groot belang.

b. *De doelstellingen van de projecten*

Om voor subsidiëring in aanmerking te komen, moeten de 'Samenleving en Criminaliteit'-projecten betrekking hebben op de doelstellingen van het bestuurlijke preventiebeleid. Dit beleid introduceert *preventie* uitdrukkelijk naast een louter repressieve aanpak en gaat er tevens van uit dat er een *integratie* tot stand komt tussen activiteiten en maatregelen van bestuur, politie en justitie. Een project wordt verder niet alleen als geslaagd beschouwd wanneer de criminaliteit wordt gereduceerd, maar ook als op basis hiervan duidelijke aanbevelingen voor de praktijk kunnen worden gedaan. De projecten moeten de lokale overheden tevens stimuleren om een begin te maken met bovengenoemd geïntegreerd bestuurlijk preventiebeleid, dat uiteindelijk in de reguliere bestuurspraktijk zal moeten worden ingebed.¹⁰ In de afzonderlijke verslagen van de hier bedoelde projecten worden ook andere doelstellingen genoemd, die meer zijn toegespitst op de specifieke situatie van het betreffende project. In enkele projecten beperkt men zich tot de aanpak van een meer specifieke vorm van winkelcriminaliteit, aangeduid als 'winkeldiefstal'¹¹ (onder andere in

10. Zie het *Tussenverslag bestuurlijke preventieprojecten*.

11. Welke term een paraplu vormt waaronder sterk uiteenlopende onderdelen van een uiterst gedifferentieerde dervingsproblematiek (kunnen) schuilgaan. Omdat in de respectieve projecten in het midden pleegt te worden gelaten welke verschijnselen als zodanig worden begrepen, ontbreekt ons de mogelijkheid tot afbakening van het be-

Delft en aanvankelijk ook in Weert).

Een dergelijke beperking doet zich eveneens voor bij de hier besproken 'lik op stuk'-experimenten (welke als doel hebben om tot aanbevelingen voor een bevredigender justitiële aanpak van dit delict te komen), terwijl ook de doelstellingen van de HBD-campagne 'winkeldiefstal-preventie', die zijn gelegen in het stimuleren van ondernemers tot het treffen van individuele en collectieve preventiemaatregelen, in het bijzonder betrekking hebben op de winkeldiefstalproblematiek.

In de gemeentelijke projecten Rotterdam winkelcentrum Zuidplein en Valkenswaard tenslotte wordt gewerkt vanuit het uitgangspunt dat de probleemveroorzakers jongeren zijn, met als gevolg dat men zich van het begin af aan op deze groep richt.

c. De lokaties van de projecten

Van de gemeentelijke projecten is er een aantal dat zich richt op een bepaald winkelcentrum of een bepaalde winkelstraat. Het gaat hier om steden met meerdere winkelconcentraties, als Utrecht, Rotterdam en Arnhem. De overige gemeentelijke projecten zijn gelokaliseerd in middelgrote steden en de activiteiten richten zich in deze projecten op de winkels in het centrum of op alle winkels in deze kleine stad.

Het aantal winkels dat bij een project betrokken is, varieert. In Utrecht gaat het om drie winkelcentra met resp. zo'n 150, 80 en 40 winkels, in Rotterdam om twee met ongeveer 250 resp. 150 winkels en in Arnhem om een winkelcentrum met 80 winkels. In de middelgrote steden loopt het aantal winkels uiteen van 950 (Delft) tot 150 winkels (Valkenswaard).

De HBD-projecten vinden plaats in duidelijk herkenbare winkelgebieden. Het gaat daarbij niet om een gehele stad of regio, maar om (delen van) winkelconcentraties als een winkelcentrum of winkelstraat. De 'lik op stuk'-experimenten hebben over het algemeen betrekking op een hele stad.

treffende begrip. Als we in deze beschouwingen 'winkeldiefstal' schrijven gebeurt dat, zoals in eerdere paragrafen ook al het geval was, in feite citerenderwijs, in aansluiting op het woordgebruik der verschillende rapporteurs - zonder dat wij dus met enige duidelijkheid weten waarover we het eigenlijk hebben. Wel lijkt de onderhavige term de strafbaarheid van het gedrag in kwestie te impliceren, te suggereren dat politie en justitie daaraan iets zouden mogen en kunnen doen. Dergelijke conceptualiseringsproblemen doen zich overigens ten aanzien van andere vormen van overlast en criminaliteit eveneens voor.

4. Voorgeschiedenis en vooronderzoek

Het is niet altijd even duidelijk wat de aanleiding vormt voor het starten van een project rond een bepaalde problematiek op een bepaalde lokatie. In de rapporten van de hier besproken projecten wordt slechts summier aangegeven tegen welke achtergrond deze van start gingen.

Globaal gezien gaat het daarbij om twee mogelijkheden. Aan de ene kant zijn daar de projecten die zijn opgezet vanuit het idee dat er op zekere lokatie een bepaalde overlast- en criminaliteitsproblematiek heerst en dat daartegen maatregelen moeten worden getroffen. Anderzijds is soms voor een lokatie gekozen vanwege haar geschiktheid als proefgebied of vanwege bestaande subsidiemogelijkheden. Deze beide uitgangspunten kunnen overigens niet strikt worden gescheiden omdat het ook wel voorkomt dat op grond van zulke mogelijkheden wordt gekozen voor een gebied dat op enigerlei wijze als probleemgebied bekend staat.

Wanneer een geconstateerde problematiek als basis dient voor een project, is het vooronderzoek dat leidde tot deze constatering in feite een deel van de voorgeschiedenis. Het gaat hierbij meestal om onderzoek door middel van het verspreiden van een schriftelijke vragenlijst, opgesteld door de plaatselijke politie of een afdeling Voorkoming Misdrijven, onder alle winkeliers. Deze lijsten zijn over het algemeen zeer beknopt en behelzen voornamelijk vragen over het aantal winkeldiefstallen in een bepaald jaar, over het doen van aangifte en soms ook over bedreiging en geweld die met winkeldiefstal gepaard zouden gaan. De respons is gemiddeld ruim vijftig procent met een uitschieter naar negentig procent (Rotterdam Boulevard Zuid). In Delft onderzocht de politie tevens proces-verbaal en rapporten van de jeugdpolitie inzake winkeldiefstal over vier maanden. Hier vond, anders dan in Rotterdam Boulevard Zuid en Weert, na de formele start als 'Samenleving en Criminaliteit'-proefproject geen ander vooronderzoek meer plaats. In Weert werd een schriftelijke enquête onder de winkeliers in het centrum gehouden en tevens werden een kleine vijftig onder hen geïnterviewd. In Rotterdam Boulevard Zuid werd gekozen voor interviews met bijna zestig winkeliers, een kwart van het totaal aantal bedrijven. Tevens werden de mutaties van dag- en nachtrappen van de politie, die op de winkelstraat betrekking hebben, voor een bepaald kwartaal van vier achtereenvolgende jaren onderzocht.

De twee niet-ge subsidieerde projecten zijn eveneens naar aanleiding van een geconstateerde problematiek opgezet. Daarbij is, als eerder opgemerkt, in beide projecten uitgegaan van de veronderstelling dat het jongeren zijn die de problemen veroorzaken. Bij

het project op winkelcentrum Zuidplein te Rotterdam was, op het moment dat twee psychologiestudenten aldaar een onderzoek begonnen, reeds een aantal initiatieven ondernomen. Toch werd door de onderzoekers volstaan met een schriftelijke enquête waarin de nadruk lag op kwantitatieve gegevens en nauwelijks of geen aandacht werd besteed aan ervaringen met de reeds getroffen maatregelen. In Valkenswaard probeerden enkele studenten omgevingstechnologie inzicht te krijgen in de betrokkenheid van scholieren bij winkeldiefstal. Het onderzoek, bestaande uit gedragsobservatie van bijna achthonderd jongeren in het winkelcentrum en interviews met 25 onder hen, kon dit inzicht echter niet verschaffen. Een jaar later deed een criminologisch instituut opnieuw een vooronderzoek, ditmaal in de vorm van een analyse van ruim vijfhonderd opstellen van middelbare scholieren en door het interviewen van enkele van winkeldiefstal verdachte jongeren op het politiebureau.

Ook in de projecten die vooral werden gestart in het verlengde van mogelijkheden om bepaalde dingen gefinancierd en/of onderzocht te krijgen is vooronderzoek gedaan. Bij het project in Arnhem werd de subsidie in eerste instantie meteen gebruikt voor de aanleg van een onderling waarschuwingssysteem. Pas na het treffen van deze maatregel werd door de projectleiding, in casu de politie, een onderzoek naar de problematiek gedaan. Ook hier is weer gebruik gemaakt van een schriftelijke vragenlijst, waarbij de resultaten tevens als nulmeting worden beschouwd. De twee projecten in Utrecht zijn gestart met een uitgebreide verkenning van het probleemveld. Voor Hoog Catharijne ging men uit van bestaande studies en statistisch materiaal en deed men interviews met informanten. In het Winkelcentra-project werd een schriftelijke enquête onder de winkeliers en het winkelend publiek van beide winkelcentra gehouden en werd een analyse van de politiegegevens gemaakt.

Ten aanzien van de HBD-projecten is de ernst van de problematiek geen vereiste voor subsidiëring, zodat vanuit dat gezichtspunt geen voorstudies behoeven te worden verricht. Het komt wel voor dat er enig vooronderzoek wordt gedaan (Groesbeek) of dat er in een ander kader al een onderzoek heeft plaatsgevonden (Rotterdam Boulevard Zuid). Wel is het wel zo dat tijdens de bijeenkomsten in de workshops aandacht wordt besteed aan het verzamelen van informatie over de omvang van de 'lekkage' en het aandeel van de diefstalproblematiek daarin. Tevens wordt nagegaan op welke plaatsen de diefstallen mogelijk worden gepleegd, wie de daders zijn en welke werkwijze er door hen wordt toegepast.

Voor de start van de 'lik op stuk'-experimenten hoefde er evenmin vooronderzoek te worden gedaan, maar ook hier geldt dat er in een ander kader soms wel enig onderzoek

heeft plaatsgevonden (Arnhem).

5. Problemen en oplossingen

In voorgaande paragraaf hebben we laten zien hoe men in de verschillende projecten te werk is gegaan bij het doen van vooronderzoek. Hieruit valt op te maken dat de basis van het onderzoek in veel gevallen slechts bestaat uit een beknopte schriftelijke enquête onder winkeliers. Daarbij komt dat een groot deel van de betreffende enquêtes vrijwel geheel is gericht op één specifiek, als 'winkeldiefstal' aangeduid probleem, en dat er vaak nauwelijks ruimte gelaten voor een eigen visie van de winkelier. De uitkomsten van zo'n voorstudie moeten dan ook met de nodige voorzichtigheid worden gehanteerd.

Ondanks deze bezwaren zullen we hierna een globaal beeld schetsen van de problemen die uit het vooronderzoek naar voren zijn gekomen. Dit omdat het juist deze problemen zijn die als leidraad hebben gediend bij het treffen van maatregelen. Deze maatregelen zullen we dan ook na een presentatie van de problemen weergeven. Dit biedt ons tevens de mogelijkheid om te bezien in hoeverre de gevonden oplossingen ook daadwerkelijk op de geconstateerde problemen zijn afgestemd. De paragraaf zal als volgt worden opgebouwd.

- a. De geconstateerde problemen;
- b. De getroffen maatregelen;
- c. De afstemming van maatregelen op problemen.

a. *De geconstateerde problemen*

Niet de minst interessante bevinding is dat het met de veronderstelde problematiek *nogal lijkt mee te vallen*. Zo constateert de onderzoeker van het project Utrecht Winkelcentra dat de kleine criminaliteit op de beide winkelcentra niet echt verontrustende vormen lijkt aan te nemen. Ook de onderzoekers van het Rotterdamse project Boulevard Zuid kwamen tot een dergelijke conclusie, namelijk dat het met de criminaliteit in deze winkelstraat in zijn algemeenheid nogal meevalt.

Met name de omvang van de *winkeldiefstalproblemen* lijkt overschat. In Purmerend werd geconstateerd dat de gevoelsmatige beleving van winkeldiefstal sterker is dan de realiteit die de uitkomsten van het onderzoek te zien geven en in Zeeland beantwoordde zeventig procent van de ondervraagde winkeliers de vraag of men winkeldiefstal als een probleem ziet ontkenkend. Onder de groep van ruim vijfhonderd middelbare scholieren

van het onderzoek te Valkenswaard, waar men een groep daders vermoedde aan te treffen, bleek slechts twee procent als zodanig te boek te staan.

Met een min of meer omvangrijke winkeldiefstalschade lijkt maar een kleine groep detailhandelsondernemingen, met name filiaalbedrijven, te worden geconfronteerd (Utrecht Winkelcentra, Rotterdam Boulevard Zuid). Het is de vraag in hoeverre diefstal voor deze bedrijven werkelijk een probleem vormt nu uit de onderzoeken verder blijkt dat winkeliers zelf vinden dat door het treffen van eenvoudige maatregelen een groot aantal diefstallen kan worden voorkomen (Delft, Weert).

Ruitvermieling lijkt, met name in niet overdekte winkelcentra, meer problemen op te leveren dan winkeldiefstal. De kosten en het ongemak van het laten plaatsen van een nieuwe etalageruit overstijgen meestal de waarde van de weggenomen goederen. Na beveiliging met rolluiken komt er vaak een einde aan deze inbraken en vernielingen, maar het aanbrengen daarvan werpt diverse nieuwe problemen op: behalve de aanschafkosten een mogelijke verplaatsing en verharding van de problematiek en de onvriendelijke aanblik van het winkelgebied na sluitingstijd (Rotterdam Boulevard Zuid).

Op sommige lokaties zou het grootste deel van de feitelijke criminaliteit zou zich veelal juist *buiten de winkels* voordoen. Het gaat hierbij om diefstal uit auto's, (brom)fietsendiefstal en diefstal van tas, portemonnaie of andere dingen van het winkelend publiek (Utrecht Winkelcentra, Utrecht Hoog Catharijne).

Interessant is tot slot de bevinding dat de belangrijkste problemen soms van een andere aard zijn dan verwacht. Het gaat daarbij om moeilijk grijpbare problemen als *gevoelens van onveiligheid en onbehagen*. Zo ervaart het publiek van Utrecht Hoog Catharijne dit overdekte winkelcentrum als onveiliger dan de oude binnenstad terwijl de kans op feitelijk slachtofferschap van criminaliteit aldaar niet groter is. Verder is in vele projecten gebleken dat voor winkeliers de angst om mensen op winkeldiefstal te betrappen meer problemen oplevert dan de diefstal op zich (Rotterdam Boulevard Zuid).

In verband met de veiligheidsproblematiek worden de aanwezigheid van bepaalde groepen en de inrichting van het winkelgebied veelvuldig genoemd. Groepen waar dreiging van uit zou gaan zijn enerzijds *drugverlaafden en alcoholisten* (Utrecht Hoog Catharijne, Rotterdam Boulevard Zuid) en anderzijds *jongeren* (Arnhem, Rotterdam winkelcentrum Zuidplein, Utrecht Winkelcentra, Valkenswaard), binnen welke categorieën overigens ook daadwerkelijk relatief veel plegers van criminaliteit en veroorzakers van overlast zouden worden aangetroffen. Ook de *inrichting en het aanzien van het winkelgebied* kunnen zowel ten aanzien van de subjectieve als ten aanzien van de objectieve veiligheid een rol spelen. Gedacht moet worden aan stille gedeelten, tunnels, maar evenzeer aan

onoverzichtelijkheid door buitenuitstallingen en verkeer, aan rommeligheid, aan vervuiling enz. Dergelijke factoren zouden bijvoorbeeld diefstal en ruitvernieling vergemakkelijken of zelfs uitlokken (Arnhem, Rotterdam Boulevard Zuid, Utrecht Hoog Catharijne).

b. *De getroffen maatregelen*

Afgezien van enkele bijzondere maatregelen treffen we opvallende overeenkomsten in aanpak aan. Het is echter niet altijd even duidelijk met het oog op welk(e) van de concrete geconstateerde problemen een bepaalde maatregel wordt getroffen. Zo kan het inzetten van extra toezicht zijn uitwerking hebben op meerdere problemen, zowel binnen als buiten de winkels. Tevens hebben we bij dit voorbeeld te maken met een type maatregel, waaraan heel duidelijk zowel een preventieve als een reactieve of zelfs repressieve kant zit. Liever nu dan te pogen de geïnventariseerde vormen van aanpak consequent op dat aspect of op hun probleemgerichtheid te analyseren, willen we ze hieronder in een min of meer vrijblijvende groepering (kort) bespreken.

Maatregelen ter bestrijding van winkeldiefstal kunnen worden onderscheiden in het geven van voorlichting en advies aan detaillisten en stroomlijning van de strafrechtelijke aanpak.¹² Het eerste gebeurt in de workshops die de kern der HBD-projecten vormen. In enkele gemeentelijke projecten werd eveneens een dergelijke HBD-workshop gehouden (Delft, Rotterdam Boulevard Zuid) en in de overige projecten gebeurde dit door individuele (Weert, Arnhem) of collectieve (Utrecht Winkelcentra) voorlichting en advisering door de gemeentepolitie.

Stroomlijning van de strafrechtelijke aanpak gebeurt in de meeste projecten door een vereenvoudigde aangifteprocedure. Hiervoor werd in een enkel project de mogelijkheid geopend om telefonisch aangifte te doen (Rotterdam Boulevard Zuid), maar in de overige projecten gaat het daarbij om invoering van een vereenvoudigd aangifteformulier, al of niet door de winkelier zelf in te vullen.

In enkele projecten is tevens geëxperimenteerd met een versnelde afhandeling van aangiftes van winkeldiefstal door politie en justitie. In Arnhem gebeurde dit door deelna-

12. Voorts zouden in Groesbeek inmiddels plannen zijn ontwikkeld om mensen die binnen een bepaalde tijdspanne meermalen op het plegen van winkeldiefstal worden betrapt voor zekere periode de toegang te ontzeggen tot alle aldaar gevestigde detailhandelsbedrijven.

me aan de landelijke 'lik op stuk'-experimenten.¹³ In de overige projecten werden voor een proefperiode speciale afspraken gemaakt met het openbaar ministerie. Zo werden in Weert, gedurende een jaar, alle voor sepot in aanmerking komende meerderjarige winkeldieven collectief ontboden voor een berisping ten parkette. Degenen die hierop niet reageerden (in casu 3 van de 35) werden gedagvaard voor de politierechter. In de projecten Utrecht Winkelcentra en Rotterdam Boulevard Zuid zouden alle gevallen van winkeldiefstal versneld worden doorgezonden naar het openbaar ministerie, maar in beide projecten heeft men ervaren dat er toch nog een vertraging optreedt voordat de zaken aldaar worden ontvangen. Verder bleek de instroom van winkeldiefstalgevallen zeer klein te zijn. In het project Utrecht Winkelcentra is overigens tevens een protocol opgesteld om vermogenscriminaliteit door jongeren op een alternatieve wijze te bestraffen, maar van dit soort zaken is er gedurende de proefperiode zelfs niet één bij het openbaar ministerie terecht gekomen.

Tot slot kan in dit verband worden genoemd de in Delft ondernomen poging tot heilingsbestrijding via controles bij verdachte opkopers. Het is hier echter bij incidentele acties gebleven.

Waarschuwingssystemen hebben in zoverre met (winkel-)diefstal te maken, dat een op stelen betrapte klant soms overgaat tot het dreigen met of zelfs plegen van geweld. Hulp bij dergelijke en andere incidenten kan worden gevraagd door middel van een alarmeringssysteem als aangelegd bij (alle) winkels in Arnhem Presikhaaf en (sommige) op de Rotterdamse Boulevard Zuid. Door op een knop te drukken kan een winkelier de andere - vijf, zes, zeven - ondernemers waarschuwen met wie hij op één keten is aangesloten, terwijl het ook mogelijk is een waarschuwing te doen uitgaan naar een meldkamer. In de Utrechtse winkelcentra Kanaleneiland en Overvecht is een waarschuwings- en hulpsysteem aangelegd, waarbij tevens de in het kader van het project aangestelde veiligheidsfunctionaris te hulp kan komen.

Het inzetten van extra surveillance of toezicht gebeurt alleen als de winkels open zijn. In Delft gaat het daarbij om politieursveillance: oorspronkelijk, met het oog op de preventieve werking, in uniform maar later, op verzoek van de betreffende surveillanten, ook in burger. In het project Utrecht Winkelcentra zijn speciale veiligheidsfunctionarissen aangetrokken die in een 'vriendelijk' tenue gestoken in de winkelcentra surveilleren.

13. Het betreft hier politietransactie bij bekende, meerderjarige verdachten die voor niet meer dan f 250,- aan artikelen hebben onvreemd en in de voorafgaande twee jaar niet op het plegen van winkeldiefstal werden betrapt.

Overvecht kent twee van dergelijke functionarissen, Kanaleneiland één. In Hoog Catharijne zullen er maar liefst twaalf koppels van twee toezichthouders worden ingezet, die een beperkte politiebevoegdheid krijgen toebedeeld.

Verbetering van de bebouwde omgeving is in diverse projecten aan de orde. Met uiteenlopende maatregelen worden de inrichting en het uiterlijk van de betreffende winkelgebieden aangepakt. In Arnhem gaat het daarbij om de inrichting en groenvoorziening van met name niet-overkapt gedeelten van het centrum. In Rotterdam Boulevard Zuid is er in het kader van het project een werkgroep 'verbetering winkelomgeving' ingesteld, waarin de winkeliersvereniging en gemeentelijke diensten samenwerken in verband met schoonmaakacties, het overschilderen van de beluifeling, het vervangen van straatmeubilair, een verbetering van de verkeerssituatie en het doen naleven van uitstellingsvoorschriften. In het project Utrecht Winkelcentra zijn er enkele nader uitgewerkte plannen gemaakt die zullen worden meegenomen bij toekomstige verbouwingen en in Utrecht Hoog Catharijne is er een voorstel om gedeelten van het winkelcentrum gedurende de nacht af te sluiten en om voorzieningen aan te brengen waarmee vandalisme kan worden tegengegaan. Tenslotte dienen in dit verband nog te worden genoemd de op sommige lokaties geschapen mogelijkheden om fietsen en bromfietsen te stallen, ter bestrijding van een vorm van criminaliteit waarmee het winkelend publiek met grote regelmaat wordt geconfronteerd: (brom-)fietsendiefstal. In Arnhem werden (brom-)fietsveilige parkeersystemen bij de drie hoofdingangen van het winkelcentrum geïnstalleerd en in Utrecht kreeg zowel Kanaleneiland als Overvecht een bewaakte fietsenstalling (waarvan die op eerstgenoemde lokatie inmiddels al weer is gesloten omdat ze niet rendabel bleek te zijn). In Rotterdam Boulevard Zuid zijn er eveneens plannen voor een bewaakte fietsenstalling, maar deze zijn nog niet gerealiseerd.

Maatregelen, speciaal gericht op het terugdringen van overlast en criminaliteit van jongeren, worden eveneens in diverse projecten getroffen. Zo is het geven van voorlichting op scholen aan de orde in Arnhem, Rotterdam Zuidplein en Valkenswaard. In laatstbedoeld project is op advies van de onderzoeker een tweetal lesprogramma's opgezet: voor jongere kinderen en jeugdigen met lagere opleidingen enerzijds en voor oudere leerlingen van de hogere voortgezette onderwijssoorten anderzijds. Het Rotterdamse Zuidplein-project, heel specifiek toegespitst op de bestrijding van overlast door jongeren, kent een tweetal unieke maatregelen. In de eerste plaats is daar een straathoekwerkster aangesteld, die een kleine ruimte in het winkelcentrum heeft waar zij de jongeren kan opvangen. Verder is er een Algemene Politie Verordening van kracht geworden die moet voorkomen dat groepen jongeren samenscholen. In het Utrechtse winkelcentraproject tenslotte trachtte

men te experimenteren met het op een alternatieve wijze bestraffen van vermogenscriminaliteit door jongeren. Dit experiment bleef zonder resultaat omdat er gedurende de proefperiode geen instroom was naar het openbaar ministerie.

c. De afstemming van maatregelen op problemen

Wanneer we nu de getroffen maatregelen afzetten tegen de geconstateerde problemen vallen ons enkele dingen op. Waar we enerzijds constateerden dat het met de omvang van de winkeldiefstalproblematiek nogal lijkt mee te vallen, zien we aan de andere kant dat in vrijwel alle projecten maatregelen zijn getroffen om juist daaraan iets te doen. De HBD-projecten en de hier besproken 'lik op stuk'-experimenten zijn ipso facto uitsluitend op de aanpak van winkeldiefstal gericht, maar ook van enkele gemeentelijke projecten kan worden gezegd dat het zwaartepunt van de getroffen maatregelen in deze sfeer ligt.

Verder valt op dat er ten aanzien van een aantal wèl als ernstig ervaren problemen weinig of niets wordt ondernomen. Zo treffen we in geen enkel project specifieke maatregelen aan met betrekking tot ruitvernieling of, in het verlengde daarvan, de rolluikenproblematiek. Evenmin wordt er iets ondernomen met betrekking tot de drugverslaafden en alcoholisten die in een aantal winkelgebieden zouden rondhangen en overlast veroorzaken.

Indirect kunnen maatregelen als extra surveillance en het overzichtelijker maken van de bebouwde omgeving ook op deze problemen hun uitwerking hebben, maar dan voornamelijk in die zin dat de problemen zich zullen verplaatsen. Een soortgelijk bezwaar geldt overigens voor een aantal andere maatregelen. Het is niet altijd duidelijk of wordt gestreefd naar een structurele aanpak waarbij ook op lange termijn enige uitwerking te verwachten valt, of dat men volstaat met een aanpak op korte termijn.

6. Evaluatieonderzoek

Zoals reeds eerder gesteld is nog relatief weinig bekend over de evaluatie der proefprojecten. Hoewel de meeste belangstelling dienaangaande zal uitgaan naar experimentele bevindingen, willen we de bespreking daarvan nog even uitstellen tot de volgende paragraaf en eerst ingaan op de *methodische kant* van zulk evaluatieonderzoek.

Het evalueren van proefprojecten als hier aan de orde is een uiterst netelige aangelegenheid, netelig ook in die zin dat de onderzoeker die zijn taak serieus neemt en naar eer en geweten oplossingen zoekt voor de forse methodologische problemen waarmee hij

wordt geconfronteerd alle kans loopt voornamelijk als lastig te worden ervaren door hen die anderszins bij een project betrokken zijn.¹⁴ Reden te meer om even stil te staan bij de moeilijkheden die rijzen wanneer moet worden nagegaan - om ons voorlopig even tot een dergelijke effectevaluatie te beperken - in hoeverre de in een project getroffen maatregelen van invloed zijn op het plaatsvinden van overlast en criminaliteit.¹⁵

Indien we zo'n proefproject opvatten als een (quasi-)experiment met als *onafhankelijke variabele* een bepaald pakket van (beleids-)maatregelen en als belangrijkste *afhankelijke variabelen* niveaus van overlast en criminaliteit, dan kunnen in ieder geval navolgende methodologische problemen worden onderscheiden.

In de eerste plaats is het maar de vraag in hoeverre de onafhankelijke variabele in het experiment daadwerkelijk is toegepast. Terdege dient te worden nagegaan op welke wijze en in welke mate beoogde maatregelen zijn gerealiseerd en feitelijk worden benut. Als zulks niet of nauwelijks het geval is zal het uitblijven van verwachte experimentele effecten naar alle waarschijnlijkheid reeds daarmee kunnen worden verklaard. Zo laat het binnen het Utrechtse winkelcentraproject (Kanaleneiland en Overvecht) verrichte onderzoek duidelijk zien dat het bepaald geen overbodige luxe is dergelijke punten in de evaluatie te betrekken.

Met betrekking tot de afhankelijke variabelen constateren we een geweldig meetprobleem. Waar in de onderhavige projecten over het algemeen weinig of geen aandacht wordt besteed aan de afbakening van begrippen die blijkens de respectieve projectverslagen toch van cruciale betekenis zijn - zoals winkeldiefstal, criminele lekkage, inbraak, e.d. - is een deugdelijke meting van de omvang van de desbetreffende fenomenen eigenlijk al bij voorbaat uitgesloten. Soms wordt gebruik gemaakt van politiegegevens, met name aangiftecijfers, hetgeen bovendien nog eens belangrijke problemen met zich brengt bij de interpretatie der resultaten (projecten Utrecht Winkelcentra en Weert). Onderschatting van de conceptualiseringsproblematiek doet zich vooral ook voor waar (potentiële) slachtoffers van overlast en criminaliteit in winkels en winkelcentra, in het bijzonder ondernemers, worden aangezet tot registratie en/of onderworpen aan schriftelijke dan wel mondelinge ondervraging(en): er wordt - zelfs met schijnbare precisie - gemeten, maar meest-

14. Welke constatering uiteraard evenzeer van toepassing kan zijn waar het gaat om het doen van vooronderzoek.

15. Zie ook R.Hesseling, 'Bestuurlijke preventieprojecten en onderzoek'. *Justitiële Verkenningen* (1987), 13, 6, 59-64.

al is onduidelijk waar die op het oog zo exacte cijfers voor staan. En hoewel ogenschijnlijk minder pregnant voor de onderzoeker die zich ertoe beperkt van zijn respondenten meer subjectieve indrukken te vragen van bijvoorbeeld de omvang der criminaliteit waarmee dezen worden geconfronteerd, speelt die kwestie bij een dergelijke meting toch ook. Bovendien moet, als het gaat om het vaststellen van de effecten van maatregelen welke nu juist in het leven werden geroepen om iets te doen aan de problemen die zij werden verondersteld te hebben, rekening worden gehouden met mogelijke invloeden van die (experimentele) situatie op de geënqueteerden. Zullen mensen onder zulke omstandigheden niet al te gemakkelijk aangeven dat er in de loop van een project minder uit hun winkel werd gestolen, dat hun gevoel van onveiligheid is afgenomen, enz. enz.?¹⁶

Dit brengt ons op een volgend punt: dat van de vraagtekens die kunnen worden geplaatst bij een positief resultaat van de proefneming, bij een uitkomst bijvoorbeeld die daarin bestaat dat toepassing van de nieuwe maatregelen is gevolgd door een daling van de criminaliteitscijfers. Waar in de onderhavige projecten allerlei mogelijkerwijs van invloed zijnde factoren ongecontroleerd, soms zelfs oncontroleerbaar zijn, en de experimentele praktijk ervan in feite veelal neerkomt op een simpele combinatie van voor- en nameting der afhankelijke variabelen, kan de oorzakelijkheid van een dergelijk verband niet worden aangetoond. Een onderzoeker kan slechts pogen zo goed mogelijk na te gaan in hoeverre het aannemelijk is dat zo'n gunstige ontwikkeling het daadwerkelijk gevolg is van de binnen het project ondernomen preventieve inspanningen. Zo dient hij zich in ieder geval af te vragen of de criminaliteitscijfers op andere, vergelijkbare lokaties niet evenzeer teruglopen. Schijneffecten moeten als zodanig worden ontmaskerd, versturende invloeden opgespoord.

In geval het min of meer aannemelijk mag worden geacht dat de in een project beproefde nieuwe aanpak effect heeft gesorteerd, doet zich vervolgens de vraag voor in welke mate verschillende onderdelen of aspecten daarvan aan dat resultaat hebben bijgedragen. Zoals in voorgaande paragrafen al werd aangegeven is op menige lokatie een fors pakket van zeer uiteenlopende maatregelen ingevoerd en vinden soms binnen één winkelgebied diverse kleinere projecten plaats naast of als onderdeel van een omvangrijker proefneming. Bij een dergelijke opzet zal veelal niet zijn na te gaan in hoeverre bijvoorbeeld een geconstateerde, althans veronderstelde, afname van een winkeldiefstalproble-

16. In de psychologie bekend als het Hawthorne-effect - zie Jonathan L. Freedman, J.Merrill Carlsmith and David O.Sears, *Social Psychology*, Prentice-Hall Inc., Englewood Cliffs, New Jersey, 1970, pp. 396/397.

matiek kan worden toegeschreven aan een door de ondernemers gevolgde HBD-cursus, aan de aanwezigheid van een veiligheidsfunctionaris, aan een nieuwe afhandelingsprocedure door politie en justitie of aan wat er ter plekke allemaal nog meer mag zijn beproefd. Misschien wordt bedoelde afname wel bewerkstelligd juist door de combinatie van dergelijke elementen, maar aan de hand van proefnemingen als hier aan de orde kan dat niet worden vastgesteld.

In menig van de geïnventariseerde projecten wordt méér geëvalueerd dan de effecten van de getroffen maatregelen op het plaatsvinden van overlast en criminaliteit.¹⁷ Behalve aan bijvoorbeeld de waardering die met name detaillisten en winkelend publiek voor een nieuwe aanpak zouden hebben moet vooral worden gedacht aan de procesmatige aspecten van een project. Daarbij gaat het meer in het bijzonder om evaluatie van de organisatie en het verloop van een project in zijn totaliteit en van de verschillende activiteiten daarbinnen, alsook van de rol die diverse betrokkenen daarin spelen, afzonderlijk zowel als in samenwerkingsverband. Onderzoek naar de daadwerkelijke realisering en het feitelijk gebruik van de maatregelen die in zo'n project worden beproefd, hierboven al ter sprake gekomen in verband met het onderwerp der effectevaluatie, hoort daar eigenlijk ook bij.

Het belang van een gedegen procesevaluatie onverlet latende is het in eerste instantie bij het evaluatieonderzoek met betrekking tot de effecten van nieuw ingevoerde maatregelen op overlast en criminaliteit dat we in deze paragraaf wat methodische kanttekeningen hebben geplaatst. Kanttekeningen die ertoe strekken sommige van de hieronder te bespreken resultaten van proefprojecten enigszins te relativieren.

17. Van een dergelijke effectevaluatie wordt overigens geen melding gemaakt in de eerstverschenen perspublicaties over de bevindingen, opgedaan met de 'lik op stuk'-experimenten (het desbetreffende WODC-rapport is nog niet beschikbaar op het moment dat we deze beschouwingen op papier zetten). Zo wordt in de Volkskrant van 22 december 1988 'de proef met een betalingsaanbod bij eenvoudige winkeldiefstallen' geslaagd genoemd vanwege een gebleken vermindering van de werkdruk bij het openbaar ministerie en een grote betalingsbereidheid der verdachten.

7. Waartoe leid(d)en de projecten?

Als we in kaart willen brengen waartoe de geïnventariseerde projecten tot nog toe zoal hebben geleid, lijkt het nuttig daarbij onderscheid te maken tussen enerzijds dingen die heel specifiek betrekking hebben op de respectieve winkelgebieden, de project-lokaties in kwestie, en anderzijds hetgeen de projecten hebben opgeleverd in ruimer verband. Bij dat laatste denken we met name aan aanbevelingen: zowel met betrekking tot de bestrijding van overlast en criminaliteit in winkels en winkelcentra als met betrekking tot de opzet en uitvoering van proefprojecten dienaangaande (hierna te behandelen onder punt c). Bij de lokatie-specifieke resultaten gaat het in de eerste plaats om veranderingen die ter plekke werden bewerkstelligd (zoals de concrete aanwezigheid van bepaalde maatregelen of voorzieningen, maar ook in het immateriële vlak, ten aanzien van bijvoorbeeld het verantwoordelijkheidsbesef dat mensen hebben, of hun onderlinge contacten), en in de tweede plaats om de - in het verlengde daarvan? - geconstateerde veranderingen in verschijnselen van overlast en criminaliteit. Deze punten worden hieronder besproken sub a resp. b. Voorts hebben de projecten waarin een min of meer gedegen vooronderzoek werd gehouden veelal geleid tot meer inzicht in de aard en omvang die bedoelde fenomenen in het betreffende winkelgebied hebben aangenomen, alsook in de condities en personen welke daarbij een rol spelen. Dat type lokatie-specifieke uitkomst is echter reeds in paragraaf 4 van dit artikel aan de orde geweest.

a. *Ter plekke bewerkstelligde veranderingen*

Los van de eventuele invloed der getroffen maatregelen op de zich ter plekke voordoende overlast en criminaliteit blijkt menig project al tot het één en ander te hebben geleid.

Om met de meest tastbare dingen te beginnen, en afgezien van de kwestie wie met genoemde voorzieningen het meest is gebaat, kan bijvoorbeeld worden geconstateerd dat mede dankzij de onderhavige proefprojecten nogal wat (detailhandels-)bedrijven zijn uitgerust met waarschuwingssystemen en dat sommige veranderingen hebben ondergaan qua inrichting of uitstalling. Meerdere lokaties zijn voorzien van een fietsenstalling, en in enkele winkelcentra zijn er toezichthouders of veiligheidsfunctionarissen gekomen, in één zelfs een straathoekwerkster. Minder tastbaar, maar ook alleszins reëel, zijn de baten die worden geboekt door bepaalde procedures te vereenvoudigen of te versnellen (met name op het stuk van de aangifte resp. afhandeling van winkeldiefstal): tijdwinst, afname van werkdruk, verhoging van efficiëntie. Behalve het particuliere belang komt vooral ook dat van de overheid daarbij om de hoek kijken.

Een andersoortige winst die met de onderhavige projecten blijkt te kunnen worden geboekt - misschien wel de belangrijkste, hoewel de vraag naar het blijvende karakter ervan zich nadrukkelijk aandient - is gelegen in het immateriële vlak. We doelen daarbij op het feit dat (detailhandels-)ondernemers en hun personeelsleden zich meer bewust plegen te worden van de eigen verantwoordelijkheden met betrekking tot de problematiek in kwestie, alsmede op de toename en verbetering van de contacten tussen overheid en bedrijfsleven, tussen ondernemers onderling en tussen ondernemers en hun (potentiële) klanten. Zelfs kan de beeldvorming met betrekking tot een winkelcentrum positief worden beïnvloed.

b. Vermindering van overlast en criminaliteit

De methodologische kwesties die in de vorige paragraaf werden aangeroerd hier verder buiten beschouwing latend zullen we nu pogen de in de respectieve projecten opgedane bevindingen globaal samen te vatten op het punt van de effecten die ze zouden hebben (gehad) op de zich op de desbetreffende lokaties voordoende overlast en criminaliteit.

Slechts in verslagen en publicaties - waaronder de desbetreffende bijdragen in deze bundel - met betrekking tot de projecten te Arnhem (Presikhaaf), Delft, Rotterdam (Zuidplein) en Utrecht (Kanalaneiland en Overvecht), alsook met betrekking tot het twintigtal tot nog toe geëvalueerde HBD-projecten, wordt de invloed der getroffen maatregelen op de ondervonden overlast en criminaliteit min of meer expliciet aan de orde gesteld. De bevindingen dienaangaande zijn, met hoeveel terughoudendheid soms ook geformuleerd, over het algemeen positief. Zo zou het publiek van de beide Utrechtse winkelcentra minder vaak dan voorheen met een delict worden geconfronteerd, en zou de totale schade die de aldaar gevestigde ondernemers ten gevolge van criminaliteit ondervinden danig zijn teruggelopen. Meer specifiek zouden de schade door vandalisme (Rotterdam Zuidplein) en de omvang van de winkeldiefstalproblematiek (Delft, Rotterdam Zuidplein, HBD) een neerwaartse tendens te zien hebben gegeven. Last but not least zou er op sommige lokaties sprake zijn van een afname van onveiligheidsgevoelens (Arnhem Presikhaaf, Rotterdam Zuidplein).

c. Aanbevelingen

Voorname uit de inmiddels afgeronde projecten te Delft en Utrecht zijn aanbevelingen naar voren gekomen met betrekking tot de bestrijding van overlast en criminaliteit in winkels en winkelcentra, in het bijzonder waar het gaat om het opzetten van nieuwe proefprojecten op dat terrein.

De meeste van die aanbevelingen vloeien voort uit een ervaring dat een bepaalde gang van zaken in het betreffende project niet optimaal is geweest. Zo zou in genoemde steden de bekendheid der respectieve projecten bij (potentiële) betrokkenen nogal wat te wensen hebben overgelaten, en het desbetreffende aspect bij toekomstige proefnemingen meer aandacht behoeven (Delft, Utrecht Winkelcentra).¹⁸ Gedeeld wordt eveneens de ervaring dat diverse dingen vooraf beter hadden moeten worden onderzocht, bijvoorbeeld de te verwachten instroom van verdachten bij een verkorte strafrechtelijke afhandelingsprocedure (Utrecht) en de haalbaarheid van helingbestrijding binnen het project (Delft). Het haalbaarheidsaspect is ook aan de orde waar op grond van de in het Utrechtse winkelcentraproject opgedane bevindingen wordt aanbevolen in ieder in zoverre rekening te houden met de beperkte looptijd van een dergelijke proefneming, dat bepaalde dingen te veel voorbereiding vereisen om ze op korte termijn te kunnen realiseren. Het winkeldiefstalproject te Delft leidt tot een aanbeveling in eerste instantie onderzoek te doen naar mogelijke doelgroepen en hun behoeften: een kwestie van marketing. In het verlengde daarvan zou ook meer aandacht moeten worden besteed aan de wervingskracht van het product dat binnen het project gaat worden geleverd, zoals bijvoorbeeld een cursus.

Het zou ons te ver voeren hier min of meer gedetailleerd in te gaan op alle afzonderlijke aanbevelingen die de respectieve rapporteurs, soms naar aanleiding van een heel specifiek onderdeel van het betreffende project, hebben geformuleerd. Een interessant overzicht zal wellicht kunnen worden gemaakt op het moment dat méér projecten zijn afgerond en beschreven. Wat in zo'n overzicht waarschijnlijk niet de minst belangrijke categorie zal vormen zijn aanbevelingen in het vlak van de coördinatie van de binnen een project te onderscheiden soorten van activiteit en de fasering daarvan in de tijd, alsook van de organisatiestructuur waarin dat alles is ingebed.

8. Slotbeschouwingen

Het zal duidelijk zijn dat het tijdstip nog niet daar is om te pogen aan de door ons verrichte inventarisatie van projecten rond overlast en criminaliteit in winkels en winkelcentra wat algemenere conclusies te verbinden. Zo zal er over anderhalf à twee jaar, wanneer in ieder geval de projecten op basis van het beleidsplan Samenleving en Criminaliteit

18. Zie ook het *Tussenverslag bestuurlijke preventieprojecten*.

moeten zijn afgerond, heel wat meer bekend zijn van de met de respectieve proefnemingen opgedane bevindingen. Enige reserve dienaangaande zal echter moeten blijven worden betracht, zeker waar het gaat om resultaten in het vlak van de effecten op overlast en criminaliteit, door de grote methodologische problemen die een evaluatie met zich brengt.

Wanneer we kijken naar de problematiek waar het in de respectieve projecten feitelijk om draait heeft die van de winkeldiefstal, zelfs als we de HBD-projecten en de 'lik op stuk'-experimenten buiten beschouwing laten, een zeer prominente positie. Zulks strookt niet met hetgeen uit sommige voorstudies naar voren is gekomen en lijkt tot op zekere hoogte een ontkenning te vormen van de veel gedifferentieerder en gevarieerder problemen welke blijken te spelen in winkelgebieden waar een en ander serieus is onderzocht. Andere problemen vragen ook om andersoortige oplossingen, en het zal misschien aan die preoccupatie van sommige projecten met de winkeldiefstalproblematiek te wijten zijn dat van de in het leven geroepen maatregelen of faciliteiten soms weinig gebruik wordt gemaakt, met name van ondernemerszijde.

Geenszins willen we daarmee nu suggereren dat het merendeel van de detaillisten die op de desbetreffende lokaties zijn gevestigd het zou laten afweten op het punt van hun verantwoordelijkheden in het vlak van de winkelcriminaliteit, of dat wat hun betreft de kaarten in dat spel definitief zouden zijn geschud conform de standpunten en verwachtingen die we in de inleidende paragraaf beschreven. Juist waar het gaat om de bewustwording van zulke verantwoordelijkheden en om de kwantiteit en de kwaliteit van de contacten tussen allerlei betrokkenen zijn vanuit diverse projecten successen gemeld. Dat zijn baten die de desbetreffende projectmatige aanpak dan toch vóór lijkt te hebben op de bestrijding van de onderhavige problemen door middel van pure strafrechtelijke repressie. En wat betreft de invloed op de criminaliteitscijfers moeten we ervoor waken niet dezelfde fout te maken als de Wetenschappelijke Raad voor het Regeringsbeleid doet in zijn rapport *Rechtshandhaving*¹⁹, waarin twee typen van benadering met opvallend ongelijke maat worden gemeten: waar het probleemoplossende vermogen van een meer bestuurlijke, niet-repressieve aanpak van kleine criminaliteit sterk in twijfel wordt getrokken, wordt de effectiviteit van strafrechtelijke interventie in feite voetstoots aangenomen. In een dergelijke vergelijking gaat onze voorkeur vooralsnog zonder meer uit naar een benaderingswijze als terug te vinden in een aantal van de hier besproken projecten rond overlast en

19. Staatsuitgeverij, 's-Gravenhage, 1988.

criminaliteit in winkels en winkelcentra - ook al zullen die niet perfect zijn geëvalueerd.

Overzicht van publicaties met betrekking tot projecten rond overlast en criminaliteit in winkels en winkelcentra, uitgesplitst per gemeente

ARNHEM

- * Daeseleer, F.D. en M. Weinands. *Project Winkelcentrum Presikhaaf*. z.j., z.pl., 16 blz. + bijl.
- * Henzen, A.J. (1988) 'Project moet overlast in Arnhems winkelcentrum beteugelen'. *Tijdschrift voor Jeugdhulpverlening* 16, 446-450.
- * 'Ondernemers in Presikhaaf (Arnhem): 'Groepssignalering werkt zeer preventief'. *Detailhandel Magazine* (1988) 32, 22, 10-11

BREDA

- * 'Winkeliers bestrijden verpaupering en diefstal. 'Zichtbare surveillance schrikt ongewenst bezoek af'. *Detailhandel Magazine* (1988) 32, 22, 18-20

DELFT

- * Van Dijk, A.G. en R. van Uffelen (1987) *Evaluatie van het winkeldiefstalproject Delft: Informatie-overdracht aan winkeliers*. Amsterdam, Bureau Criminaliteitspreventie, 49 blz.
- * Van Dijk, A.G. en A. van Burik (1987) *Evaluatie van het winkeldiefstalproject Delft; de politie-activiteiten*. Amsterdam, Bureau Criminaliteitspreventie, 20 blz.
- * Van Dijk, A.G. m.m.v. A. van Burik en R.P. van Uffelen (1987) *Evaluatie van een winkeldiefstalproject te Delft*. Amsterdam, Bureau Criminaliteitspreventie, 27 blz.
- * Van der Kraan, R. (1987) 'Diefstalpreventieplan Delft is een mooie diepte-investering'. *SEC, Kwartaalblad over Samenleving en Criminaliteit* 1, 1, 11-13
- * 'Preventiemaatregelen in Nijmegen en Delft sorteren effect. Lekkage met vele duizenden guldens verminderd'. *Detailhandel Magazine* (1987) 31, 21, 22-23
- * Wiegman, M. (1986) *Preventieplan winkeldiefstal 1986*. Delft, Bureau Preventie Gemeentepolitie Delft, 17 blz. + bijl.
- * Wiegman, M. (1987) 'In Delft proefproject Winkeldiefstal'. *Algemeen Politieblad* 136, 4, 84-85

DORDRECHT

- * 'Experiment in Dordrecht. 'Lik-op-stuk lijkt zeer effectief'. *Detailhandel Magazine* (1988) 32, 22, 7-8

FRIESLAND

- * *Raamplan voor het verminderen van winkeldiefstallen in Friesland* (1984). Leeuwarden, Bureau Regionaal Coördinator Voorkoming Misdrijven. 25 blz. + bijl.

GROESBEEK

- * 'Moeilijke tijden voor Groesbeekse winkeldieven voorspeld. Lokaal preventieproject goed weg uit de startblokken'. *Detailhandel Magazine* (1987) 31, 21, 20-21
- * Van Zwam, R.T. (1988) *Verslag van het winkeldiefstalproject in Groesbeek*. z.pl., 29 blz. + bijl.

GRONINGEN

- * Abrahamse, M. 'Financiële schade winkeldiefstal dit jaar ongeveer 2 miljard gulden'. *NRC Handelsblad*, 22 september 1987
- * De Vries, C. (1988) 'Ondernemer blijft eerst verantwoordelijke'. *SEC, Kwartaalblad over Samenleving en Criminaliteit* 2, 1, 23-24

HAAKSBERGEN

- * 'Preventieproject Haaksbergen. 'Wij onderkennen nu verdacht gedrag'. *Detailhandel Magazine* (1988) 32, 22, 6

MAASTRICHT

- * Dohmen, L.J. (1988) 'Maastrichts Project Kleine Criminaliteit'. *Algemeen Politieblad* 7, 161-163
- * 'Enthousiasme onder Maastrichtse winkeliers groot. Eerste officiële start preventieproject winkeldiefstal'. *Detailhandel Magazine* (1987) 31, 21, 4-6

MEPPEL

- * 'Projecten in drie Noordelijke provincies. 'Deelnemers onderkennen diefstal nu als een probleem'. *Detailhandel Magazine* (1988) 32, 22, 22-23

OOSTERWOLDE

- * Runia, S. en C. de Jong (1988) *Onderzoek winkeldiefstal Oosterwolde: werk aan de winkel*. Leeuwarden, Regionaal Preventiebureau Friesland, 28 blz. + bijl.

PURMEREND

- * Van Zegveld, F. (1988) 'Winkeldiefstal: beeld of verbeelding'. *Algemeen Politieblad* 137, 1, 12-15

ROTTERDAM

- * Uit Beijerse, J., H. Moerland en C. Fijnaut (1987) *Boulevard Zuid: een winkelstraat met problemen?* Rotterdam, Centrum voor Geïntegreerde Strafrechtswetenschap, Erasmus Universiteit Rotterdam, 144 blz. + bijl.
- * Cornel, G.J. en M. Hulsing (1986) *Winkeliers in het nauw? Onderzoek naar aspecten van kleine criminaliteit in het Winkelcentrum Zuidplein te Rotterdam*. Leiden, 65 blz. + bijl.
- * Van Kaam, R. (1987) 'Schaap-met-vijf-poten wint eerste Hein Roethof-prijs'. *SEC, Kwartaalblad over Samenleving en Criminaliteit* 1, 4, 3-6
- * 'Preventieprojecten in Rotterdam. 'Alle deelnemers waren enthousiast en hebben veel geleerd''. *Detailhandel Magazine* (1988) 32, 22, 16-17
- * Stegers, J. (1988) 'Gezamenlijke aanpak ondernemers is winstgevend'. *SEC, Kwartaalblad over Samenleving en Criminaliteit* 2, 1, 5-6
- * 'Stuurgroep Winkeldiefstalpreventie 'We konden direct inhaken op een project''. *Detailhandel Magazine* (1988) 32, 22, 15
- * De Weert, J. en B. van Dijk (1988) *Evaluatie Workshop Winkelcriminaliteit Rotterdam Boulevard Zuid*. Amsterdam, Bureau Criminaliteitspreventie, 12 blz. + bijl.

UTRECHT

- * Colder, J.C. m.m.v. E.G.M. Nuijten-Edelbroek (1988) *Het Winkelcentraproject: preventie van kleine criminaliteit*. 's Gravenhage, SDU uitgeverij, W.O.D.C. reeks nr. 87, 123 blz. + bijl.
- * Colder, J.C. (1988) 'Roethof-maatregelen' winkelcentra lijken vrucht af te werpen'. *SEC, Kwartaalblad over Samenleving en Criminaliteit* 2, 2, 24-26
- * Hesseling, R. en van Hunnik, M. (1987) *Criminaliteitsproblematiek in en rond Hoog Catharijne, een voorstudie*. Utrecht, Rijks Universiteit Utrecht, 75 blz.

- * De Jong, J. 'Utrecht pakt kleine criminaliteit bij de wortel aan'. *De Volkskrant* 27 november 1986
- * Vogelzang, P. (1988) Handhaving rechtsorde in winkelcentra met openbaar karakter. In: *Workshop beveiliging en verzekering van winkelconcentraties in stedelijke gebieden*. z.pl., Nederlandse Raad van Winkelcentra, 6 blz. + bijl.

VALKENSWAARD

- * Bruls, P., N. Lambregts, F. van der Plas en A.F. van Wagenberg (1985) *Jongeren in het Winkelcentrum: een omgevingstechnologisch onderzoek in Valkenswaard*. Eindhoven, Gemeentepolitie Eindhoven, Technische Hogeschool Eindhoven, 37 blz.
- * Zwanenburg, M.A. (1988) *Winkeldiefstal in Valkenswaard: een kwalitatief onderzoek*. Nijmegen, Criminologisch Instituut, Katholieke Universiteit Nijmegen, 56 blz. + bijl.

WEERT

- * Prinsen, P.J. (1984) *Rapport inventarisatieproject winkeldiefstal 1983*. Weert, Gemeentepolitie Weert, 24 blz. + bijl.
- * Prinsen, P.J. (1986) *Project Winkeldiefstal 1984-1985*. Weert, Gemeentepolitie Weert, 34 blz.
- * Bouchez, F., L. Bours, G. Hagens, Y. van Hooft en A. Versteegen (1988) *Aanvulling op het inventarisatierapport: resultaten en uconclusies van het kwalitatieve en kwantitatieve onderzoek*. Eindhoven, 37 blz.

ZAANDAM

- * 'Op eerste projectavond Zaandam. Bijzondere belangstelling Ministerie van Economische Zaken'. *Detailhandel Magazine* (1988) 32, 22, 25

ZEELAND

- * *Winkeldiefstal Enquête* (1986) z.pl., Regionaal Bureau Voorkoming Misdrijven Zeeland, 21 blz.

II. DE AFZONDERLIJKE PROJECTEN

HET PROJECT 'BOULEVARD ZUID' IN ROTTERDAM

Prof. dr. C. Fijnaut, Mr. J. uit Beijerse, Mr. drs. H. Moerland¹

1. De totstandkoming van het project

De Boulevard Zuid is een langgerekte ruim zestig jaar oude winkelstraat in Rotterdam Zuid waar 240 ondernemingen, waaronder 185 detailhandelsbedrijven, zijn gevestigd. Hij wordt gevormd door de Beijerlandse laan en een deel van de Groene Hilledijk en doorsnijdt de buurten Hillesluis en Bloemhof. Deze woonwijken stammen uit het begin van deze eeuw en zijn destijds gebouwd om de arbeiders die vanuit Brabant en Zeeland in de nieuw gegraven havens kwamen werken te huisvesten. De boulevard had door een tramverbinding tot voor tien jaar een functie voor Rotterdam-Zuid, ook wel het dorpse deel van de stad genoemd, en zijn wijde omgeving, met name de Zuid-Hollandse eilanden.

Dat de nu juist deze winkelboulevard door de gemeente voor een proefproject rond winkelcriminaliteit werd uitgekozen en niet een van de boulevards of winkelcentra in het westen, centrum, noorden of oosten van de stad, heeft een voorgeschiedenis.

Begin 1985 kwamen er op de politiepost Sandelingplein, op de hoek van de boulevard, klachten binnen over winkeldiefstallen die soms gepaard gingen met agressie of geweld. De Afdeling Voorkoming Misdrijven werd daarop ingeschakeld en deze besloot, na overleg met de winkeliersvereniging, om een schriftelijke enquête te houden onder alle winkeliers. Uit deze enquête kwam in de eerste plaats naar voren dat de winkeliers in het algemeen niet of nauwelijks aangifte van diefstallen deden (het aangiftepercentage zou schommelen tussen de vijf en tien procent), en in de tweede plaats dat de 'criminele derwing' op de Boulevard Zuid in 1984 'enige honderdduizenden guldens' zou bedragen.

Inmiddels was er in het College van Burgemeester en Wethouders van Rotterdam en

1. Hoogleraar resp. universitaire docenten, Vakgroep Strafrecht en Criminologie, Faculteit der Rechtsgeleerdheid, Erasmus Universiteit Rotterdam.

zijn omringende diensten een discussie op gang gekomen over de consequenties die plaatselijk moesten worden verbonden aan het landelijke beleidsplan *Samenleving en Criminaliteit* dat in 1985 door de regering, in de persoon van de Minister van Justitie en zijn Staatssecretaris, was gelanceerd. De uitkomst van deze discussie was dat werd besloten tot de instelling van een Gemeentelijke Stuurgroep Kleine Criminaliteit waaraan de coördinatie van een aantal reeds lopende kleine projecten en het starten van nieuwe projecten werd toevertrouwd. Deze Stuurgroep kwam in januari 1986 met het voorstel om op de Boulevard Zuid een project op te zetten met betrekking tot de bestrijding van kleine criminaliteit in de detailhandel. Tezamen met andere plannen is dit voorstel later in 1986 ingebracht in het overleg tussen de Gemeente Rotterdam en de Interdepartementale Stuurgroep Bestuurlijke Preventie van Criminaliteit.² Deze Stuurgroep ging in november 1986, toen was voorzien in wetenschappelijke begeleiding van het voorgestelde project door de Vakgroep Strafrecht en Criminologie van de Erasmus Universiteit Rotterdam, accoord met dit project en stelde er voor een periode van anderhalf jaar een bedrag van in totaal f 264.500,- voor ter beschikking.

2. De organisatie van het project

Om het project 'Boulevard Zuid' gestalte te geven is in maart 1987 overgegaan tot de formatie van een begeleidingscommissie en een werkgroep onder leiding van een projectmanager, het hoofd van het Bureau Halt.³

Verder zijn in april 1987 een onderzoekster en een projectleider aangetrokken. Omdat

-
2. Op 15 juli 1985 ingesteld door de ministers van Justitie en Binnenlandse Zaken voor een periode van vijf jaren. De Stuurgroep staat onder voorzitterschap van mr H. Grosheide.
 3. De begeleidingscommissie was samengesteld uit vertegenwoordigers van de Dienst Midden- en Kleinbedrijf, de Kamer van Koophandel, het Hoofdbedrijfschap Detailhandel, Bureau HALT, de Gemeentepolitie Rotterdam, het Openbaar Ministerie, de Afdelingen Wijkwelzijnszaken en Algemene Bestuurszaken van de gemeente, het Wetenschappelijk Onderzoek- en Documentatie Centrum van het ministerie van Justitie, de Erasmus Universiteit Rotterdam en de Interdepartementale Stuurgroep Bestuurlijke Preventie van Criminaliteit. De werkgroep bestond uit vertegenwoordigers van de Dienst Midden- en Kleinbedrijf, Bureau HALT, de Gemeentepolitie Rotterdam en de ondernemersvereniging Boulevard Zuid.

er van meet af aan nogal wat problemen rezen over hun respectieve taken binnen het totale project is er al vlug formeel een taakafbakening tussen beiden vastgesteld. In de desbetreffende notitie wordt vastgesteld dat de onderzoekster zich moet richten op het verschaffen van inzicht in de problemen, het analyseren van mogelijkheden om aan een of meer van deze problemen wat te doen, het onderzoeken van de effectiviteit van maatregelen die zullen worden getroffen en het terugkoppelen van de onderzoeksgegevens naar de projectleider, de begeleidingscommissie en de werkgroep. De taken van de projectleider komen neer op: het (doen) treffen van maatregelen gericht op het voorkomen resp. verminderen van de gesignaleerde problemen; het onderhouden van contacten met al degenen die zijn betrokken bij het project, en hen motiveren, stimuleren tot het ondernemen van de nodige activiteiten; het voorzien in de coördinatie tussen activiteiten die worden ondernomen; en zorg te dragen voor de continuering van de positieve effecten die eventuele maatregelen zouden opleveren.

Uiteindelijk is het project is op 1 april 1987 voor de duur van 18 maanden, dus tot 1 oktober 1988, van start gegaan. Zowel voor het onderzoek als voor de projectbegeleiding is op de eerstgenoemde datum een bedrag van f 90.000,- uitgetrokken. De te treffen maatregelen zouden moeten worden bekostigd uit het resterende bedrag.

3. Het verrichte onderzoek

3.1. De (bijgestelde) opzet van het onderzoek

Al in het begin van 1987 is van de kant van de onderzoekers een onderzoeksvoorstel gepresenteerd dat er in grote lijnen als volgt uitzag:

- via vraaggesprekken met detaillisten, winkelpersoneel en eventueel nog andere personen informatie vergaren over de kwalitatieve en kwantitatieve aspecten van de gerezene problemen en over de mogelijkheden om ze aan te pakken;
- vervolgens een selectie maken uit de gesignaleerde problemen en nagaan wat er via maatregelen concreet tegen te doen valt;
- en tenslotte de verkozen maatregelen, voorzieningen e.d. onderwerpen aan een onderzoek op effectiviteit, onvoorziene neveneffecten etc.

Nadat echter in april en mei 1987 een kleine dertig ondernemers waren geïnterviewd bleek dat de resultaten van de betreffende vraaggesprekken geen houvast boden voor de

selectie van een of meer problemen waartegen langs proefondervindelijke weg zou kunnen worden opgetreden. Hierop is dit onderzoeksvoorstel vervolgens bijgesteld.

Zo werd besloten om, behalve door het houden van een reeds geplande tweede ronde van interviews met een zelfde aantal respondenten, de aard en omvang der problemen nog eens langs andere weg te onderzoeken. Met het oog op dit laatste is ten eerste beslist om de enquête van de Afdeling Voorkoming Misdrijven gedetailleerder na te pluizen dan aanvankelijk de bedoeling was. En ten tweede is de gedachte gerezen dat het zeer zinvol zou zijn om over een reeks van jaren via de dagrapporten na te gaan welke incidenten er allemaal met betrekking tot de Boulevard Zuid in bepaalde periodes bij de politie ter kennis zijn gekomen. In overleg met de leiding van het politiebureau Groot-IJsselmonde en de politiepost Sandelingplein en in samenwerking met de Afdeling Centrale Administratie zijn vervolgens inderdaad voor vier perioden - de maanden april, mei en juni van de jaren 1984 tot en met 1987 - alle op de Boulevard Zuid betrekking hebbende mutaties geïnventariseerd.

3.2. *De resultaten van het eerste onderzoek*

Wie in detail wil weten wat het hierboven aangeduide onderzoek heeft opgeleverd, wordt verwezen naar het tussenrapport dat door de auteurs van deze bijdrage erover is gepubliceerd.⁴ In grote trekken komen de resultaten daarvan op het volgende neer.

3.2.1. Algemene problemen

Als we de bevindingen van de interviews hier kort willen samenvatten, dient het volgende voorop te staan. Voor zover de op de Boulevard Zuid gevestigde ondernemers te maken hebben met criminaliteit, het complex van verschijnselen ter bestrijding waarvan het project toch in de eerste instantie is opgezet, lijkt het daarbij veeleer te gaan om - niet zelden slechts incidentele - bedrijfsspecifieke, individuele ervaringen dan om een belangrijk collectief probleem. Als zodanig lijken daarentegen wel bepaalde andere, niet-criminele

4. J. uit Beijerse, H. Moerland, C. Fijnaut. *Boulevard Zuid: een winkelstraat met problemen?* Centrum voor Geïntegreerde Strafrechtswetenschap, Faculteit der Rechtsgeleerdheid, Erasmus Universiteit Rotterdam, Werkdocument nr. 1, 1987.

gebeurtenissen en situaties te kunnen worden aangemerkt. Ook als het daarbij gaat om verschijnselen die door sommige ondernemers als oorzakelijke factor met criminaliteit in verband worden gebracht, bijvoorbeeld drugverslaving, is veelal in de eerste plaats hun belang als zelfstandig probleem aan de orde. Het is ook vanwege een grotere relevantie die aan bepaalde niet-criminele problemen moet worden toegekend, dat de bespreking daarvan aan die over de misdaadproblematiek vooraf gaat.

Welke zijn nu de belangrijkste van die algemene problemen, waar hebben de ondernemers op de Boulevard Zuid als collectiviteit vooral moeite mee?

Wat in de gehouden vraaggesprekken het meest naar voren komt is de verloedering van de buurt, in het bijzonder de omliggende straten. Zo bieden leegstaande panden die op renovatie wachten een onderkomen aan drugverslaafden, mensen wier aanwezigheid bij nogal wat ondernemers onbehagen en ongenoegen oproept. Ook anderszins verandert de samenstelling van de bevolking op een manier die weinig positief wordt beoordeeld: 'buitenlanders' en 'Surinamers' worden genoemd, maar ook wordt in meer algemene zin geklaagd dat er nu andere mensen dan vroeger op de boulevard komen, dat er een ander winkelend publiek is, waardoor zich daar ook weer andere - 'mindere' - winkels vestigen. Verder zouden de Beijerlandse laan en de Groene Hilledijk erop achteruit gaan door toenemende vervuiling en gebrekkig onderhoud, terwijl voorts het aanzien van de winkelstraat wordt aangetast door de grote hoeveelheid rolluiken. Ook zijn in de interviews irritaties naar voren gebracht over het feit dat nogal wat detaillisten een deel van hun koopwaar buiten presenteren, opgehangen aan de overkapping of uitgesteld op de stoep, met welke praktijken het danig uit de hand zou zijn gelopen. Dergelijke problemen zouden zich goed lenen voor een collectieve aanpak of tenminste overleg daaromtrent, maar daaraan wordt in de weg gestaan door de zeer geringe onderlinge betrokkenheid van de op de Boulevard Zuid gevestigde ondernemers - een probleem op zich, volgens sommigen. Tenslotte mag in een samenvattend overzicht van de meer algemene problemen de verkeerssituatie in de winkelstraat niet ongenoemd blijven.

Zoals gezegd zijn bovengenoemde bevindingen gebaseerd op de interviews. Op enkele uitzonderingen na gaat het niet om informatie waarvan men zou kunnen verwachten, dat ze op enigerlei wijze wordt tegengesproken of bevestigd door de enquête van Voorkoming Misdrijven of door de dagrapporten. Slechts over een tweetal punten valt hier iets op te merken. Zo ondersteunen de dagrapporten de visie dat er op de Boulevard Zuid sprake is van een verkeersproblematiek in ieder geval in zoverre, dat ze talrijke mutaties bevatten met betrekking tot aanrijdingen die aldaar hebben plaatsgevonden. Van drugs daarentegen wordt in de dagrapporten nauwelijks gerept, hetgeen niet strookt met de be-

langrijke plaats die het betreffende verschijnsel volgens de interviews in de algemene problematiek van de ondernemers zou innemen. Zonder nader onderzoek kan nauwelijks enige gefundeerde uitspraak worden gedaan met betrekking tot de aard en omvang van een drugproblematiek op de winkelboulevard zelf en de straten eromheen.

3.2.2. Criminaliteitsproblemen

Het tot op heden verrichte onderzoek lijkt de conclusie te rechtvaardigen dat het met de criminaliteit op de Boulevard Zuid in zijn algemeenheid nogal meevalt. In ieder geval blijft de daar voorkomende misdaad duidelijk achter bij hetgeen de onderzoekers - uitgaande van het negatieve beeld dat, op welke wijze dan ook, in de jaren voor de start van het Project daaromtrent was ontstaan - verwachtten aan te treffen. Met name uit de interviews blijkt dat zich op de betreffende boulevard geen collectief criminaliteitsprobleem voordoet. Weliswaar worden aldaar gevestigde ondernemers geconfronteerd met verschillende delicten, maar daarbij gaat het veelal om gebeurtenissen die incidenteel van aard zijn dan wel specifiek voor een bepaald soort bedrijf (wat in het bijzonder ook geldt voor andere zaken dan die in de detailhandel). De confrontatie met criminaliteit is vooral een individuele ervaring van de ondernemers, een ervaring overigens die niet door iedereen wordt gedeeld en die - ook inhoudelijk - over de betrokkenen varieert. Opvallend is dat velen onder hen heel goed weten hoe ze moeten omgaan met de criminele fenomenen in kwestie, zeker als die tot een typisch bedrijfsrisico kunnen worden gerekend. Zo blijkt bijvoorbeeld de kans op een kassagreep door een alerte ondernemer sterk te kunnen worden gereduceerd, slaagt menig detaillist er in de winkeldiefstalproblematiek alleszins binnen de perken te houden en blijken inbraken te kunnen worden voorkomen door het aanbrengen van rolluiken. Waar laatstgenoemde vorm van criminaliteit enige jaren geleden misschien nog wel als een meer algemeen probleem voor het bedrijfsleven op de Boulevard Zuid had moeten worden aangemerkt, raken we met het derde van de gegeven voorbeelden tevens aan het aspect van de ontwikkeling in de tijd, maar overigens strekken deze vooral ter illustratie van de discrepanties die zich blijken voor te doen tussen de individuele ervaringen die de respectieve ondernemers met criminaliteit hebben. Een meer gedifferentieerd beeld ontstaat bij verbijzondering van onze samenvattende beschouwingen.

Niet in de laatste plaats zijn interessant die bedrijven, die *nauwelijks of geen criminaliteit* ondervinden. Het gaat daarbij, als we mogen afgaan op de resultaten van de door ons gehouden vraagg gesprekken, om ongeveer één op de vier detailhandelsbedrijven en zelfs

het merendeel van de overige ondernemingen. Op het punt van de branchegroepen waarbinnen de betreffende detailhandelsbedrijven vooral kunnen worden gevonden wijzen de interviews en de VM-enquête slechts in dezelfde richting voor wat betreft de sector der voedings- en genotmiddelen. Veel duidelijker is de overeenstemming tussen beide bronnen ten aanzien van een ander kenmerk (dat overigens niet geheel onafhankelijk zal zijn van het eerstgenoemde): voor het overgrote deel gaat het om kleine, zelfstandige ondernemingen, familiebedrijven. De bediening is een factor die daarbij ongetwijfeld een zeer belangrijke rol speelt.

Andere vormen van criminaliteit dan winkeldiefstal, ruitvernieling en inbraak, en dreiging en geweld - de delict-categorieën waartoe de VM-enquête beperkt was en waaraan hieronder nog afzonderlijke concluderende beschouwingen zullen worden gewijd - lijken zich op de Boulevard Zuid over het algemeen al helemaal weinig voor te doen. Die uitspraak wordt niet alleen geschraagd door de gehouden vraaggesprekken, maar ook door de dagrapporten van de politie. Strafbare gedragingen als diefstal of verduistering in dienstverband, opzettelijke vernieling of beschadiging (van bijvoorbeeld winkelinrichting of koopwaar), flessentrekkerij e.d. komen wel eens voor, maar in geringe aantallen. Sommige delicten zouden zich vroeger frequenter hebben voorgedaan, maar inmiddels met succes preventief worden aangepakt (kassagreep, wisseltruc) dan wel 'vanzelf' in aantal zijn afgenomen (het bekladden van winkelruit of -pui). Wat volgens de dagrapporten nog het meest voorkomt zijn gevallen van zakkenrollen en ontvreemding van en uit tassen, vormen van criminaliteit die ook diverse detaillisten in hun bedrijf zeggen te hebben gemaakt. Soms zouden zijzelf of een personeelslid daarvan het slachtoffer zijn geworden, in het bijzonder bij diefstallen uit een privé-ruimte achter de winkel, maar meestal klanten. In laatstbedoelde gevallen moet het overigens niet zelden twijfelachtig worden geoordeeld of er inderdaad sprake was van diefstal.

Winkeldiefstal is in de interviews weliswaar door een relatief groot aantal (20) detaillisten te berde gebracht, maar dat betekent geenszins dat dezen het als zodanig aangeduide gedrag ook allemaal als een ernstig probleem ervaren. Zo zou de winkeldiefstalproblematiek bij sommigen, al dan niet als gevolg van preventie maatregelen, inmiddels in sterke mate zijn afgenomen. In het algemeen echter valt er - bij gebrek aan afbakening van een winkeldiefstalbegriff en, in het verlengde daarvan, deugdelijke methoden om het onderhavige verschijnsel te meten - nauwelijks een gefundeerde uitspraak te doen met betrekking tot een dergelijke kwantitatieve ontwikkeling. De dagrapporten van de politie laten voor de meest recente voorjaarskwartalen duidelijk teruglopende aantallen zien, maar die hebben uiteraard in eerste instantie betrekking op meldingen en aangiftes, niet op de winkel-

diefstalproblematiek zelf.

Vergelijking van de bevindingen van de interviews met informatie uit de dagrapporten op het punt van het soort winkel, dat meer dan andere onder dit detailhandelsdelict bij uitstek te lijden heeft, levert een op het eerste gezicht merkwaardig contrast op. Bijna zestig procent van de - in de onderzochte voorjaarskwartalen - bij de politie bekend geworden gevallen van winkeldiefstal vond plaats in zaken in voedings- en genotmiddelen, terwijl volgens de interviews in die branchegroep juist de winkels worden gevonden die niet of nauwelijks met de betreffende vorm van criminaliteit worden geconfronteerd. Die groep wordt echter vooral gevormd door familiebedrijven, kleine zaken met persoonlijke bediening - waaronder relatief veel in de levensmiddelensector. De wel heel sterke oververtegenwoordiging van deze branchegroep bij de in de dagrapporten gemuteerde winkeldiefstallen is daarentegen volledig terug te voeren op de aangiftes, gedaan door de bedrijfsleiders van de op de Boulevard Zuid gevestigde supermarkten. Die ondernemingen treffen we - met voornamelijk andere filiaalbedrijven, in het bijzonder kledingzaken - aan onder de winkelcategorie die echt last heeft van diefstallen. Deze bestaat uit ongeveer een kwart van de detailhandelsbedrijven.

Een klein aantal geïnterviewden noemt *bedreiging en geweld* het (criminaliteits)probleem waar de ondernemer op Beijerlandse laan of Groene Hilledijk mee te maken heeft. Zonder uitzondering gaat het hier om personen die zelf daadwerkelijk daarmee geconfronteerd zijn geweest, in het bijzonder bij berovingen. Zulke incidenten blijken (gelukkig) schaars. De dagrapporten bevatten, afgezien van die met betrekking tot uit de hand gelopen echtelijke twisten e.d., per maand één à twee mutaties van geweldpleging, maar heel weinig slachtoffers daarvan lijken tot de kringen van het op Boulevard Zuid gevestigde bedrijfsleven te behoren. De beantwoording van de VM-enquête leverde vijftien formulieren op waarin melding wordt gemaakt van - in 1983 of 1984 gepleegd - geweld, maar als zodanig blijken soms ook betrekkelijk onschuldige gedragingen als duwen en schoppen te zijn bedoeld. Overigens hadden de betreffende vragen van die enquête betrekking op het gebruik van en dreigen met geweld 'bij gepleegde winkeldiefstallen', was de context derhalve beperkt. Die context is weer enigszins te vergelijken met die van de door ons onderscheiden verbale en fysieke dreigementen van klanten, die zich al te zeer in de gaten gehouden voelen dan wel op diefstal worden betrapt. Ongeveer een derde deel van de geïnterviewde winkeliers - in het algemeen de meest diefstalgevoelige bedrijven vertegenwoordigend, waarschijnlijk niet toevallig - zegt zoiets wel eens te hebben meegemaakt. Daarnaast zou het voorkomen dat dreigementen worden geuit door ontevreden klanten.

Veel belangrijker dan het feitelijk geweld en de concrete bedreigingen waarmee de ondernemers incidenteel wel worden geconfronteerd lijken - daar al dan niet verband mee houdende - *gevoelens van onveiligheid, onbehagen*. Ongeveer tweederde van de detaillisten zegt in het vraagesprek dergelijke gevoelens zelf te hebben en/of te weten dat ze bij hun personeel voorkomen. Zo'n onveiligheidsgevoel kan beperkt blijven tot bepaalde situaties (bijvoorbeeld wanneer men als enige in de winkel aanwezig is of moet optreden tegen een klant), maar kent ook een heel onbepaalde, algemene variant: een meer diffuus, onbestemd gevoel van onbehagen.

Minder dan voorheen lijken *ruitvernieling en inbraak* een probleem voor de bedrijven op de Beijerlandse laan en de Groene Hilledijk. De cijfers van de VM-enquête rechtvaardigen al de veronderstelling dat de onderhavige problematiek van 1983 op 1984 is afgenomen, terwijl de dagrapporten aangeven dat er in het voorjaarskwartaal van 1987 aanzienlijk minder bij bedoelde bedrijven werd ingebroken dan in voorgaande jaren. De interviews tenslotte laten zien dat heel wat bedrijven, die vroeger - veelal herhaaldelijk - slachtoffer werden van een dergelijk optreden, daar later niet meer mee werden geconfronteerd.

Een analyse van het type onderneming dat méér dan andere door ruitvernieling en inbraak wordt getroffen, toont weliswaar dat de branchegroep van kleding en schoeisel relatief inbraakgevoelig is (de dagrapporten en de interviews wijzen op dat punt in dezelfde richting), en dat bij de bedrijven waar meermalen een ruit werd vernield resp. ingebroken de familiebedrijven procentueel veel sterker zijn vertegenwoordigd dan de grotere filiaalbedrijven, maar de cruciale factor blijkt ditmaal toch heel duidelijk te moeten worden gezocht in de aanwezigheid van preventieve dan wel reactieve maatregelen.

Bij sommige bedrijven op de Boulevard Zuid wordt inbraakbeveiliging toegepast in de vorm van een alarmeringssysteem, maar vaker gaat het om bouwkundige belemmeringen, variërend van onder meer verstevigde kozijnen en bijzondere sloten tot tralies, dichtgemetselde ramen en deuren aan de achterzijde van het bedrijf en vooral: rolluiken. Niet zelden zouden ondernemingen tot het aanbrengen van in het bijzonder laatstgenoemde voorziening worden verplicht op grond van een door hen aangegane verzekeringsovereenkomst. Menige ondernemer die de vrije keus heeft ze al dan niet te doen installeren laat zich nog weerhouden door de hoge aanschafprijs, hetgeen wellicht verklaart waarom het vooral de kleinere bedrijven zijn die door ruitvernieling en inbraak getroffen blijven worden. De effectiviteit ervan in het vlak van de inbraakpreventie lijkt buiten kijf te staan, maar desalniettemin vallen er ook negatieve geluiden over rolluiken te noteren: ze zouden een belangrijke rol spelen in de verloederings van het straatbeeld en bovendien eigen-

lijk alleen maar bewerkstelligen, dat het inbraakprobleem wordt verlegd naar bedrijven die zich (nog) niet hebben beveiligd.

De personen die als *verdachten* verantwoordelijk worden gehouden voor de criminaliteit op de Boulevard Zuid blijken voor een zeer belangrijk deel in de directe omgeving daarvan te wonen: vooral in de wijken Bloemhof en Hillesluis, in (veel) mindere mate ook in Tuindorp Vreewijk, Afrikaanderwijk, Katendrecht en Feijenoord. Voor het grootste deel gaat het om geboren Rotterdammers, veel minder om mensen die elders in Nederland resp. daarbuiten werden geboren. Laatstbedoelde groep neemt rond de dertig procent van de in de dagrapporten gemuteerde delicten voor haar rekening, welk cijfer overeenkomt met dat van de bevolkingssamenstelling van de woonomgeving in kwestie. Aan bepaalde categorieën binnen deze groep wordt in sommige van de door ons gehouden vraagg gesprekken evenwel het merendeel van alle overlast en criminaliteit op de winkelboulevard, in het bijzonder de vermogensdelicten, toegeschreven: het betreft hier mensen met een donkere huidskleur, van Surinaamse afkomst e.d.. Soortgelijke percepties worden echter aangetroffen met betrekking tot drugverslaafden, en als mocht blijken dat inderdaad een onevenredig deel van de strafbare feiten op de Boulevard Zuid wordt begaan door 'gekleurden' of 'Surinamers', dient zulk een gegeven in de eerste plaats te worden gezien tegen de achtergrond van een mogelijke samenhang met verslavingsproblemen.

Zoals de criminaliteitsproblematiek zelf is ook de *aanpak* ervan vooral een zaak van de individuele ondernemers. Niet weinigen onder hen weten heel goed met de onderhavige problemen om te gaan, niet in de laatste plaats in het preventieve vlak: door ze zoveel mogelijk te voorkomen. Dat gebeurt door middel van het treffen van organisatorische maatregelen en het aanbrengen van bouwkundige en elektronische voorzieningen, maar ook door een bepaalde houding, door het zich bewust zijn van de mogelijkheid met enigerlei vorm van criminaliteit te worden geconfronteerd en daar rekening mee te houden, en door alert ingrijpen als er - desondanks - iets gebeurt of dreigt te gebeuren. Dat die preventieve aanpak zo'n individuele aangelegenheid blijft, lijkt overigens tot op zekere hoogte als een gemiste kans te moeten worden beschouwd: juist de uitwisseling van informatie en ideeën daaromtrent en de coördinatie van bepaalde maatregelen zouden de preventie van de criminaliteit op de Boulevard Zuid verder ten goede kunnen komen.

Dat laatste geldt wellicht ook voor de bestrijding achteraf, de repressieve aanpak. Dienaangaande kan tenslotte worden opgemerkt dat het verrichte onderzoek nog eens heeft laten zien dat ondernemers die met inbraak en ruitvernieling zijn geconfronteerd, wel aangifte daarvan doen bij de politie (voornamelijk met het oog op de uitkering van

verzekeringsgelden), maar dat van de ontdekte winkeldiefstallen waarschijnlijk maar een gering percentage wordt gemeld. Weliswaar zegt tweederde deel van de geïnterviewde detailhandelaren bij betrapting van een klant op het meenemen van goederen zonder daarvoor te betalen de politie in te schakelen, maar de dagrapporten bevatten weinig winkeldiefstal-mutaties. Zowel de VM-enquête als de vraagg gesprekken zelf geven tal van redenen aan waarom winkeliers dat in de praktijk toch veelal *niet* doen: omdat ze de zaak liever zelf afdoen, aangifte niet nodig vinden, de tijd en moeite er niet voor over hebben, het nut ervan betwifelen enz. enz.. Overigens lijkt het goed er nog op te wijzen dat de aangiftebereidheid van sommige ondernemers wel zal kunnen worden vergroot door het invoeren van mogelijkheden tot het doen van aangifte per telefoon, dichter in de buurt (Sandelingplein!) of met behulp van een eenvoudig formulier, maar dat daarmee op zich niet wordt afgedaan aan de door velen gekoesterde twijfels met betrekking tot het optreden van politie en justitie. Waarbij nog moet worden aangetekend dat geenszins zonder meer mag worden aangenomen dat een grote aangiftebereidheid uiteindelijk zal resulteren in vermindering van de criminaliteit.

4. Het verdere onderzoek

Op grond van vorenstaande bevindingen kwamen wij als onderzoekers tot de conclusie dat het niet aangewezen was om het project voort te zetten op de manier die was voorgesteld. Immers, aan de ene kant dienden er zich geen specifieke problemen in zodanige omvang aan dat die binnen het gegeven tijdsbestek via het treffen van bepaalde maatregelen met enig succes zouden kunnen worden aangepakt, laat staan opgelost, en aan de andere kant was duidelijk gebleken dat de problemen van criminaliteit en onveiligheid noch los van elkaar kunnen worden bekeken, noch los van de achterliggende, algemene problemen waar de winkelboulevard en zijn omgeving mee te kampen hebben. Naar onze mening diende het project, met name voor wat betreft het te verrichten onderzoek, een heroriëntatie te krijgen in drieërlei richting:

- *intensivering* naar de ondernemers toe;
- *verbreding en verdieping* op het punt van de problematiek zelf.
- *uitbreiding* naar de omgeving van de Boulevard Zuid;

4.1. *De intensivering van het onderzoek*

Aangaande het eerste punt stelden we voor om zoveel mogelijk van de reeds geïnterviewde ondernemers indringend te confronteren met de resultaten van het verkennend onderzoek. Enerzijds met het doel om te achterhalen in hoeverre het aldaar geschetste beeld van de situatie strookt met het beeld dat zij er zelf van hebben. Anderzijds om gericht overleg te bevorderen aangaande algemene en specifieke maatregelen die zouden kunnen worden getroffen ten aanzien van de inrichting van de boulevard en de interne organisatie van de winkels.

Deze confrontatie heeft in november 1987 plaatsgevonden en wel in de vorm van een tweetal groepsdiscussies, 's avonds ten kantore van de winkeliersvereniging gehouden. Van de zijde der ondernemers werd daaraan deelgenomen door zes resp. vijf personen. Het resultaat van deze discussies kan als volgt worden samengevat.

Wat het beeld van de problemen betreft lieten de ondernemers, na met de verkregen onderzoeksresultaten als geheel te hebben ingestemd, een aantal afzonderlijke problemen opnieuw de revue passeren. Zo kwam met name de veranderde bevolkingssamenstelling van de omliggende buurten, door enkelen ook wel aangeduid als het begin van alle ellende, uitgebreid aan de orde. Na het vertrek naar de buitenwijken van een groot deel van de oorspronkelijke buurtbewoners zou er nog slechts een 'minder' soort publiek zijn overgebleven dat zich a-sociaal en agressief opstelt, vooral tegenover de buurtbewoners van niet-Nederlandse afkomst. Met deze andere etnische groepen zouden de winkeliers, op één na, geen andere problemen hebben dan dat deze een ander bestedingspatroon vertonen. Het toenemend aantal drugverslaafden in de buurt werd daarentegen wel als problematisch gezien. Een ander probleem dat in de discussie naar voren kwam is het gebrek aan betrokkenheid dat een groot aantal winkeliers bij de boulevard in zijn totaliteit zou hebben, gepaard gaand met vervuiling, overmatige uitstallingen en een onzorgvuldig omspringen met de openingstijden. Wat de criminaliteitsproblemen betreft bleken de ervaringen met winkeldiefstal onderling nogal uiteen te lopen hetgeen vooral te maken zou hebben met verschillen in inspanningen die men zich getroost in het preventieve vlak. Dreiging met geweld bij (betrapping op) diefstal en, in het verlengde daarvan, onveiligheidsgevoelens, zouden wel min of meer algemeen als probleem worden ervaren.

Naar de aanpak van de problemen toe werd uit de discussies duidelijk dat de winkeliers zich daar nog geen helder beeld van hadden gevormd. Ten aanzien van de veranderde bevolkingssamenstelling kon men wel een oorzaak aanwijzen, te weten het gemeentelijk bouw- en subsidiebeleid, en de oplossing zou dan ook op dat niveau gevonden moeten

worden. Voor wat betreft de problemen die worden veroorzaakt door de geringe betrokkenheid van veel winkeliers werd gesteld dat een verplicht lidmaatschap van de winkeliersvereniging en een hoger contributiebedrag, waarin alle activiteiten zijn inbegrepen, al veel zou kunnen verbeteren. Winkeldiefstal bleek bij uitstek een probleem waaraan de detaillist zelf veel kan doen. Tijdens de gespreksavonden kwam een aantal wenken en tips naar voren die voor sommige winkeliers geheel nieuw zijn. De conclusie was dan ook dat het vaker uitwisselen van ervaringen en maatregelen al veel zou kunnen verbeteren. Intimidatie en onveiligheidsgevoelens zouden kunnen worden teruggedrongen door het aanleggen van een alarmeringssysteem, zodat in geval van nood andere ondernemers en/of de politie kunnen worden gewaarschuwd, alsook door meer politiepatrouille. Beide maatregelen werden overigens bediscussieerd. De alarmketen zou slechts nut hebben als winkeliers elkaar kennen en bereid zijn voor elkaar op te komen. Gepatrouilleerd zou er moeten worden door de politie in uniform, niet in burger, zulks in verband met de sterkere preventieve werking die daarvan uit zou gaan en met het oog op de duidelijkheid naar winkeliers en publiek toe.

4.2. *De verbreding en verdieping van het onderzoek*

De verbreding van het onderzoek werd van meet af aan allereerst gezocht in een vergelijking tussen de problematiek die op en rond de Boulevard Zuid was geconstateerd, en zulke problematiek in een ander, soortgelijk deel van de stad, te weten op de Noorderboulevard.⁵

Deze vergelijking is inmiddels ook uitgevoerd. Wederom zijn aan een onderzoek onderworpen de dagrapporten van de politie van de maanden april, mei en juni in de jaren 1984 tot en met 1987. De gegevens zijn op dezelfde wijze geanalyseerd als voor de Boulevard Zuid geschiedde. Uit de vergelijking kwamen enkele belangrijke discrepanties naar voren. Zo werden de door winkeliers van Boulevard Zuid geuite klachten over de verkeerssituatie bevestigd door de gegevens over het aantal aanrijdingen op de respectieve

5. Deze winkelstraat is gelegen in het Oude Noorden - evenals Bloemhof en Hillesluis een oude buurt van Rotterdam met een woon-en winkelfunctie - en wordt gevormd door de Zwartjanstraat en de Noordmolenstraat. De Noorderboulevard is iets korter dan Boulevard Zuid en heeft dan ook minder winkels: 175, waaronder 141 detailhandelsbedrijven. De verdeling van de winkels over de branchegroepen is vrijwel identiek aan die van Boulevard Zuid.

boulevards; op Boulevard Zuid hadden zich in de eerste onderzochte voorjaarskwartalen bijna drie en in 1987 zelfs zes maal zoveel aanrijdingen voorgedaan als op de Noorderboulevard.⁶ In de tweede plaats bleken ook ruitvernieling en (poging tot) inbraak bij bedrijven een specifiek probleem voor de Boulevard Zuid te zijn; gemiddeld worden de ondernemers aldaar drie maal zo vaak met deze incidenten geconfronteerd als hun collega's van de Noorderboulevard.⁷ Een laatste opmerkelijke bevinding betreft de herkomst van de bekende verdachten - niet zijnde verkeersdeelnemers die bij een aanrijding zijn betrokken -, ingedeeld naar woonadres. Waar de verdachten van Boulevard Zuid voor bijna de helft uit de zeer directe omgeving, te weten de buurten Bloemhof en Hillesluis, afkomstig zijn, is dit bij de verdachten van de Noorderboulevard veel minder het geval. Gemiddeld komt van hen maar een derde deel uit de directe omgeving, het Oude Noorden en een gedeelte van de Bergpolder. Deze bevinding versterkt de door het grootste deel van de geïnterviewde winkeliers van Boulevard Zuid naar voren gebrachte mening dat de problematiek en de aanpak daarvan voornamelijk in de omliggende buurten zal moeten worden gezocht. Deze bevinding heeft de onderzoekers tevens doen besluiten tot een uitbreiding van het onderzoek, als te presenteren in 4.3.

Ten tweede werd met de verdieping van het onderzoek gedoeld op een nadere analyse van de manier waarop de veiligheidsproblematiek op de Boulevard Zuid het grote sociale probleem is kunnen worden dat aanvankelijk aan de orde is gesteld. Dit gedeelte van het verdere onderzoek is nog niet ver gevorderd. Het ligt echter in de bedoeling om de wordingsgeschiedenis van dit probleem enerzijds te reconstrueren aan de hand van berichtgeving in de (lokale) pers, politiedocumenten e.d., en anderzijds via gesprekken met de onmiddellijke betrokkenen.

4.3. *De uitbreiding van het onderzoek*

Het voorstel om het onderzoek uit te breiden behelsde de volgende onderdelen. Ten eerste om uit secundaire bronnen gegevens te verzamelen over de sociaal-geografische ont-

6. In de jaren 1984 tot en met 1987 resp. 34, 46, 33 en 54 aanrijdingen op Boulevard Zuid tegenover resp. 13, 17, 13 en 9 aanrijdingen op de Noorderboulevard.

7. De politie kwam in de voorjaarskwartalen van 1984 tot en met 1987 in aanraking met resp. 28, 26, 30 en 20 ruitvernieling en (poging tot) inbraakincidenten op de Boulevard Zuid tegenover resp. 10, 7, 9 en 10 van dergelijke incidenten op de Noorderboulevard.

wikkeling van de omgeving van de boulevard. Ten tweede om vraaggesprekken te houden - enerzijds met vertegenwoordigers van de diverse instellingen die in de betreffende omgeving werkzaam zijn en anderzijds met buurtbewoners - over de geconstateerde veiligheidsproblematiek en de maatschappelijke omstandigheden in dit deel van de stad. En ten derde om eens te praten met een aantal mensen die in dit gebied min of meer regelmatig overlast veroorzaken.

De huidige stand van zaken in dit gedeelte van het verdere onderzoek is dat de verzameling van secundaire gegevens nog volop bezig is: de beschikbare rapportages e.d. over de huidige situatie zijn allemaal bijeengebracht, maar er wordt nog intensief gespeurd naar materiaal over de recente geschiedenis van dit stadsdeel. Van de geplande interviews zijn die bij bedoelde instellingen inmiddels daadwerkelijk afgenomen; de ruim dertig vraaggesprekken waarom het daarbij gaat worden momenteel uitgewerkt en geanalyseerd. De overige interviews, met de bewoners en anderen, zullen in het begin van 1989 worden afgenomen.

5. De maatregelen die zijn getroffen

Ofschoon de resultaten van het onderzoek niet onmiddellijk sterke indicaties opleverden om bepaalde problemen door het treffen van specifieke maatregelen aan te pakken, is er in de loop van 1987 en 1988 niettemin een aantal initiatieven genomen. Enerzijds gaat het daarbij om de bestrijding van objectieve en subjectieve veiligheidsproblemen in en rond de op de Boulevard Zuid gevestigde bedrijven, anderzijds om de inrichting en het aanzien van de boulevard in zijn geheel. De maatregelen in laatstbedoeld kader horen voornamelijk thuis in de plannen die de betrokken ondernemersvereniging al aan het ontwikkelen was om de status van de winkelboulevard te verbeteren.

5.1. De maatregelen in de sfeer van de criminaliteitsbestrijding

De maatregelen die door de begeleidingscommissie en de projectleider zinvol werden geacht in het kader van de bestrijding van objectieve en subjectieve criminaliteitsproblemen, en die ook daadwerkelijk geheel of ten dele zijn uitgevoerd, kunnen als volgt worden samengevat.

In de eerste plaats is er, in samenwerking met het Hoofdbedrijfschap Detailhandel en het Bureau Voorkoming Misdrijven van de Gemeentepolitie Rotterdam, in het eerste kwartaal van 1988 een workshop 'Preventie winkelcriminaliteit' voor de op de Boulevard Zuid gevestigde detaillisten georganiseerd. Hiervoor hadden zich een kleine twintig winkeliers aangemeld. De gehouden workshop is inmiddels met een positief eindoordeel geëvalueerd.⁸

Ten tweede konden de ondernemers zich in april 1988 inschrijven voor deelname aan een onderling waarschuwingssysteem. Er zijn tot begin oktober 1988 elf ketens geïnstalleerd, waarbij het aantal aangesloten bedrijven varieert van vijf tot acht. De 66 deelnemende bedrijven kunnen niet alleen elkaar waarschuwen, maar ook een melding doen uitgaan naar een centrale meldkamer, van waaruit, indien nodig, de politie kan worden gewaarschuwd.⁹

Deze beide activiteiten, de workshop en het onderling waarschuwingssysteem, zijn deels door de deelnemende winkeliers en voor het overige uit het activiteitengeld van het Project gefinancierd.

De derde activiteit was gericht op de relatie tussen de politie en de ondernemers van de Boulevard Zuid. In dit kader is tot op heden een tweetal maatregelen getroffen. Vanaf november 1987 is het voor de winkeliers mogelijk om telefonisch aangifte te doen van winkeldiefstal, zelfs als er geen bekende dader is. In de meeste gevallen brengt de politie dan binnen een uur een bezoek aan de winkel, maar in de overige gevallen gebeurt de aangifte volledig telefonisch. Verder fungeert met ingang van september 1988 een van de wijkagenten als vast aanspreekpunt voor de winkeliers. Het gaat hierbij om voorlichting en adviezen in de sfeer van criminaliteitsbestrijding.

Een vierde initiatief betreft een versnelde afhandeling van de op Boulevard Zuid gepleegde winkeldiefstallen door een speciaal daarvoor aangewezen officier van justitie. Het gaat hierbij om een experiment dat op 1 juni 1988, voor de duur van een jaar, van start is gegaan.

Tot slot wordt er door de projectbegeleider een brochure opgesteld waarin een overzicht zal worden opgenomen van preventieve maatregelen, van personen en instanties die kunnen adviseren en van subsidie-regelingen. Deze brochure zal binnenkort worden uitge-

8. J. de Weert, B. van Dijk. *Evaluatie workshop winkelcriminaliteit Rotterdam Boulevard Zuid*. Bureau Criminaliteitspreventie, Amsterdam, 1988.

9. R. van Zeijl. *Notitie stand van zaken onderling waarschuwingssysteem* (oktober 1988).

bracht.

5.2. De maatregelen ter verbetering van de Winkelboulevard

Om maatregelen ter verbetering van de winkelomgeving op korte en middellange termijn te kunnen treffen is een werkgroep geformeerd waarin behalve de winkeliersvereniging ook een aantal gemeentelijke diensten zitting heeft.

Inmiddels zijn afspraken gemaakt om de groenvoorzieningen op te knappen, verouderd en overtollig straatmeubilair te verwijderen, bestrating en wegdek te herstellen, de halverwege de boulevard gelegen tramtunnel en de bestaande beluifeling boven de winkels opnieuw te schilderen, en de boulevard graffiti-vrij te maken en te houden. Daarnaast zou de gemeentereinigingsdienst aanvullende schoonmaakacties moeten verrichten.

Overigens zijn in het kader van de gemeentelijke actie 'Rotterdam maakt 't schoon' al tweemaal graffiti verwijderd op de boulevard, in april en oktober 1988.

Tot slot moet worden opgemerkt dat twee hoofdagenten van de gemeentepolitie Rotterdam in april 1988 een rapport hebben opgesteld over de verkeerssituatie op de Boulevard Zuid, waarin voorstellen worden gedaan om deze situatie te verbeteren. Momenteel wordt over dit plan overleg gevoerd met de gemeentelijke Verkeersdienst.

6. De toekomst van het Project en het onderzoek

Op het ogenblik waarop deze regels worden geschreven, is de toekomst van het project onzeker, in elk geval voor wat het onderzoek betreft. Reeds maanden geleden, lang voor de afloop van het project op 1 oktober 1988, is er bij de landelijke Stuurgroep Bestuurlijke Preventie Criminaliteit een vervolgsubsidie aangevraagd om het de onderzoekers mogelijk te maken de eerstgenoemde categorie van de hiervoor besproken maatregelen te evalueren op hun implementatie, hun effectiviteit en efficiëntie, hun onbedoelde effecten etc., maar tot op heden heeft ons nog geen beslissing van die Stuurgroep bereikt.

Desalniettemin wordt het onderzoek intussen op eigen kracht en met eigen middelen voortgezet. In maart 1989 zal een (tweede) tussenrapport worden uitgebracht over o.a. de interviews die in de omgeving van de Winkelboulevard Zuid zijn gehouden met vertegenwoordigers van instellingen e.d., en over de manieren waarop gestalte kan worden gegeven aan het evaluatieonderzoek.

Verder zal in de loop van 1989 worden toegewerkt naar een eindrapport waarin niet alleen verslag zal worden uitgebracht over het onderzoek dat in het kader van het project Boulevard Zuid is verricht, maar waarin ook zal worden geprobeerd dit onderzoek en zijn bevindingen te plaatsen binnen de internationale wetenschappelijke literatuur over de problemen van criminaliteit en criminaliteitsbestrijding in grote steden in het algemeen en grootstedelijke achterstandsgebieden in het bijzonder.

HET WINKELCENTRA-PROJECT UTRECHT: OVERVECHT & KANALENEILAND

*Drs. J.C. Colder*¹

1. De aanleiding tot het Winkelcentra-project

Het Winkelcentra-project is een uitvloeisel van de beleidsnota *Samenleving en Criminaliteit* die door de Ministers van Justitie en Binnenlandse Zaken op 22 mei 1985 aan de voorzitter van de Tweede Kamer werd aangeboden. Een belangrijke bijdrage in de criminaliteitsbestrijding wordt verwacht van de 'bestuurlijke preventie' waarbij lokale overheden middels preventieve maatregelen pogen de stroom van kleine criminaliteit in te dammen. Middels proef-projecten diende ervaring op dit terrein te worden opgedaan.

Dit project werd uitgevoerd door een, voor dit doel aangetrokken, onderzoeker bij het Wetenschappelijk Onderzoek- en Documentatie Centrum (WODC) van het Ministerie van Justitie. De onderzoeks-kosten en (gedeeltelijke) financiering van de project-maatregelen werden gedekt door de Interdepartementale Stuurgroep Bestuurlijke Preventie van Criminaliteit.

2. De lokatie van het project

De stad Utrecht werd als belangrijk proefgebied uitgekozen omdat deze stad in relatie tot aspecten van criminaliteit redelijk representatief werd geacht voor Nederland. De ervaringen die in dit project werden opgedaan dienden generaliseerbaar te zijn. De keuze viel daarom op twee middelgrote wijk-winkelcentra: Groot Winkelcentrum Overvecht en

1. Onderzoeker bij het Wetenschappelijk Onderzoek- en Documentatiecentrum, Ministerie van Justitie.

Groot Winkelcentrum Kanaleneiland. Dit zijn winkelcentra zoals men die in redelijke aantallen ook elders in den lande zou kunnen aantreffen.

Het winkelcentrum in Overvecht is gebouwd rond 1970 en er zijn 74 winkels gevestigd alsmede enkele kramen. Het is een vrij modern ogend winkelcentrum, dat compact gebouwd is, d.w.z. de winkels zijn nauw aaneengeschakeld op een verhoudingsgewijs kleine ruimte. Enkele grote winkels zoals HEMA en C&A zijn vrijstaand. Boven een aantal winkels is bewoning. Gedeeltelijk rondom het winkelcentrum bevinden zich grote gratis parkeerterreinen. Gezien de omvang vervult het centrum een regiofunctie naar enkele kleine omliggende plaatsen toe. Het winkelcentrum is eigendom van meerdere eigenaren die voor de beheersing een vereniging hebben opgericht.

Ten opzichte van Overvecht maakt het wat kleinere winkelcentrum in Kanaleneiland een minder intensief onderhouden indruk. Er zijn wat meer beschadigingen en graffiti waar te nemen dan in Overvecht. Bij de aanvang van het project, in januari 1986, zijn er 42 winkels gevestigd alsmede enkele kramen. Warenhuizen ontbreken. De omvang van de winkels is gemiddeld iets kleiner dan in Overvecht. Op het hoofdparkeerterrein dient men gebruik te maken van de parkeerschijf. Het winkelcentrum is gebouwd rond 1966 en bedient de bevolking van de wijk waarin het is gelegen en enkele aangrenzende wijken. Het winkelcentrum is geheel in handen van een groot Pensioenfonds maar het beheer is in handen van aan een beheerskantoor.

3. Het tijdsbestek en de fasering van het project

Het project is op 1 januari 1986 gestart met een vooronderzoek naar de aard en omvang van de problematiek in beide winkelcentra. In juni 1986 worden twee werkgroepen opgericht. Na de vakantie werd in augustus het vooronderzoek besproken in de werkgroepen. In september werd een voorstel ontwikkeld voor te nemen maatregelen. In oktober viel de beslissing over het voorstel en werden de werkgroepen officieel geïnstalleerd door de burgemeester van Utrecht. Van november 1986 tot mei 1987 werden enkele maatregelen nader uitgewerkt. Tevens werd er in deze periode door de werkgroep hard aan getrokken om alle (9) maatregelen op zo'n kort mogelijke termijn te laten starten. In mei 1987 kan het leeuwendeel van de maatregelen een aanvang vinden. De proefperiode, in eerste instantie gesteld op 6 maanden, wordt later verlengd tot 8 maanden en duurt daarmee tot het einde van het kalenderjaar 1987. Tijdens en na deze proefperiode start het effect-onderzoek. Dit onderzoek werd in juni 1988 afgerond. Na de vakantie is het onderzoeksver-

slag geschreven. De officiële presentatie van dit verslag zal in Utrecht plaatsvinden op 21 december 1988.

4. De doelstelling van het project

Het project is vooral bedoeld als *proefproject*. Door middel van het in de praktijk brengen van het beleid, zoals dat in de nota *Samenleving en Criminaliteit* is verwoord, kon ervaring worden opgedaan. Enerzijds moest het beleid worden 'getoetst' en anderzijds moest de implementatie generaliseerbaar zijn. Bij succesvol gebleken beleid zou de uitvoering van het project aanknopingspunten moeten bieden, of model moeten kunnen staan voor elders op te zetten projecten in deze sfeer.

De inhoudelijke bestrijdingswijzen van kleine criminaliteit in *Samenleving en Criminaliteit* werden als volgt vertaald in uitgangspunten van beleid:

- versterking van de sociale controle functie in de samenleving;
- verhogen of instellen van het 'functionele toezicht';
- het nemen van bouwkundige en technische maatregelen.

De doelstelling van het *winkelcentra-project* is om middels het nemen van experimentele maatregelen in de preventieve sfeer, vanuit lokaal-bestuurlijke hoek, te komen tot een vermindering en/of het beheersbaar maken van de in winkelcentra gepleegde kleine criminaliteit.

5. De uitvoering van het project

Het project werd uitgevoerd door een onderzoeker, in dienst bij het WODC, die het projectmanagement combineerde met het effectonderzoek. Om het veranderingsproces ten behoeve van het proefproject te bewerkstelligen, werd gebruik gemaakt van een hulpconstructie bestaande uit een werkgroep. In deze werkgroep werd het beleid vertaald in maatregelen. Deze maatregelen werden tevens door de werkgroep uitgevoerd of gerealiseerd.

De invulling van de werkgroep was als volgt: vier vertegenwoordigers van de winkeliersvereniging (w.o. voorzitter, notuliste), een vertegenwoordiger van het gemeentehuis, drie vertegenwoordigers van de politie, een vertegenwoordiger van het openbaar ministerie, twee vertegenwoordigers van het WODC (w.o. projectleider) en enkele ad-hoc leden.

Daar er in de gemeente waar het project werd uitgevoerd, nog meer proefprojecten plaatsvonden, werd een ambtelijke projectorganisatie opgericht met een formele stuurgroep en een projectteam boven de werkgroepen van alle projecten in die gemeente.

6. Het design van het onderzoek

Er is gewerkt met een quasi-experimenteel design, zonder controle-groep maar met meerdere voor- en na-metingen. Na een zowel kwalitatief als kwantitatief getint vooronderzoek werden, op basis van de uitkomsten en gelet op het te realiseren beleid, maatregelen genomen. Na en gedeeltelijk tijdens de proefperiode van 8 maanden is het effectonderzoek uitgevoerd. In dit proefproject is ter verkrijging van een acceptabele doorlooptijd het projectmanagement gecombineerd met het projectonderzoek.

7. Het vooronderzoek

Door middel van enquêtes onder winkeliers en winkelend publiek en door analyse van politiegegevens werd de 'oude situatie' van de winkelcentra in kaart gebracht.

De enquête onder de winkeliers

Uit de enquête die werd gehouden onder alle winkeliers van beide winkelcentra, bleek dat ruim een derde (37%) wel eens het slachtoffer was geworden van inbraak in 1985. Van inbraak werd zonder meer aangifte gedaan bij de politie (verzekeringskwestie). In 1985 beliep de totale schade aan inbraak meer dan f250.000,-.

Ruim drie kwart van de winkeliers die de vraag beantwoordden, gaven aan te maken te hebben gehad met winkeldiefstal. Meer dan de helft (45) van de winkeliers zei dat het aantal diefstallen tussen 0 en 10 maal ligt. In totaal 10% van de winkeliers gaven aan meer dan 100 diefstallen te hebben gehad. Er bestaat kennelijk een grote groep kleine winkeliers met weinig schade en een kleine groep grote winkeliers met veel schade. De hoogte van het totale schadebedrag lijkt door enkele winkels bepaald te worden waarin veel gestolen wordt. Tweederde van de winkeliers die deze vraag beantwoordden zei maatregelen genomen te hebben ter voorkoming van winkeldiefstal.

Het vrij aanzienlijk totaal aantal vernielingen (186) dat wordt opgegeven, is voornamelijk van kleine omvang gelet op het schadebedrag. Alle afzonderlijke bedragen opgeteld,

vormen een schadepost van ruim f100.000,-. Aangifte van vernieling wordt niet veel gedaan. Tweederde van de respondenten deed in geen enkel geval aangifte. Slechts als de schade groot is wordt aangifte gedaan.

Het lijkt erop dat de winkeliers de criminaliteit in hun winkelcentrum niet als nadelig zien voor het trekken van klanten.

De gegevens van de politie

Bijna 53% van alle bij de politie bekende, zich in het winkelcentrum afspelende, delicten gebeurt in winkels. Dat betekent dat praktisch de helft van alle delicten van kleine criminaliteit plaatsvindt *buiten* de winkels. In de wandelgangen, op parkeerterreinen en op de toevoerwegen. Kennelijk wordt het publiek in zijn totaliteit bijna net zoveel het slachtoffer van kleine criminaliteit als de winkeliers samen.

Zo'n 80% van alle delicten vindt plaats in de middag en vroege avond. Vermogensdelicten (diefstal) maken driekwart van alle delicten uit en bestaan zelf weer voor 43% uit winkeldiefstal. Van alle delicten heeft vernieling een aandeel van 9% en inbraak van bijna 7% in het totaal aantal aangiften. De hoofdverdachte is in ruim 52% van de gevallen mannelijk en in bijna 48% van de gevallen vrouwelijk. Er blijkt in de dadergroep een harde kern te zijn; bijna 22% heeft meer dan 20 antecedenten.

De enquête onder het publiek

Ruim tweederde van de bezoekers van de winkelcentra woont op minder dan drie kilometer van het winkelcentrum en ruim de helft van de ondervraagden doet daar drie maal of meer per week boodschappen. Ruim 60% van de bezoekers komt te voet of met de fiets en men blijft gemiddeld kort op het winkelcentrum.

Het publiek prefereert voornamelijk anoniem te winkelen waarbij een grote vrijheid van handelen voorop staat. Winkels met extreme diefstalbeveiligingsmaatregelen zouden door een deel van het publiek worden gemeden. Het meest negatief gewaardeerd worden methodes die het controleren of afgeven van de tas inhouden.

Bijna de helft van alle ondervraagden heeft wel eens een diefstal gezien, maar reageert daar overwegend niet op. Als redenen springen 'niet mijn verantwoordelijkheid' en 'bang voor represaille' eruit. Als er iemand op het winkelcentrum aanwezig zou zijn die bereid is om actie te ondernemen, dan zegt ruim driekwart van de ondervraagden zo iemand van informatie te zullen voorzien.

Zo'n tien procent van de respondenten werd in 1985 slachtoffer van een delict in het winkelcentrum. Het betreft meestal vermogensdelicten met als topscoorder fietsendiefstal.

Tas- of portemonnaiediefstal als goede tweede.

Conclusie van het vooronderzoek

Het meest opmerkelijk is dat het publiek in zijn totaliteit haast net zoveel het slachtoffer wordt van kleine criminaliteit in winkelcentra als de winkeliers. De schade blijkt aanzienlijk te zijn. Al met al lijkt de kleine criminaliteit op de beide winkelcentra evenwel niet echt verontrustende vormen aan te nemen.

8. De maatregelen die zijn getroffen

Uitgangspunt, althans in zijn algemeenheid, bij de te nemen maatregelen was het beleidsplan *Samenleving en Criminaliteit*. De maatregelen komen voor wat betreft de winkelcentra neer op het versterken van het functioneel toezicht in de detailhandel, het nemen van bouwkundig/technisch preventieve maatregelen, het vergroten van de sociale controle en het creëren van bewaakte fietsenstallingen. Specifiek zouden de maatregelen moeten aansluiten bij de problematiek, zoals die op beide winkelcentra ligt (uitkomsten vooronderzoek).

De volgende maatregelen werden gedurende een proefperiode van 3 maanden uitgetest:

- Een veiligheidsfunctionaris werd aangesteld voor het gehele winkelcentrum, aanspreekbaar en service-verlenend ten behoeve van het publiek en winkeliers, *in gelijke mate*;
- Een elektronisch waarschuwings- en hulpsysteem werd ten behoeve van de winkeliers gerealiseerd; de mogelijkheid bestaat elkaar onderling te waarschuwen en tevens de veiligheidsfunctionaris in te schakelen;
- Aan personeel en bedrijfsleiding van winkels zijn instructies gegeven hoe te handelen in geval van winkeldiefstal en hoe de winkelinrichting te verbeteren om winkeldiefstal te reduceren;
- De suggestie is gedaan om door middel van hekken inbraak-gevoelige delen af te sluiten en om andere 'infrastructurele' maatregelen in die sfeer te nemen;
- Een bewaakte fietsenstalling is op beide winkelcentra ingericht;
- In de strafrechtelijke sfeer: collectieve zittingen voor winkeldieven, alternatieve straffen voor vernielers, en een versnelde procedure;
- Het bovenstaande werd ondersteund middels een pers- en publiciteits campagne.

De nieuwe situatie op de beide winkelcentra kan als volgt worden beschreven: in het winkelcentrum Kanaleneiland surveilleert één en in Overvecht surveilleren twee veiligheidsfunctionarissen. Zij zijn in 'vriendelijk' tenue gestoken en communiceren met elkaar via een portofoon. Tevens dragen zij een soort 'pieper' op zak die informatie weergeeft afkomstig van het alarmsysteem. Deze installatie is op Overvecht bij iedere en op Kanaleneiland bij het merendeel der winkeliers geïnstalleerd. Wanneer winkeliers hulp nodig hebben drukken zij op de knop van een in de winkel aangebracht kastje. De burens zijn dan onmiddellijk en de veiligheidsfunctionarissen doorgaans in twee minuten ter plaatse.

De surveillance vindt voornamelijk in de wandelgangen plaats maar ook in de winkels. De veiligheidsfunctionaris neemt de afhandeling van winkeldiefstal van de winkelier voor een belangrijk deel over. Naar het publiek toe heeft hij een serviceverlenende instelling. Hij verleent EHBO, wijst mensen de weg en geeft hulp wanneer iemand het slachtoffer is geworden van een delict. Vanuit zijn functie als toezichthouder in het winkelcentrum oefent de veiligheidsfunctionaris een ordescheppende en, ten aanzien van misdrijven, een preventieve taak uit.

Een aanzienlijk deel van het verkooppersoneel op de winkelcentra heeft een training gekregen in het voorkomen en omgaan met winkeldiefstal.

Een aantal winkeliers heeft naar aanleiding van de voorlichtingsavonden de winkelrichting veranderd en/of nadere voorzorgsmaatregelen getroffen tegen criminaliteit.

In beide winkelcentra zijn bewaakte fietsenstallingen geopend.

9. De evaluatie van het project

De evaluatie valt uiteen in een proces- en een effect-evaluatie. De proces-evaluatie is opgesplitst in de evaluatie van het projectproces en in een evaluatie van het functioneren van de werkgroep die werd ingesteld om het project te realiseren en te begeleiden.

Bij de effect-evaluatie ging het erom tendensen in criminaliteit te signaleren die optraden in de proefperiode. Tevens werd vastgesteld welke consequenties de gerealiseerde maatregelen opleverden in termen van schade veroorzaakt door criminaliteit.

De evaluatie van het project-proces

Met betrekking tot de werkzaamheden van de veiligheidsfunctionarissen kan worden gesteld dat zij de winkeliers veel werk uit handen nemen. Alles bijeen genomen wordt in een achtste van alle incidenten aandacht geschonken aan het publiek door hulp, bemidde-

ling, verwijzing en EHBO. Deze serviceverlening kwam nog niet als gewenst naar voren. Bij fietsendiefstal of andere vormen van criminaliteit moest naar de politie worden verwezen in verband met de te vervullen formaliteiten. Ten behoeve van een meer geïntegreerde functie en een betere service aan het publiek, zouden dit soort taken naar hem gedelegeerd moeten worden. De veiligheidsfunctionaris dient zich tenslotte ook zèlf meer servicegericht op te stellen naar het publiek.

De omgang met het burenbel-systeem door de winkeliers kan nog wel wat verbeterd worden. Valse schroom ten aanzien van het gebruik van de installatie dient krachtig bestreden te worden.

Het is bedroevend te moeten constateren dat de bewaakte fietsenstalling op Kanaleneiland zo'n kort leven beschoren is geweest. Na de proefperiode werd deze stalling opgeheven bij gebrek aan belangstelling van het publiek.

De maatregelen van het openbaar ministerie ten aanzien van de volwassenen hebben zich niet optimaal kunnen ontwikkelen. De instroming in het project is daarvoor te klein geweest. Dit onderdeel mag echter zeker niet mislukt worden genoemd. Uit de daderanalyses blijkt dat de op de winkelcentra zwerfende notoire ridders wel degelijk zijn aangepakt. De maatregelen van het openbaar ministerie zouden bij een grotere schaal aan effect hebben gewonnen.

Deze laatste opmerking geldt zeker ten opzichte van de maatregelen die het openbaar ministerie lanceerde met betrekking tot de jeugd. De instroming in dit project was nihil en de vraag dringt zich op of de plaatselijke kinderplicht niet al te voorzichtig is geweest door niemand door te sturen naar dit project. Een toetsing van deze maatregelen op effect heeft dan ook niet plaats kunnen vinden.

De bewaakte fietsenstalling op Kanaleneiland en de maatregelen van het openbaar ministerie op het gebied van de jeugd uitgezonderd, kan rustig worden gesteld dat de genomen maatregelen in voldoende mate zijn gebruikt. Zeker de veiligheidsfunctionaris en het waarschuwingssysteem zijn door de winkeliers optimaal benut. Een meer effectieve relatie van het publiek met de veiligheidsfunctionaris blijft wenselijk.

De evaluatie van de werkgroep

De werkgroep heeft vanwege drukke werkzaamheden, door de omvang van het project, enkele steekjes laten vallen. Niettemin is het project naar behoren gerealiseerd.

Vanwege het feit dat de meeste maatregelen moesten worden gerealiseerd over vele schijven, is vertraging opgetreden. Daar de verschillende maatregelen ieder een andere realisatietijd hadden, was er in feite van een gelijktijdige start van alle maatregelen geen

sprake. Hierdoor konden niet alle maatregelen (optimaal) worden geëvalueerd.

Het functioneren van de werkgroep is optimaal geweest. Grote belangenconflicten en samenwerkingsproblemen hebben zich niet voorgedaan. De verwachting is zelfs dat de huidige contacten tussen winkeliers en politie op dit niveau gehandhaafd blijven.

De conclusie van dit onderdeel kan dan ook zijn dat het proces optimaal is verlopen.

De criminaliteitstendensen volgens de winkels

In zijn algemeenheid zijn de gegevens betreffende het slachtofferschap van de winkeliers aan kleine criminaliteit erg lastig te interpreteren. Dit komt enerzijds omdat de administratieve methoden van de winkeliers gebrekkig zijn en anderzijds omdat de, in het kader van het project gepleegde, interventies allerlei oncontroleerbare en onvoorspelbare gevolgen hebben. Voorbeelden van het laatste zijn: het toenemen van de aangifte-bereidheid, de verbetering van het zicht van de winkelier op het aantal vermiste goederen en het verminderen van het 'dark number' aan criminaliteit. Zolang de administratieve methoden van de winkeliers niet worden verbeterd, is het onmogelijk om een onbetwist in geld uitgedrukt resultaat van alle genomen maatregelen te presenteren. Desondanks tekent zich duidelijk een positieve trend af. Het totale schadebedrag dat de winkeliers aan criminaliteit ondervinden neemt in aanzienlijke mate af. Afgezien van de initiële kosten, lijkt het erop dat de maatregelen zich zelf structureel terugverdienen.

De criminaliteitstendensen volgens het publiek

Er is een afname te zien in aangiften van (brom-)fietsdiefstal en diefstal van tas/portemonnaie. De aangiften van diefstal vanaf/uit de auto stijgen. De overige diefstallen en aangiften van klein geweld stijgen zelfs aanzienlijk. Aangenomen wordt dat de aangifte-bereidheid van het publiek is toegenomen onder invloed van de informatiestroom en het aanmoedigend optreden van de veiligheidsfunctionarissen. Desalniettemin neemt het totaal aantal aangiften van criminele incidenten bij de politie af met 12%.

De verwachting is dat het publiek in totaal nog minder slachtoffer is geworden van criminaliteit dan die afname van 12% doet vermoeden. Dat vermoeden wordt bevestigd door gegevens uit de publieksenquête. Niet alleen het aantal slachtoffers van delicten loopt fors terug tot bijna de helft, maar ook het totaal aantal delicten vermindert aanzienlijk: met meer dan de helft (mensen kunnen immers meerdere malen slachtoffer worden van een delict).

De criminaliteitstendensen in het algemeen

Niet alle gegevens wijzen dezelfde kant uit. In politiegegevens is soms sprake van een verhoging van het aantal aangiften in 1987 ten opzichte van 1985. Het slachtofferschap van kleine criminaliteit onder het publiek loopt blijkens een vergelijking van de enquêtegegevens over 1985 en 1987 dermate terug dat een positief effect van de maatregelen aanmerkelijk lijkt. Het verhoogde aantal aangiften lijkt het gevolg te zijn van een grotere aangiftebereidheid onder het publiek en winkeliers.

10. Slotconclusie

In het Winkelcentra-project werd een nieuwe wijze van criminaliteitsbestrijding getoetst. Niet met repressie maar via preventieve maatregelen op lokaal bestuurlijk niveau werd de criminaliteit te lijf gegaan. Het project heeft uiteindelijk opgeleverd wat ervan werd verwacht. De maatregelen werden, uitzonderingen daargelaten, nagenoeg optimaal benut. Uit de analyse van criminaliteitscijfers blijkt van een positieve trend. De winkeliers en het publiek zijn positief gestemd over de proef en het project is conform de wens van de werkgroep gerealiseerd. Functioneel toezicht in winkelcentra is dus geslaagd.

11. De verhouding tot het Rotterdamse project 'Boulevard Zuid'

Het beschreven project verschilt van Boulevard Zuid maar er zijn ook overeenkomsten. Om die verschillen en overeenkomsten te demonstreren, wordt hierna een beknopte vergelijking gemaakt op drie hoofdpunten: project, situatie en onderzoek. Het laatste punt is onderverdeeld in de subpunten: invalshoek, uitvoering en uitkomsten. Deze punten zullen achtereenvolgens ter sprake komen.

De projecten vergeleken

Het, inmiddels afgeronde, Winkelcentraproject in Utrecht werd geïnitieerd vanuit de rijksoverheid. Het was enerzijds de bedoeling om het project zodanig in te richten dat de te nemen maatregelen en de ervaringen respectievelijk algemeen toepasbaar en generaliseerbaar zouden zijn. Anderzijds was het project bedoeld als een soort van toetsing van het voorgestelde (preventie-) beleid zoals dat is neergelegd in het beleidsplan *Samentleving en Criminaliteit*. Het Rotterdamse project vindt net zoals het Utrechtse project zijn

oorsprong in dit beleidsplan en maakt eveneens gebruik van de subsidiepot die met de uitvoering van het beleidsplan werd ingesteld. Het verschil is echter dat in Rotterdam op een 'maat-oplossing' werd aangestuurd. Problematisch is dat niet. Het is zelfs de bedoeling dat het, via het beleidsplan gepropageerde, beleid in verschillende situaties in de praktijk wordt gebracht.

Maar of dat ook zal gebeuren is kennelijk twijfelachtig. Blijkens het laatste hoofdstuk van het tussenrapport over de voortzetting van het project, willen de onderzoekers nog meer onderzoek.² En dat terwijl de huidige onderzoeksresultaten meer dan voldoende informatie lijken te bieden voor het ontwerpen van maatregelen. Wellicht was de situatie van Boulevard Zuid pregnanter naar voren gekomen indien de onderzoekers hadden gepoogd om de problematiek (op jaarbasis) in enigerlei mate te kwantificeren.

De situaties vergeleken

In het onderzoeksverslag wordt de situatie van Boulevard Zuid in organisatorische zin niet beschreven. Het blijft daarom onduidelijk wat de verschillen op dit punt tussen Rotterdam en Utrecht zijn. Uit het verslag valt echter wel op te maken dat de winkeliersvereniging van het vrijwillige type is. Dat geldt ook voor de beide Utrechtse winkeliersverenigingen. Dit gegeven blijkt een invloedrijke factor in het projectverloop te zijn. In Utrecht heeft deze organisatievorm veel werk met zich mede gebracht. Alle winkeliers moesten, om de te nemen maatregelen te laten doorgaan, individueel worden benaderd voor toestemming en financiële bijdragen.

De geografische situatie van beide projecten verschilt aanzienlijk. Boulevard Zuid is een langgerekte drukke verkeersweg met aan weerszijden relatief veel kleine winkels. De winkelcentra in Utrecht zijn wandelgebieden waar zich op een geografisch kleine ruimte relatief veel winkels bevinden. Afgezien van criminaliteit op de parkeerterreinen speelt het verkeer hier geen rol van betekenis.

Ook de leeftijd van de winkelagglomeraties en de aangrenzende wijken speelt vermoedelijk een rol. In Utrecht is de leeftijd van winkelcentra en wijken hooguit twintig jaar terwijl Boulevard Zuid en de aangrenzende wijken aanzienlijk ouder zijn. Infrastructurele verschillen zouden belangrijk kunnen zijn voor de beheersing van criminaliteit. Het zelfde geldt voor de bevolkingsopbouw en de sociaal economische situatie van de bevolking in

2. Jolande uit Beijerse, Hans Moerland, Cyrille Fijnaut. *Boulevard Zuid: een winkelstraat met problemen?* Centrum voor Geïntegreerde Strafrechtswetenschap, Werkdocument nr. 1, Erasmus Universiteit Rotterdam, Rotterdam, 1987.

de wijken rond de winkelgebieden.

De verschillende situaties hebben consequenties voor te nemen maatregelen. Op een qua omvang beperkt gebied is het mogelijk een toezichthouder aan te stellen die het gehele gebied kan bestrijken. Op een langgerekte winkelboulevard is dit niet mogelijk.

De onderzoeken vergeleken: De invalshoek

Het onderzoek van het Centrum voor Geïntegreerde Strafrechtswetenschap is duidelijk gericht op de positie van winkeliers. De criminaliteit die bezoekers van de winkelboulevard treft, komt niet of nauwelijks ter sprake. Alle geïnterpreteerde en onderzochte problemen worden dan ook behandeld vanuit de winkeliers' optiek. Daarmee blijft een aanzienlijk deel van de totale problematiek buiten schot. De Utrechtse situatie leerde dat, van alle op het gebied van het winkelcentrum gepleegde delicten, ruwweg de helft de winkeliers treft en een even groot deel het publiek!

De uitvoering

Een tweede punt betreft het onderzoek. Er is naar gestreefd om een degelijk stuk academisch vakwerk te leveren. Operaties als tellingen of registraties die de werkelijkheid mogelijk vertekenen, worden daarom niet uitgevoerd. Er wordt ook geen analyse gemaakt van de schade die de winkeliers jaarlijks ondervinden aan criminaliteit. Als nul-meting voor een 'experiment' is dit niet toereikend.

Het onderzoek is kwalitatief van karakter en daarom minder geschikt om als basis te dienen voor de beoordeling van de resultaten van een proefproject. Hoewel er in interviews met winkeliers is gevraagd naar hun oplossingen voor de problematiek, komen de onderzoekers niet tot een beoordeling van deze oplossingen. De kaders die hiervoor benodigd zijn lijken in het onderzoeksverslag te ontbreken. De beleidsnota *Samenleving en Criminaliteit*, waar dit project een exponent van is, biedt voldoende aangrijpingspunten voor zo'n kader. Nog meer en nog dieper onderzoek zal de benodigde kaders ook niet tevoorschijn brengen. Toch zullen er ten aanzien van een proefproject keuzes moeten worden gemaakt. De onderzoekers moeten met hun onderzoeksresultaten hiertoe een aanzet leveren.

De uitkomsten

Omdat de onderzoeksmatige invalshoeken in beide projecten verschillend zijn, bevinden de uitspraken over de resultaten zich op deels verschillende terreinen. Zowel in het Utrechtse als in het Rotterdamse wordt de positie van de winkeliers uitgebreid onder-

zocht en worden politiebesteden geraadpleegd. De accenten liggen echter anders. In Utrecht wordt het publiek betrokken in het onderzoek terwijl dat in Rotterdam vooralsnog niet gebeurt.

De uitkomsten van beide onderzoeken spreken elkaar echter bepaald niet tegen. In beide winkelgebieden lijkt de criminaliteit nogal mee te vallen. In beide onderzoeken wordt geconstateerd dat grote bedrijven het meeste aangifte doen van winkeldiefstal. Tevens wordt het probleem van de exacte meting van winkeldiefstal opgeworpen. Utrecht waagt een poging, Rotterdam niet. Inbraakpreventie middels rolluiken (b)lijkt in beide steden effect te hebben en ruitvernieling en inbraak zijn na winkeldiefstal de meest voorkomende problemen. Tenslotte blijkt in beide onderzoeken dat de aanpak van criminaliteit door de detailhandel veelal een zaak is van individuele winkeliers. Terecht beschouwt Rotterdam dat als een gemiste kans om de problematiek collectief te lijf te gaan. In Utrecht zijn maatregelen genomen die het niveau van de individuele winkeliers ontstijgen. Een veiligheidsfunctionaris, serviceverlenend aan het gehele winkelcentrum inclusief het publiek en een burenalarm, geïnstalleerd voor alle winkeliers, zijn daar voorbeelden van.

DE PROBLEMATIEK VAN ONDERNEMERS IN DE BINNENSTAD VAN WEERT

Drs. H.J. Heijboer en mr. P.J. Prinsen¹

1. Een schets van de situatie

De gemeente Weert is gelegen aan de doorgaande route van het westen naar het zuiden van het land. Met 40.000 inwoners, op 25 km van Eindhoven, gelegen in een betrekkelijk dunbevolkte streek met veel natuurschoon, is het een koop- en recreatiecentrum voor Oostelijk Brabant, Noord en Midden-Limburg en voor een deel Belgisch Limburg. Het centrum van Weert heeft het karakter van een kleine stad en trekt in alle seizoenen veel publiek. Het is daardoor ook, vooral in de weekends, een vermaaks-centrum voor het uitgaand publiek.

Het centrum van Weert is bijna vijftien jaar geleden aanzienlijk gerenoveerd: er werd een modern overdekt winkelcentrum gebouwd waarin tientallen ondernemers een bedrijf vestigden en enkele landelijke grootwinkelbedrijven een filiaal stichtten.

2. De problematiek van de winkeldiefstal: aanzet tot een nieuw beleid

Ook Weert werd echter niet gespaard van de toenemende plaag van winkeldiefstal, hetgeen leidde tot veel klachten van de in de binnenstad gevestigde zakenlieden. Na een uitgebreid inventariserend onderzoek onder alle Weerter detaillisten in 1983 had de politie vastgesteld dat er in de gemeente sprake was van een ernstig winkeldiefstalprobleem. Op basis van gemaakte schattingen is berekend dat in dat jaar ca. 5000 tot 6000 diefstallen en vermissingen hadden plaatsgevonden. Deze gegevens hebben ertoe geleid dat de politie

1. Coördinator Bestuurlijke Preventie van Criminaliteit resp. beleidsmedewerker bij de gemeente Weert.

haar beleid inzake winkeldiefstal vanaf medio 1984 aanscherpte. Dit gebeurde in overleg met de Ondernemersvereniging Weert en het Regionaal Bureau Voorkoming Misdriften Noord en Midden-Limburg. Het resulteerde in de volgende maatregelen:

- Een strengere aanpak van meerderjarige first offenders door het openbaar ministerie;
- De invoering van een eenvoudig aangifteformulier ter vervanging van de oorspronkelijke aangifteprocedure;
- Een preventiegerichte raamsticker actie;
- Persoonlijk advies en voorlichting aan de winkeliers;
- Perspubliciteit.

Het verscherpte winkeldiefstalbeleid is in de laatste maanden van 1985 uitvoerig geëvalueerd. Het bleek dat de resultaten van het totale maatregelenpakket bemoedigend waren. Door de maatregelen werd de vertrouwensrelatie tussen politie en middenstand goeddeels hersteld en van de winkeliers die voordien veel last ondervonden van winkeldiefstal, gaf 35 tot 40 procent te kennen dat men hiervan duidelijk minder overlast had. Niettemin werd het wenselijk geacht nieuwe impulsen aan het bestaande beleid toe te dienen teneinde de werking van de maatregelen op het winkelend publiek zo goed mogelijk te waarborgen.

3. Naar een beleidsplan ter voorkoming van veel voorkomende criminaliteit

Vanuit de gemeenteraad van Weert is in de voorbije jaren herhaaldelijk en met kracht bij het bestuur aangedrongen op het nemen van maatregelen ter beperking en ter voorkoming van de verschillende vormen van de zogeheten kleine criminaliteit. De toeneming van delicten als rijwioldiefstal, auto-, woning- en bedrijfsinbraken en niet te vergeten vandalisme, bezorgden de burgerij zodanige overlast, hinder en schade dat binnen het Driehoeksoverleg bezinning op een effectieve preventie actie aan de orde werd gesteld.

Dit heeft geleid tot de opstelling van een *Bestuurlijk Beleidsplan Voorkoming van Veel Voorkomende Criminaliteit* dat in mei 1986 door het gemeentebestuur werd ingediend en waarvan de totale kosten begroot werden op f. 306.250,-. In het kader van het plan *Samenleving en Criminaliteit* werd aan het ministerie van Binnenlandse Zaken een rijksbijdrage gevraagd en verkregen ter grootte van f. 183.140,- ter uitvoering van de in het gemeentelijke beleidsplan neergelegde geïntegreerde preventiemaatregelen.

Tegen het einde van 1986 kon het project in uitvoering worden genomen. Verschillende projectmaatregelen zijn inmiddels al uitgevoerd en zullen in de toekomst worden voortgezet nu het proefstadium daarvan inmiddels is verstreken. Andere maatregelen bevinden zich echter nog in het beginstadium van uitvoering. Hieronder valt ook de preventiegerichtte aanpak van criminaliteitsproblematiek die ondernemers van de Weerter binnenstad ondervinden.

4. Opnieuw de problematiek van de winkeldiefstal

Een van de aspecten van dit projectonderdeel betreft beperking van de schade die van winkeldiefstal wordt ondervonden. Het eerdergenoemde beleid dat de politie initieerde in 1984 en sedertdien voortzette, was niet geheel zonder resultaat: de ondernemers bleken bereid tot het frequent melden van gepleegde diefstallen en werden kennelijk geactiveerd tot het nemen van maatregelen als het aanbrengen van beveiligingsapparatuur en het zelf aanhouden van betrapte winkeldieven.

Of dit geleid heeft tot een daling van het aantal winkeldiefstallen is moeilijk vast te stellen: een toeneming van het aantal geregistreerde gevallen van dit delict kan ook worden toegeschreven aan een grotere aangiftebereidheid van de slachtoffers, waarbij ook een grotere oplettendheid van de winkeliers een rol kan spelen.

In 1987 werden er 229 meldingen resp. aangiften van dit delict geregistreerd, een aantal dat niet veel afweek van dat van het jaar ervoor. Het percentage winkeliers dat hiervoor van het winkeldiefstalformulier van de politie gebruik maakte, steeg van ruim 60% in 1986 tot meer dan 80% in 1987.

Voorts is Weert in 1988 aangewezen als één van de gemeenten waar bij wijze van experiment de 'lik-op-stuk'-afhandeling van bekende, meerderjarige first offenders-winkeldieven plaatsvindt. Aan deze maatregel is, middels de geëigende publiciteitskanalen, op uitgebreide schaal aan de ondernemers en het publiek bekendheid gegeven.

5. Een onderzoek naar andere problemen van criminaliteit en overlast

Het is echter niet alleen van winkeldiefstal dat de in het centrum van Weert gevestigde winkeliers schade ondervinden. Ook van andere vormen van veel voorkomende criminaliteit ondergaan zij - evenals de andere bewoners van de binnenstad - de hinder en de

overlast en worden zij het slachtoffer. Dit geldt in sommige opzichten eveneens voor het publiek dat de binnenstad bezoekt.

De signalen die de politie en het gemeentelijk bestuur daarover bereikten hebben geleid tot het voornemen, een onderzoek te laten verrichten naar de mate waarin, de frequentie waarmee en de lokaties waarop overlast van criminele gedragingen werd ondervonden. De gemeente Weert heeft gekozen voor een belevingsonderzoek naar deze problematiek onder de in het centrum gevestigde winkeliers omdat dit vermoedelijk de zwaarst getroffen groep is en omdat de signalen die van die kant gegeven werden, het sterkst waren.

Nadat in de zomer van 1988 de medewerking van de zijde van de Ondernemersvereniging Weert was toegezegd en het plan was uiteengezet op een vergadering van deze organisatie - waar het algehele bijval ontmoette - werd er een intensieve publiciteitscampagne in de plaatselijke pers (dag- en weekbladen en plaatselijke omroep en t.v.) gestart. Voorts was contact gezocht met de Studierichting Communicatie van de sector E.A.O. van de Hogeschool Eindhoven waar men bereid bleek dit onderzoek uit te voeren.

Dit onderzoek omvat, behalve een mondelinge en schriftelijke enquête onder de in de binnenstad gevestigde ondernemers, een analyse van de uit het onderzoek verkregen gegevens en verder het doen van voorstellen en aanbevelingen middels een op te stellen communicatieplan voor concrete maatregelen bij een eventuele aanpak van de zijde van het gemeentebestuur en van de andere belanghebbenden: politie, justitie en ondernemers en instellingen in de binnenstad. De kosten van een en ander werden door de Hogeschool Eindhoven begroot op f. 7.200,-. Dit bedrag kan worden bekostigd uit de voor het project gereserveerde gelden; de Begeleidingscommissie van dit project had tevoren haar goedkeuring hieraan gehecht.

Op 23 september zond het gemeentebestuur van Weert een brief aan alle in het centrum gevestigde ondernemers waarin het voornemen tot het instellen van dit onderzoek werd aangekondigd en de medewerking werd gevraagd. De onderzoeksgroep betrof 265 winkeliers, grootwinkelbedrijven, café's, restaurants en snack-bars, benevens instellingen voor sociaal en cultureel werk.

Van deze groep van 265 werd vooreerst in het begin van oktober een representatieve steekproef van 47 ondernemers persoonlijk bezocht door de bij het onderzoek betrokken studenten die in koppels van twee optraden; de tot deze steekproef behorende winkeliers waren hierover van tevoren benaderd. Dit deel van het onderzoek had de vorm van een vrij interview waarbij aan de hand van tevoren geformuleerde aandachtspunten gekomen

moest worden tot het formuleren van een aantal gerichte vragen die in de eigenlijke enquêtelijst zouden worden opgenomen.

Het mondeling enquêteren van deze proefgroep bleek zeer succesvol. De respons bedroeg bijna 100%. Na deze interviews kon door het gemeentebestuur aan *alle* ondernemers een vragenlijst worden verzonden. In deze enquête is gevraagd naar:

- relevante winkelkenmerken (branche, verkoopmethoden, personeel, grootte van de zaak);
- in 1988 ondervonden overlast *absoluut* t.a.v. diefstal, inbraken, vandalisme, en andere vormen van overlast in en om de zaak, en *relatief* t.o.v. de overlast die men in 1987 ondervond;
- gevoelens van onveiligheid in en buiten de zaak bij winkelier en personeel;
- suggesties m.b.t. een mogelijke aanpak van de gesignaleerde overlast door gemeente, politie/justitie, en ondernemers zelf.

De betrouwbaarheid van de beantwoording is zoveel mogelijk getoetst door middel van stellingen waarop in een vijf-puntschaal kan worden gescoord. Als sluitdatum van de inzendtermijn was 7 november bepaald.

6. Tot besluit

De uitkomsten van het onderzoek zijn op dit moment nog niet bekend aangezien deze momenteel bewerkt worden door de Hogeschool Eindhoven. Het ligt in de bedoeling de onderzoeksresultaten alsmede de aanbevelingen die hieruit voortvloeien in het begin van januari 1989 op tafel te hebben.

Wel kan worden gesteld dat de vragenlijst door 65% van de geënquêteerden ingevuld is teruggezonden: bij de groep ondernemers die eerder mondeling waren geïnterviewd was deze respons zelfs 77%.

De invulling van de lijsten is in het algemeen zeer consciëntieus gebeurd. Geconcludeerd mag dan ook worden dat het merendeel van de in het centrum van Weert gevestigde ondernemers zich zeer betrokken voelt bij de problematiek die de diverse vormen van veel voorkomende criminaliteit met zich meebrengen.

DE BETEUGELING VAN OVERLAST EN CRIMINALITEIT IN HET WINKELCENTRUM PRESIKHAAF TE ARNHEM

R.H. Hermans¹

1. De achtergrondproblematiek

Het winkelcentrum Presikhaaf is één van de drie grote winkelcentra in Arnhem. De landelijke problematiek van de grote winkelcentra was ook op winkelcentrum Presikhaaf in zijn volle omvang van toepassing. Winkeldiefstal, intimidatie, afpersing, vandalisme, (brom)fietsdiefstallen, overlast van verslaafden, openbare ordeproblematieken o.a. ingegeven door "bende"-vorming, waren aan de orde van de dag. Gesteld kon worden dat het winkelcentrum Presikhaaf in al zijn facetten en in toenemende mate verpauperde.

Uiteraard speelde daarbij de leeftijd van het centrum een rol. Winkelcentrum Presikhaaf werd 21 jaar geleden gebouwd en was één van de oudste winkelcentra van Nederland. De grote concurrentie van de grootwinkelbedrijven, het City Centrum Arnhem en het winkelcentrum Kronenburg hebben de status van winkelcentrum Presikhaaf geen goed gedaan. Er was zelfs sprake van wegliep van de "betere" zaken.

De invloed van de omgevingsfactoren was onmiskenbaar: een groot aantal scholen in de directe omgeving, de probleemwijk "'t Broek", het Regionaal Woonwagencentrum. Presikhaaf is een sociaal-zwakke wijk. Er zijn uitsluitend huurwoningen. Het opleidingsniveau ligt voor 79% op L.B.O. of onvoltooid V.O. De werkloosheid van de beroepsbevolking is 33%; 13% leeft van een uitkering. Etnische minderheden vormen 23,8% van de bewoners.

1. Hoofdinspecteur van gemeentepolitie te Arnhem.

2. De doelstelling van het project

Het doel van het project 'Winkelcentrum Presikhaaf' is om vanuit een gezamenlijke verantwoordelijkheid, de openbare orde, rust en veiligheid in dit winkelcentrum terug te brengen tot een voor alle partijen aanvaardbaar niveau en er voor zorg te dragen, dat dit niveau ook in de toekomst gehandhaafd wordt.

Uitgangspunt was dat bovenstaande doelstelling alleen dan bereikt zou kunnen worden als onderstaande elementen aanwezig waren: collectiviteit - gezamenlijke verantwoordelijkheid - een 'gedragen' plan - een voelbaar/herkenbaar 'proces' - bewustwording - af van het 'ik'-gevoel - samen sterk: de groten helpen de kleintjes - beveiliging, preventie, veiligheidsgevoel moet gemeengoed worden (groepsignalering/bewaker is bindweefsel) - sociale controle (intern reglement) - persoonlijke benadering - het 'eigen belang' zichtbaar maken - trainingen voor iedereen; zowel personeel als kader - coaching van de winkelier in zijn eigen situatie (zelfredzaamheid) - als 'ik' ontevreden is, kun je 'wij' wel vergeten!

Het andere uitgangspunt was dat er dus veel mensen bij het project moesten worden betrokken: de bovenbouw van de bestuurlijke preventie (burgemeester, hoofdofficier van justitie, korpschef, de stuurgroep preventie, de project-coördinator), de politie (projectleider, Voorkoming Misdrijven, wijkagent, surveillancedienst), de nieuwe eigenaar van het centrum: het A.B.P. vertegenwoordigd door het Beheerskantoor Presikhaaf, de winkeliersvereniging 'Stichting Ondernemersbelangen Presikhaaf', het winkelend publiek, de scholen, de gemeentelijke diensten, de hulpverlenende instellingen e.a.

3. Het welslagen van het project

Zeker achteraf gezien kan worden gesteld dat een heel aantal omstandigheden het welslagen van het project in de hand hebben gewerkt. Meer bepaald moeten hier de volgende toe worden gerekend:

1. De organisatiegraad van het project;
2. De structuur van het overleg;
3. Het instellen van onderzoek;
4. Het samenstel van preventieve en repressieve maatregelen:
 - 4.1. Heroriëntatie politieoptreden;
 - 4.2. Training winkelpersoneel;
 - 4.3. Individuele bedrijfsadvisering;

- 4.4. Groepssignalering/onderling waarschuwingssysteem;
- 4.5. Particuliere bewaking;
- 4.6. Infrastructurele maatregelen;
- 4.7. Sociaal-maatschappelijke activiteiten;
5. De doorlopende zorg voor het project;
6. De behartiging van de public relations (uitstralingseffect).

Deze punten zullen hierna een voor een worden besproken.

3.1. De organisatiegraad van het project

De winkeliers van Presikhaaf zijn georganiseerd in de vorm van een winkeliersvereniging: de 'Stichting Ondernemersbelangen Presikhaaf'. Vanuit deze winkeliersvereniging werd een beveiligingscommissie van 3 personen ingesteld. Deze personen waren gemotiveerd voor de taak van deze commissie en genoten het vertrouwen van de overige winkeliers. Namens de eigenaar van het centrum (het A.B.P.) trad op het Beheerskantoor Presikhaaf, dat dagelijkse contacten met de winkeliers(vereniging) onderhoudt.

Binnen de politie werd een hoofdinspecteur als projectleider aangewezen. Verdere contacten waren: het lokaal en regionaal bureau Voorkoming Misdrijven, de afdeling surveillance/bureau Veel Voorkomende Criminaliteit en uiteraard de wijkagent.

Binnen de Gemeente werd een bestuurlijk preventiecoördinator aangesteld. In het tripartide overleg tussen de korpschef, de burgemeester en de Officier van Justitie kreeg het bestuurlijk preventiebeleid prioriteit.

En door de projectleider werd tenslotte als externe deskundige een trainings- en adviesbureau bij het project betrokken.

Doordat alle betrokken partijen intern goed georganiseerd waren (structuur, vertegenwoordigers, aanspreekbare personen met mandaat) werd aan een eerste vereiste voor het welslagen van het project, nl. een voldoende organisatiegraad, voldaan.

3.2. De structuur van het overleg

Er bestond in Arnhem een structureel overleg tussen de winkeliersverenigingen, de Kamer van Koophandel en de politie. Maar ten behoeve van het project werd een structu-

reel overleg in het leven geroepen tussen de Stichting Ondernemersbelangen Presikhaaf, het Beheerskantoor, de projectleider, de wijkagent, de ambtenaar Voorkoming Misdrijven en genoemd trainings- en beveiligingsadviesbureau. Het bleek van groot belang om elkaar persoonlijk te kennen (een 'gezicht' te hebben) en elkaar direct persoonlijk aan te kunnen spreken. Informatieuitwisseling en begrip voor elkaars mogelijkheden en beperkingen is elementair.

Van zeer grote waarde is geweest het instellen van een beveiligingscommissie bestaande uit vier vertegenwoordigers van de winkeliersvereniging, iemand namens het Beheerskantoor, namens het trainings- en beveiligingsbureau en de projectleider. Deze beveiligingscommissie kwam regelmatig bijeen, en heeft veel werk verzet: organiseren van informatie-avonden voor winkeliers, hulp bij de trainingen, het aanvragen en behandelen van offertes, afleggen van oriënterende bezoeken elders, het samenstellen van de clusters voor het Onderling Waarschuwingssysteem, de correspondentie etc.

De informatie-avonden die (bewust gekozen) in het politiebureau gehouden werden, hadden een grote opkomst. De informatieverstrekking over de voortgang van het project verliep ook middels de beveiligingscommissie. Voor de onderlinge communicatie (en dus ook motivatie) bleek ook vooral de wijkagent en in een later stadium de (vaste) particuliere bewaker een belangrijke rol te spelen. De persoonlijke relatie met de daardoor ontstane rechtstreekse lijn naar de projectleider heeft men zeer gewaardeerd en is van groot nut gebleken.

Tijdens het verloop van het project is er grote belangstelling en medewerking van de pers geweest. Regelmatig verschenen er positieve artikelen, al dan niet voorzien van sprekende foto's, in de lokale en regionale dagbladen. Deze publicaties hebben een grote bijdrage geleverd aan de saamhorigheid en zijn een grote stimulans geweest voor de betrokkenen om door te gaan met het project. Veel informatie werd verkregen en uitgewisseld in het kader van een onderzoek dat werd ingesteld en waarop hierna dieper ingegaan zal worden.

3.3. Het instellen van onderzoek

Uiteraard is gepoogd de problematiek in en rondom het centrum ook cijfermatig te onderbouwen. De cijfers van het Centraal Bureau voor de Statistiek en de Herkenningsdienst van de politie bleken echter absoluut onbruikbaar en door tal van factoren niet representatief, o.a. door de excentrische ligging van Presikhaaf t.o.v. het centrum van Arn-

hem, waardoor de aangiftebereidheid zeer laag was, en door een verschijnsel wat het best te omschrijven valt als 'fatalisme, berusting' waardoor nauwelijks nog meldingen aan de politie werden doorgegeven.

Omdat geen representatieve cijfers voorhanden waren werd besloten om door een agent en een agente gedurende twee weken een onderzoek in te laten stellen, gesprekken te voeren en een enquête te houden. Het contact dat hierdoor met de winkeliers en het publiek ontstond werd zeer op prijs gesteld en had verrassende resultaten. Gesproken werd met 70 winkeliers, het bestuur van de winkeliersvereniging en met het personeel van het beheerskantoor namens de eigenaar. De belangrijkste conclusie van het onderzoek was dat niet zozeer de strafbare feiten; de winkeldiefstallen en mishandelingen het probleem vormen, maar vooral de angstgevoelens, de gevoelens van onveiligheid, de dreiging die uitgaat van samenscholingen en bendevoorming.

3.4. *Het samenstel van preventieve en repressieve maatregelen*

3.4.1. Heroriëntatie politieoptreden

Op basis van de resultaten van bovenstaand onderzoek werden door de politie zowel in uniform als burger projecten gedaan die met name een preventief karakter droegen. Er is doorlopend gestreefd naar, met duidelijk en voor alle betrokkenen herkenbaar, politieoptreden. Van groot belang bleken de rechtstreekse lijnen die waren gelegd in de richting van de projectleider en het bureau Veel Voorkomende Criminaliteit van de politie Arnhem. Men kon onmiddellijk de juiste politiemensen aanspreken zodat het vertrouwen groeide dat ook daadwerkelijk snel en adequaat door de politie gereageerd zou worden. De winkeliers durfden weer meer en de aangiftebereidheid steeg.

Dit effect is in een later stadium één van de overwegingen geweest om ter ondersteuning van de winkeliers een particuliere bewaker aan te stellen. Politieoptreden echter, zonder dat de wijkagent daarbij een sleutelpositie inneemt, is ondenkbaar. De wijkagent is gedurende het hele project coördinatiepunt gebleven. En zo hoort het ook!

3.4.2. Training winkelpersoneel

Hoe herken je een potentiële winkeldief? Hoe voorkom je overlast en winkeldiefstal? Voorkomen is nog altijd beter dan genezen. kennis en vaardigheden van het winkelpersoneel m.b.t. deze materie vormen naast allerlei vormen van techno-preventie en organisatorische maatregelen de basis voor een goed preventieplan binnen een winkel. Er zijn dan ook in samenwerking tussen de politie en het trainings- en adviesbureau personeelstrainingen gegeven waarbij er bewust voor werd gekozen om die in het politiebureau te houden.

De avonden werden zeer positief beoordeeld en de opkomst was zeer groot. Van essentieel belang is dat deze trainingen niet op zich staan maar onderdeel uitmaken van een totaalplan: training personeel, training kader en individuele bedrijfsadvisering. Ten behoeve van het kader van de winkeliers werden speciale avonden gehouden waarbij met name de eigen verantwoordelijkheid van de winkeliers werd geprikkeld. Aan de orde kwamen o.a. loonderving, selectie van personeel, personeelsdiefstal, bedrijfsvoering, infrastructurale maatregelen etc.

3.4.3. Individuele bedrijfsadvisering

Na de trainingen werd de bedrijfsleiders resp. eigenaren van de winkels de mogelijkheid aangeboden om, ondersteund door het trainings- en adviesbureau, hun bedrijf grondig door te lichten t.a.v. de aspecten: veiligheid, veiligheidsgevoel en derving.

Aan iedere winkelier werd schriftelijk een specifiek op zijn branche en winkel toegesneden bedrijfsadvies ter hand gesteld, voorzien van een prioriteitenlijst waarbij hij zelf aan de slag kon. Deze persoonlijke benadering en ondersteuning werd door de winkeliers zeer op prijs gesteld.

3.4.4. Groepssignalering/Onderling Waarschuwingssysteem

In totaal werden 72 winkels, verdeeld in 12 door de beveiligingscommissie samengestelde ketens, voorzien van een door het in het project betrokken trainings- en beveiligingsbureau ontwikkeld groepssignaleringsysteem.

Een groepssignaleringsysteem speelt als elektronische maatregel een belangrijke rol in het kader van collectiviteit/samenleving. Het geeft een blijvend plichtsgevoel jegens elkaar, wat ook vaak tot uitdrukking komt in andere sociale aspecten.

Het systeem bestaat uit drukknoppen en een waarschuwingstableau. De bovenste knop is voor onderlinge melding en ontgrendelt een tweede knop, waarmee bij zware gevallen van criminaliteit de politie kan worden gewaarschuwd, die aan deze alarmering de hoogste prioriteit toekent. Het tableau geeft aan in welke winkel problemen zijn, zodat hulp kan worden verlend.

Goede instructies naar alle partijen zijn noodzaak. Instructies in de winkel, op de trainingsavond en nog op papier (geplastificeerd).

De systemen worden vitaal gehouden door een jaarabonnement, waarvoor een jaarlijkse testmelding en een verkorte instructie wordt verricht. Het symbool op de deur geeft aan dat winkels zijn aangesloten.

3.4.5. Particuliere bewaking

Na overleg werd door het Beheerskantoor/winkeliersvereniging besloten het dagelijks toezicht (tot 21.00 uur) uit te laten oefenen door een geüniformeerde bewaker. In eerste instantie werd hiermee een proef genomen. De resultaten waren dermate bevredigend dat een definitief contract werd afgesloten. De overwegingen waren uitsluitend van financiële aard. De politie heeft met betrekking tot de samenwerking positief geadviseerd.

De ervaringen van zowel winkeliers als politie zijn uitstekend. In onderling overleg is gekozen voor één vaste bewaker voor het gehele centrum die vooral een publieksvriendelijke uitstraling moest hebben (het zgn. 'Bromsnor-effect'). Van belang is dat in dit geval deze bewaker niet alleen één bepaalde winkel en winkelier dient (vaak uitsluitend m.b.t. winkeldiefstal) maar dat hij zowel preventief als repressief actief is ten aanzien van alle vormen van overlast binnen het gehele centrum waarbij met name het accent ligt op de gezamenlijke/openbare ruimten.

Hij moet zowel door het publiek als winkeliers gekend en herkend worden. In de praktijk blijkt dit zeer goed te functioneren. Hij draagt zorg voor de onderlinge communicatie tussen de winkeliers, zorgt ervoor dat ze bewust bezig blijven met preventie en weet door zijn persoonlijke relatie en direct benadering de overlast van zijn 'vaste klanten' (alcoholisten, groepen jongeren etc.) te voorkomen.

3.4.6. Infrastructurele maatregelen

Het winkelcentrum werd voor zo'n 20 miljoen gerenoveerd. Het overgrote deel van het centrum werd boven voorzien van een overkapping. Met de politie en brandweer vond uitgebreid overleg plaats met betrekking tot de inrichting en toegankelijkheid er van.

Naar buitenlands voorbeeld werd door het Beheerskantoor in nauw overleg met de politie een intern reglement samengesteld. Dit reglement bestaat uit een in een voor het publiek begrijpelijke en duidelijke taal gestelde opsomming van de meeste relevante artikelen uit het Wetboek van Strafrecht en de Algemene Politieverordening voor Arnhem. Het reglement doet een beroep op de medewerking van het publiek (sociale controle), laat niets aan duidelijkheid te wensen over en is zichtbaar opgehangen bij alle ingangen van het centrum.

Op advies en verzoek van de politie, winkeliersvereniging en eigenaar van het centrum, en nadat de burgemeester, de verantwoordelijke wethouder, de hoofdcommissaris en anderen een oriënterend werkbezoek aan het centrum hadden gebracht, werd door de gemeenteraad besloten om terug te komen op een eerder genomen besluit en alsnog ermee in te stemmen dat het centrum na winkelsluitingstijd wordt afgesloten. (Oorspronkelijk was het centrum een openbare weg!) De bewaker werd met de afsluiting belast.

De overige maatregelen die zijn genomen, zijn o.m. het plaatsen van fietsklemmen, het aanbrengen van verlichting en het leggen van sierbestrating.

3.4.7. Sociaal-maatschappelijke activiteiten

Daarenboven worden er ook nog een aantal sociale activiteiten ondernomen.

Ten eerste organiseert het *bureau Halt* als onderdeel van een breed opgezet vandalisme-project alternatieve activiteiten voor jongeren die door de politie zijn aangehouden voor vandalistisch gedrag; hierdoor kan strafvervolgning mogelijk worden voorkomen.

Ten tweede zijn er contacten gelegd met de *Stichting Rijnside*. Deze stichting heeft tot doel:

- a. Het verbeteren van de positie van jongeren in Arnhem, die ernstige tekorten en/of problemen ervaren op het gebied van wonen, werken, gezondheid, inkomen, vrije tijd, educatie, justitie, en daardoor niet de weerbaarheid hebben om zich te kunnen handhaven de samenleving;

b. Te trachten dit te bereiken door alle zaken aan te pakken, die rechtstreeks of zijdelings verband houden met de positieverbetering van jongeren uit de doelgroep of daartoe bevordelijk kunnen zijn. Dit alles in de ruimste zin van het woord.

Op de derde plaats heeft de winkeliersvereniging via een speciaal daarvoor in het leven geroepen stichting een *werkloosheidsproject* opgezet voor jongeren tussen de 18 en 35 jaar.

En tenslotte is er nogal wat gedaan aan voorlichting op scholen: informatieve gesprekken door vertegenwoordigers van de winkeliersvereniging; en stages/projecten voor scholieren in het centrum (projectleider: Sint - scholieren: Pieten!).

3.5. *De doorlopende zorg voor het project*

Bij ieder project behoort de vraag gesteld te worden: wat zijn de resultaten?, en: hoe zal het verder gaan? Alhoewel een afrondend onderzoek nog moet plaatsvinden kan gesteld worden dat het project in alle opzichten een succes is geworden. Niet in de laatste plaats komt dit omdat het centrum door zijn miljoenen-verbouwing met een vrijwel volledige overkapping een ware metamorfose heeft ondergaan. Het bezoekersaantal steeg met 20% maar ook vermeld kan worden dat het aantal winkeldiefstallen drastisch is verminderd. De winkeliers zijn tevreden. Men voelt zich veilig. Het 'wij'-gevoel: de saamhorigheid, is een gegeven.

Aan de nazorg is de aandacht besteed. De voortgang van de groepssignalering ligt contractueel vast. Inmiddels zijn afspraken voor herhalings-, vervolgrainingen gemaakt. Het structureel overleg blijft bestaan. Met name de wijkagent en de bewaker zullen een sleutelpositie gaan bekleden met betrekking tot de voortgang.

3.6. *De behartiging van de public relations (het uitstralingseffect)*

Reeds eerder werd vermeld dat de pers uitgebreid aandacht heeft besteed aan het project. Dit heeft een positieve uitwerking gehad en is van het grootste belang gebleken. Met de subsidiëring van een bestuurlijk preventieproject beogen de Ministers van Binnenlandse Zaken en Justitie landelijk een voorbeeld te stellen dat als het enigszins mogelijk is, navolging krijgt.

Na winkelcentrum Presikhaaf zijn op lokaal niveau weer activiteiten ontwikkeld in de richting van winkelcentrum Kronenburg en het City Centrum Arnhem. De winkeliersvereniging Koningstraat is daadwerkelijk gestart met een vervolgproject. Van diverse zijden (Veenendaal, Nieuwegeijn, Maastricht etc.) is informatie ingewonnen omtrent het project. Gelet op de gezamenlijke belangen en doelstellingen is informatie uitgewisseld met en zijn bezoeken gebracht door de preventie-coördinator van het Hoofdbedrijfschap Detailhandel, de heer R. Bout. Bezien wordt in hoeverre in Arnhem onder de vlag van het Hoofdbedrijfschap Detailhandel vervolgprojecten opgestart kunnen worden.

4. Tot besluit

Tot besluit kan aan het vorenstaande worden toegevoegd dat het welslagen van het project niet kan worden toegeschreven aan één of enkele van de zoëven genoemde omstandigheden. Het is in hun onderlinge samenhang dat zij alle tot het succes ervan hebben bijgedragen.

HET WINKELDIEFSTALPROJECT TE DELFT¹

Drs. B. van Dijk en M. Wiegman²

1. Inleiding

1.1. *De doelstellingen en de planning van de winkeldiefstalproject*

In 1986 is in Delft in samenwerking tussen het Bureau Preventie van de Gemeentepolitie Delft, de Ondernemers Federatie Delft en in overleg met het Openbaar Ministerie een winkeldiefstalproject gehouden. De coördinatie was in handen van de Ambtenaar Voorkoming Misdrijven van de Gemeentepolitie Delft. Met het project zijn de volgende drie doelstellingen nagestreefd:

- Verminderen van het aantal winkeldiefstallen;
- Vergroten van de pakkans van winkeldieven;
- Verhogen preventiebereidheid van winkeliers.

Het zal duidelijk zijn dat de tweede en derde doelstelling in feite subdoelstellingen zijn

1. Dit paper is een samenvatting voor het rapport *Evaluatie van een winkeldiefstalproject te Delft*, in juli 1987 vervaardigd door Van Dijk, Van Burik en Van Uffelen, Bureau Criminaliteitspreventie te Amsterdam. De evaluatie van dit project is uitgevoerd in opdracht van het Hoofd Bedrijfschap Detailhandel (HBD) en de Gemeentepolitie Delft. De begeleiding van de onderzoeksactiviteiten was in handen van een kleine commissie, bestaande uit mevr. E.G.M. Nuijten-Edelbroek (Wetenschappelijk Onderzoek en Documentatie Centrum van het Ministerie van Justitie), de heer M. Wiegman (Gemeentepolitie Delft) en de heer P.J.J. Bremmer (HBD). Het project is gesubsidieerd door de Interdepartementale Stuurgroep Bestuurlijke Preventie van Criminaliteit.

2. Medewerkers van het Bureau Criminaliteitspreventie te Amsterdam resp. ambtenaar Voorkoming Misdrijven bij de Gemeentepolitie te Delft.

van de eerste (hoofd)doelstelling.

Om de doelstellingen te realiseren, zijn in het *Preventieplan winkeldiefstal 1986* de volgende activiteiten gepland:

- Projectsurveillance door de politie, vooral gericht op winkeldiefstal in de binnenstad en in de winkelcentra In den Vesten en In den Hoven;
- Helingbestrijding door middel van controles bij 'verdachte' opkopers;
- Gecoördineerde afwerking van betrapte winkeldieven door recherche, surveillance-dienst en jeugdpolitie;
- De introductie van een nieuw aangifteformulier voor winkeldiefstal;
- Een forumavond over winkeldiefstal; in feite het officiële startschot van het project;
- Het laten verstrekken van eenvoudige (EHBO)adviezen aan winkeliers;
- Een cursus winkeldiefstalpreventie voor winkeliers en personeel.

1.2. De opzet van de evaluatie

De evaluatie van het project viel in drie onderdelen uiteen:

- De evaluatie van de politieke activiteiten;
- De evaluatie van de activiteiten die gericht waren op informatie-overdracht (met betrekking tot winkeldiefstalpreventie) aan winkeliers;
- Een inschatting van de totaal-effecten van de 7 maatregelen gezamenlijk.

Bij de evaluatie van de politieke activiteiten lag de nadruk op het *proces* van de voorbereiding en uitvoering van de maatregelen. In deze procesevaluatie draaide het om vragen als:

- Welke knelpunten deden zich tijdens voorbereiding en uitvoering voor?;
- Komen de uitgevoerde maatregelen overeen met de geplande maatregelen?;
- Hoe zijn de activiteiten ervaren door de politiefunctionarissen die deze hebben uitgevoerd?

Om hier zicht op te krijgen zijn 10 politiefunctionarissen geïnterviewd, die bij het project betrokken zijn geweest. Tevens is nagegaan in hoeverre winkeliers iets gemerkt hebben van de geïntensiveerde surveillance en in welke mate de winkeliers gebruik hebben gemaakt van het nieuwe aangifteformulier. Voor dit evaluatie-onderdeel is gebruik gemaakt van een schriftelijke enquête die eind 1986 onder de Delftse winkeliers is gehouden.

Bij de evaluatie van de activiteiten gericht op informatie-overdracht aan winkeliers ging het met name om de volgende twee vragen:

- Welk deel van de doelgroep (er zijn ongeveer 820 winkeliers in Delft) is door het project bereikt? Hierin zijn drie stadia te onderscheiden:
 - . In welke mate zijn de winkeliers op de hoogte van (onderdelen van) het project?;
 - . In welke mate hebben de winkeliers deelgenomen aan het project?;
 - . In welke mate zijn zij op basis van het project preventieve maatregelen gaan treffen? Vanzelfsprekend is het daarbij ook van belang te weten welke de redenen zijn dat winkeliers op een gegeven moment afhaken.
- Hoe zijn de verschillende informatie-overdrachtactiviteiten verlopen en welk oordeel hebben winkeliers daarover?

Bij de beantwoording van deze twee vragen is gebruik gemaakt van twee bronnen:

- De reeds genoemde schriftelijke enquête onder winkeliers, die eind 1986 is gehouden;
- Interviews met 36 winkeliers: deze interviews konden worden gebruikt om de informatie uit de schriftelijke enquête aan te vullen en te verdiepen.

Bij de evaluatie van totaaleffecten ging het om de vraag in hoeverre de doelstellingen van het project zijn bereikt. Daarbij is gebruik gemaakt van de volgende bronnen:

- De schriftelijke enquête onder winkeliers, die eind 1985 gehouden is als voorbereiding op de projecten; enkele uitkomsten van deze enquête konden worden vergeleken met de uitkomsten van de enquête onder winkeliers die eind 1986 plaatsvond;
- Gegevens van de politie betreffende het aantal aanhoudingen en opgemaakte processen-verbaal inzake winkeldiefstal;
- Dervingscijfers van enkele winkeliers.

Er kan worden opgemerkt dat de inschatting van totaaleffecten zijn beperkingen heeft, met name omdat de vergelijkbaarheid van de beide schriftelijke enquêtes te wensen overlaat. We komen daar in de bespreking van de diverse gegevensbronnen op terug.

2. De politie activiteiten

2.1. *De voorbereidende werkzaamheden*

Medio 1985 werd het plan van politie-activiteiten, ontwikkeld door de ambtenaar Voorkoming Misdrijven (VM), ingebracht in de diensthooftdenvergadering. Dit plan omvatte:

- a. Het opzetten van een surveillanceplan;
- b. Gecombineerde afwerking door SUD (=surveillancedienst), Recherche en JP (=jeugd-politie) van aangehouden winkeldieven;
- c. Helingbestrijding;
- d. De introductie van een nieuw aangifteformulier.

Tijdens deze vergadering werd door de leiding van de recherche toegezegd mee te zullen werken aan de helingbestrijding en voor zover mogelijk mee te zullen werken aan de uitvoering van het surveillanceplan. Tevens werd besloten een werkgroep 'bestrijding winkeldiefstal' in te stellen die de plannen verder zou uitwerken.

2.2. *Het verloop van de activiteiten*

De surveillance in uniform

De gerichte surveillance is uitgevoerd vanaf 3 februari 1986 tot 21 juni 1986. Er werden drie koppels samengesteld van in totaal 6 politiemensen. De koppels werden verdeeld over de drie winkelcentra, 'In den Veste', 'In den Hoven' en de binnenstad. Er werd gesurveilleerd van maandag tot en met vrijdag vanaf 13.00 uur tot 18.00 uur. Ook op koopavonden is af en toe gesurveilleerd.

In eerste instantie werden de surveillances alleen in uniform uitgevoerd. Na enkele weken werd besloten naast uniform-surveillance tevens burger-surveillance in te voeren. Alleen in uniform surveilleren heeft volgens de meeste geïnterviewde politiefunctionarissen slechts een beperkte preventieve waarde. Het schrikt slechts tijdelijk winkeldieven af.³

3. Overigens is deze veronderstelling waarschijnlijk realistisch: uit onderzoek (zie bijvoorbeeld Fijnaut, Nuyten-Edelbroek en Spickenheuer, 1985) blijkt dat zichtbare aanwezigheid van politie ook op andere delicten slechts een beperkt effect heeft.

Daarom wilde men graag experimenteren met de mogelijkheid in burger te surveilleren, zodat de kans op het pakken van winkeldieven veel groter zou worden en een groter afschrikkingseffect kon worden bereikt.

Op basis van de evaluatie is helaas niet na te gaan of het surveilleren in burger inderdaad een afschrikkend effect heeft. Wel kunnen uitspraken worden gedaan over de mate waarin het surveilleren door de winkeliers is opgemerkt:

- In het winkelcentrum waar het meest intensief gesurveilleerd is, heeft bijna de helft van de winkeliers gemerkt dat de surveillance geïntensiveerd was;
- Er is sprake van een recht evenredig verband tussen het aantal bestede surveillance-uren en de mate waarin winkeliers hier iets van merken; kennelijk moet er een minimale hoeveelheid uren (per gebiedseenheid) worden geïnvesteerd wil een substantieel deel van de winkeliers iets van de surveillance-activiteiten merken.

De surveillances hebben ook geleid tot contacten tussen politie en winkeliers, waarbij anders dan gewoonlijk het initiatief bij de surveillant lag:

- Blijkens de enquête onder winkeliers in de drie winkelgebieden gezamenlijk met 8% van de winkeliers contact gelegd; in het gebied waar het meest intensief gesurveilleerd is, lag dit op 18%; dit zijn tamelijk lage percentages, zeker als deze worden gezien in het licht van twee volgende uitkomsten;
- Politie mensen beschouwen de contacten met winkeliers als een van de meest positieve aspecten van het project;
- Ongeveer de helft van de winkeliers zou het op prijs stellen dat de politie contact met hen legt.

Uiteindelijk is er in totaal 776 uur gesurveilleerd. De verdeling over de verschillende winkelcentra was:

In den Veste : 317 uur

Binnenstad : 290 uur

In den Hoven : 169 uur

Globaal kwam dit neer op een verdrievoudiging van het aantal surveillance-uren in vergelijking met het aantal uren dat voor het project in deze drie gebieden werd gesurveilleerd.

Er werden 101 aanhoudingen verricht in de 3 winkelcentra:

In den Veste : 68

Binnenstad : 20

In den Hoven : 13

Van de in totaal 101 aanhoudingen werden 47 processen-verbaal opgemaakt. Van deze 47 processen-verbaal ter zake winkeldiefstal werden er 15 afgehandeld door de surveillance-dienst, 7 door de jeugdpolitie en 25 door de recherche. Verder werden er 175 miniproces-verbaal opgemaakt ter zake van baldadigheid en verkeersovertredingen.

Het opmaken van processen-verbaal

Voor de start van het project werd door de recherche een instructie-bijeenkomst gehouden over het opmaken van een proces-verbaal. Wanneer tijdens de surveillance een winkeldief betrapt werd, werd het proces-verbaal door de deelnemers van de surveillance zelf opgemaakt. Dit is in de praktijk goed verlopen.

Bij meldingen van winkeliers over betrapte winkeldieven is ook samengewerkt tussen recherche en SUD bij de afhandeling van een zaak; dit was echter afhankelijk van de betreffende politiemensen.

De helingbestrijding

Uit de interviews blijkt dat er incidenteel aan helingbestrijding is gewerkt. Er is op 2 à 3 plaatsen gepost. Er was echter geen aanleiding om de afdeling helingbestrijding in te schakelen.

Er is een aantal redenen te noemen voor het feit dat het binnen dit project bij incidentele acties is gebleven, terwijl men in het algemeen wel vindt dat er meer aan helingbestrijding gedaan zou moeten worden:

- De leiding van de recherche heeft zich niet meer betrokken gevoeld bij het project: 'Door uitbreiding naar het openbare orde gebeuren is van helingbestrijding niets meer gekomen. Het is een SUD aangelegenheid geworden';
- De politie reageert op klachten van burgers: 'Het probleem bij heling is dat je er niet direct klachten over krijgt'.

Het nieuwe aangifteformulier

Tijdens de forumavond, die op 14 januari 1986 is gehouden voor alle winkeliers, werd het aangifteformulier geïntroduceerd en toegelicht door de recherche. Voorts is in de lokale pers aan het nieuwe aangifteformulier aandacht besteed. Door de invoering van het formulier is het niet meer nodig dat winkeliers naar het politiebureau komen om aangifte van winkeldiefstal te doen.

Volgens de recherche wordt er door de winkeliers steeds vaker gebruik gemaakt van het nieuwe aangifteformulier. Er zijn veel positieve reacties op het formulier gekomen en het invullen ervan levert over het algemeen geen problemen op. Uit de tweede enquête onder winkeliers blijkt dat 6% van de winkeliers, die in 1986 een of meer winkeldieven hebben betrappt, gebruik hebben gemaakt van het nieuwe aangifteformulier. Vooral winkeliers die veel winkeldieven betrappen, maken gebruik van het nieuwe formulier; ook winkeliers die op de forumavond zijn geweest maken er relatief vaak gebruik van.

Aan de andere kant heeft 84% van de winkeliers, die in 1986 een of meer winkeldieven hebben betrappt, geen enkele keer gebruik gemaakt van het nieuwe aangifteformulier. Voor de overgrote meerderheid was de belangrijkste reden dat zij er niet van op de hoogte waren.

3. De activiteiten gericht op informatie-overdracht aan winkeliers

3.1. De voorbereiding en uitvoering van de activiteiten

De forumavond

De forumavond werd voorbereid door de ambtenaar Voorkoming Misdrijven van de Gemeentepolitie Delft en de voorzitter van de OFD (Ondernemers Federatie Delft). De ambtenaar Voorkoming Misdrijven richtte zich met name op de inhoudelijke voorbereiding; de OFD op de organisatorische voorbereiding.

De avond werd op 14 januari 1986 in het stadhuis te Delft gehouden. Het totaal aantal bezoekers lag rond de 80. Er waren ongeveer 50 Delftse winkels met een of twee mensen vertegenwoordigd. Tevens waren een aantal vertegenwoordigers van de Gemeentepolitie Delft en landelijke detailhandelorganisaties aanwezig. De avond bestond uit vijf onderdelen:

- Een uiteenzetting door de ambtenaar Voorkoming Misdrijven over doelstellingen en activiteitenplan van het totale project; inclusief een presentatie van de belangrijkste conclusies uit een analyse van processen-verbaal over de periode 1-1-84 tot en met 30-4-84 inzake winkeldiefstal te Delft;
- Een lezing en dia-serie door een zelfstandig adviseur op het terrein van winkeldiefstalpreventie; er werden een aantal veelvuldig voorkomende winkeldiefstalbevorderende situaties getoond en tevens werd aangegeven hoe deze situaties voorkomen resp. verbeterd kunnen worden;
- Een uitleg door een Officier van Justitie van het door het Openbaar Ministerie gevoerde beleid ten aanzien van winkeldiefstal;
- De introductie van het nieuwe aangifteformulier voor winkeldiefstal door een functionaris van de Gemeentepolitie Delft;
- Een forum onder voorzitterschap van de korpschef van de Gemeentepolitie Delft, waarbij de winkeliers de gelegenheid werd gegeven vragen te stellen aan de vier sprekers.

Op de forumavond bestond ook de mogelijkheid om in te tekenen op de later te organiseren cursus winkeldiefstalpreventie. Over de inhoud van de cursus kon nog weinig duidelijkheid worden verschaft: het zou een cursus worden voor ondernemers en personeel over aanhouding van winkeldieven en preventie. De kosten zouden f 100,- per persoon gaan bedragen. Tenslotte werd aangekondigd dat een zelfstandig preventie-adviseur een aantal winkels zou gaan bezoeken om een 'EHBO-advies' (over eenvoudig te nemen preventieve maatregelen) uit te brengen. Een dergelijk vrij summier advies zou gratis zijn; in tweede instantie zouden winkeliers tegen betaling een uitgebreider advies kunnen krijgen.

De advisering

Op 4 en 5 maart 1986 werden negen winkels bezocht door de ambtenaar Voorkoming Misdrijven, de preventie-adviseur en een van zijn medewerkers.

De preventie-adviseur voerde een gesprek met de ondernemer, terwijl zijn medewerker de winkel inspecteerde op diefstalgevoelige situaties. Aan het eind van het gesprek werden een aantal mondelinge adviezen uitgebracht.

In april stuurde de preventie-adviseur zijn eindrapport, inclusief adviezen per winkel, naar de ambtenaar Voorkoming Misdrijven. Nadat dit rapport besproken was met het

Hoofd Bedrijfschap Detailhandel kregen de bezochte winkeliers begin juni alleen dat onderdeel van het rapport toegestuurd dat op hun winkel betrekking had.

De cursus winkeldiefstalpreventie

Oorspronkelijk lag het in de bedoeling om in het voorjaar twee cursussen te organiseren. Daarvoor zou men 30 tot 40 deelnemers moeten hebben.

Op de forumavond zelf bleken 6 personen (van 3 verschillende winkels) zich voor de cursus te hebben opgegeven. Om te trachten het gewenste aantal deelnemers te bereiken werd allereerst enkele weken na de forumavond een advertentie geplaatst in de lokale pers en enige tijd later ook in het blad van de Kamer van Koophandel. In deze advertentie was de omschrijving van de cursus nog even globaal als op de forumavond zelf. Aangezien de perspublicaties geen nieuwe deelnemers opleverde, werd eind maart besloten tot een andere strategie.

De ambtenaar Voorkoming Misdrijven verstrekke de 5 voorzitters van de winkeliersverenigingen in Delft een stapeltje inschrijfformulieren met het verzoek de cursus bij hun achterban van harte aan te bevelen. De informatie die over de cursus werd verstrekt was nog altijd onveranderd. Uiteindelijk leverde deze werkwijze nog eens 14 potentiële deelnemers (van 6 verschillende winkels) op. Op basis daarvan kon worden besloten tot het organiseren van een cursus.

In september 1986 werd de cursus gegeven. Ze nam drie avonden in beslag en er waren ongeveer 20 deelnemers van 9 verschillende winkels. De eerste avond werd geheel besteed aan niet-criminele dervingsfactoren. Daarbij liet de docent van het OVD (Opleidingen voor detailhandel en groothandel) ter illustratie enige dia's zien die in de winkels van enkele deelnemers waren gemaakt. De tweede avond werd het onderdeel 'dervingsfactoren' afgerond en vervolgde de ambtenaar Voorkoming Misdrijven met een onderdeel over het betrappen en aanhouden van winkeldieven. De derde avond werd weer geheel door de docent van het OVD verzorgd en bestond uit een advies over het nemen van preventieve maatregelen.

3.2. De evaluatie van de activiteiten

Op basis van de tweede schriftelijke enquête onder winkeliers en de interviews met 36 winkeliers kunnen de volgende conclusies worden getrokken.

Het bereik van de doelgroep

De mate waarin de doelgroep (alle winkeliers) kennis heeft genomen van het project is matig. 57% van de winkeliers was op de hoogte van de forumavond, maar van andere projectonderdelen was men slechter op de hoogte; bij de cursus lag dit slechts op 24%.

De mate waarin de doelgroep aan verschillende activiteiten heeft deelgenomen, is zondermeer teleurstellend. De deelname-bereidheid aan de forumavond was nog redelijk; voor de cursus was bijzonder weinig animo. In totaal hebben ongeveer 80 tot 90 winkeliers via het project informatie over preventieve maatregelen gekregen. Dit is: ca. 10% van alle winkeliers in Delft en ca. 20% van de winkeliers die last hebben van winkeldiefstal.

De mate waarin de over preventie geïnformeerde winkeliers iets aan preventie hebben gedaan, is redelijk tot zeer goed te noemen, afhankelijk van de informatiebron waarop men zich baseert. Immers volgens de schriftelijke enquête zou 81% van de geïnformeerde winkeliers iets hebben gedaan; in de diepte-interviews ligt dat percentage slechts op 30%. Deze discrepantie laat zich als volgt verklaren:

- Het percentage dat op basis van de schriftelijke enquête is verkregen is in positieve zin vertekend; in de eerste plaats omdat bij de schriftelijke enquête de actieve winkeliers oververtegenwoordigd zullen zijn en in de tweede plaats omdat een flink aantal winkeliers de vraag 'heeft u op basis van het project maatregelen getroffen' met ja hebben beantwoord hoewel zij zelf niet of nauwelijks een relatie tussen maatregel en project konden aangeven;
- Het percentage dat op basis van de interviews is verkregen, zal te laag zijn: immers met name voor de winkeliers die alleen de forumavond bezochten geldt dat de informatie over preventieve maatregelen hen meer dan een jaar geleden heeft bereikt; het zal dan moeilijk zijn om nog een relatie te leggen tussen die informatie en de getroffen maatregelen.

De waarheid ligt waarschijnlijk dus 'ergens' in het midden: de mate waarin winkeliers die preventie-informatie hebben gehad op basis van het project maatregelen hebben getroffen

is op zijn minst redelijk te noemen.

De volgende vraag is natuurlijk in hoeverre de getroffen preventieve maatregelen een positief effect hebben. In de interviews met winkeliers is aan de 9 winkeliers (van de 36 geïnterviewde winkeliers) die op basis van het project maatregelen hebben getroffen, gevraagd hoe de derving zich nadien in hun winkel ontwikkeld heeft:

- Bij vijf van deze negen winkeliers daalt de derving;
- Een van hen had geen last van winkeldiefstal, maar heeft puur uit voorzorg gehandeld;
- Twee van hen zien geen verandering; dit is echter ook niet verwonderlijk als in beschouwing wordt genomen welke preventieve maatregelen zij hebben getroffen: de ene winkelier zegt dat hij periodieke metingen van diefstalgevoelige goederen heeft ingevoerd en bij de andere winkelier zijn de maatregelen nog in voorbereiding;
- De laatste van deze negen winkeliers signaleert een stijging van de derving; hij wijt dit aan de concentratie van drugsverslaafden in de omgeving van zijn winkel.

De forumavond

De lezingen die op de forumavond zijn gehouden, worden over het algemeen positief gewaardeerd. Een uitzondering hierop vormt de lezing van de Officier van Justitie; de winkeliers vinden het taalgebruik te abstract en zijn van mening dat zij te veel 'de Zwarte Piet' krijgen toegeschoven.

Als meer algemene kritiek komt naar voren dat de informatie nog wat meer visueel gepresenteerd had kunnen worden en dat de informatie voor kleinere winkeliers minder bruikbaar is.

De EHBO-adviezen

De EHBO-adviezen zijn - zij het op beperkte schaal - de beste stimulans geweest tot het treffen van preventieve maatregelen. Van de 9 winkeliers die een advies hebben gehad, hebben 4 winkeliers het advies niet opgevolgd; 4 winkeliers hebben het gedeeltelijk opgevolgd en 1 winkelier heeft het in zijn geheel opgevolgd.

Van de 5 winkeliers die iets met het advies gedaan hebben zijn er 4 tevreden over het verstrekte advies. Een van de vijf winkeliers was ontevreden, met name over de vreemde schriftelijke weergave van het advies. Bovendien willen 7 van de 9 winkeliers een uitge-

breider advies ontvangen.

De opvolging van de adviezen had nog groter kunnen zijn, als er (wat) meer tijd in het verstrekken van adviezen gestoken zou zijn. Dat paste echter niet binnen het idee dat het EHBO-adviezen moesten zijn.

De cursus

De cursus wordt door de 6 deelnemende winkeliers die geïnterviewd zijn in grote lijnen negatief beoordeeld.

De meningen over de presentatie van de cursus zijn sterk verdeeld: 2x goed, 2x redelijk en 2x slecht.

De meesten vonden de cursusstof niet nuttig; slechts 2 geïnterviewden spreken zich positief uit over bepaalde onderdelen van de cursusstof (met name het blok over de preventie-adviezen en het blok van de ambtenaar Voorkoming Misdrijven). De belangrijke kritiek was te veel gericht op grootwinkelbedrijf, te veel over derving in het algemeen, gebrek aan praktische tips.

Geen enkele cursist heeft een positief totaaloordeel.

Het totaaloordeel over het project

In de schriftelijke enquête is als een na laatste vraag gesteld: 'Wat vond u over het geheel genomen van het project?'

Allereerst kan worden opgemerkt dat deze vraag door 188 respondenten (39%) is beantwoord. Men zou dit kunnen omschrijven als de groep respondenten die zich genoeg betrokken voelt om een oordeel uit te kunnen spreken.

Van deze 118 respondenten vindt 29% het project zeer zinvol, vindt 58% het nuttig en heeft 9% een negatief oordeel (weinig effect te verwachten/niet zinvol).

De ontvankelijkheid van winkeliers voor informatie over winkeldiefstalpreventie

Tenslotte kunnen enkele conclusies worden getrokken over factoren die verband houden met de mate waarin winkeliers iets aan het project hebben gehad.

Hoe meer last men heeft van winkeldiefstal des te groter is over het algemeen de bereidheid om aan projectonderdelen mee te doen en bepaalde maatregelen te treffen.

Kleinere zelfstandige winkeliers vinden informatie over winkeldiefstal-preventie vaak niet op hun situatie van toepassing resp. niet naar hun situatie vertaalbaar. Grotere zelfstandigen en filiaalhouders hebben daar veel minder moeite mee.

De bereidheid van winkeliers om aan bepaalde activiteiten mee te doen is ten dele afhankelijk van de zijde waarop de informatie over die activiteiten hen bereikt. Mondelinge informatie van 'opinion-leaders' onder winkeliers of deskundigen blijkt een belangrijke activerende rol te vervullen.

Er is een groep winkeliers die weinig met de informatie over preventie doet, omdat zij niet 'geloven' in deze informatie: politie en justitie laten het toch afweten en het personeel is niet te motiveren om beter op winkeldiefstal te letten.

4. De totaaleffecten van het project

In deze paragraaf wordt voor zover dat mogelijk is nagegaan in hoeverre de doelstellingen van het project gehaald zijn. Daarbij is de logische volgorde dat eerst de subdoelstellingen - het verhogen van de preventiebereidheid van winkeliers en het verhogen van de pakkans van winkeldieven - aan de orde komen en vervolgens wordt ingegaan op de hoofddoelstelling: het verminderen van het aantal winkeldiefstallen. Tenslotte wordt ingegaan op de vraag in hoeverre in Delft na het project de aandacht voor winkeldiefstalpreventie is gecontinueerd.

Het verhogen van de preventiebereidheid van winkeliers

In paragraaf 3 bleek al dat in totaal 80 à 90 winkeliers via het project informatie hebben gekregen over het voorkomen van winkeldiefstal. De mate waarin zij vervolgens iets met die informatie hebben gedaan valt echter moeilijk vast te stellen omdat de schriftelijke enquête hier een veel positiever beeld van geeft dan de interviews met winkeliers.

Volgens de pessimistische gegevensbron - de interviews - heeft nog altijd 30% van het over preventie geïnformeerde winkeliers op basis van het project een aantal preventieve maatregelen getroffen. Omgerekend komt dat neer op 25 tot 30 Delftse winkeliers. Volgens de optimistische gegevensbron heeft 81% van de over preventie geïnformeerde win-

keliers preventieve maatregelen getroffen. Dit komt neer op ongeveer 65 à 73 Delftse winkeliers.

Natuurlijk kan op basis van deze gegevens worden gesteld dat de preventiebereidheid is toegenomen, hoewel die toename gemeten aan de totale doelgroep op zijn best matig te noemen is.

Het verhogen van de pakkans

De doelstelling heeft betrekking op de verhoogde surveillance-activiteiten van de politie. Om deze doelstelling te meten moet worden nagegaan of van het totaal aantal aanhoudingen dat gedurende de periode dat de extra surveillance heeft plaatsgevonden er meer aanhoudingen door de surveillancedienst zijn verricht.

Bij de beantwoording van deze vraag kan gebruik worden gemaakt van de speciale registratie van aanhoudingen inzake winkeldiefstal over de perioden 1-1-'84 tot en met 30-4-'84 en de periode 1-1-'86 tot en met 30-4-'86.

In de eerste periode - twee jaar voor de start van het project - zijn er in totaal 86 aanhoudingen verricht, waarvan er 5 (=6%) voor rekening kwamen van de politie en de rest voor rekening van winkelpersoneel, bedrijfsleiders, beveiligingsbeambten en eigenaren van winkels.

In de tweede periode, waarin de start van het project valt, zijn er in totaal 132 aanhoudingen⁴ waarvan er 15 (= 11%) door de surveillancedienst werden verricht. Deze aanhoudingen⁵ vonden allemaal plaats na 3 februari (de start van de extra surveillance) en in een van de drie winkelcentra. Bovendien werd bij een van deze gelegenheden een aardige 'klapper' gemaakt: er werden 5 verdachten tegelijk aangehouden, die een serie winkeldiefstallen hadden gepleegd.

Uit deze gegevens blijkt dat de pakkans - of beter gezegd de kans om door de politie te worden gepakt - is toegenomen; zelfs bijna is verdubbeld.

-
4. Dit aantal aanhoudingen heeft betrekking op heel Delft; in tegenstelling tot het aantal aanhoudingen dat onder 3.2. is genoemd.
 5. Bij deze aanhoudingen viel helaas meestal niet na te gaan of dat door surveillanten in burger of in uniform was gedaan.

De vermindering van het aantal winkeldiefstallen

De vraag of er minder winkeldiefstallen worden gepleegd in Delft is buitengewoon moeilijk te beantwoorden.

De beste maat voor de ontwikkeling van winkeldiefstal zou waarschijnlijk bestaan uit de (goed bijgehouden) dervingsgegevens⁶ van een representatieve steekproef onder Delfse winkels. Aangezien dergelijke gegevens niet voorhanden zijn, moet met minder gegevens worden genomen.

In de eerste plaats kan worden gekeken naar de ontwikkeling van het aantal aanhoudingen ten gevolge van winkeldiefstal. Als graadmeter voor de ontwikkeling van het aantal winkeldiefstallen is dit natuurlijk een onbetrouwbaar gegeven. Zo zal het aantal aanhoudingen worden beïnvloed door onder andere de oplettendheid van winkeliers en het beleid van de politie.

Vanaf 1980 geeft het aantal aanhoudingen het volgende beeld te zien:

Tabel 1: *Aantal aanhoudingen inzake winkeldiefstal '80 tot en met '86*

	1 ^e helft	2 ^e helft	3 ^e helft	percentuele daling/ stijging t.o.v. voorgaand jaar
1980	132	98	320	-
1981	153	201	354	53,9
1982	224	191	415	17,2
1983	204	329	533	28,4
1984	385	359	744	39,5
1985	301	363	664	-10,6
1986	247	338	585	-11,9

6. In feite vormen dervingsgegevens natuurlijk een maat voor de schade veroorzaakt door winkeldiefstal; als we er vanuit gaan dat de gemiddelde schade per winkeldiefstal niet jaarlijks aan sterke veranderingen onderhevig is, vormen dervingsgegevens ook een maat voor het aantal winkeldiefstallen.

Tot en met 1984 is er een constante stijging van het aantal aanhoudingen. In het jaar voorafgaand aan het project zet een daling in die zich in het projectjaar doorzet.

De daling van '86 ten opzichte van '85 zou als een succes voor het project uitgelegd kunnen worden. Op basis van een aantal maatregelen (intensievere surveillance, eenvoudiger aangifteprocedure) zou immers een stijging van '85 naar '86 verwacht kunnen worden. Dat deze stijging uitblijft zou verklaard kunnen worden uit een afname van het werkelijke aantal winkeldiefstallen. Natuurlijk is dit een tamelijk riskante uitspraak en is het wenselijk om de aanhoudingsgegevens te vergelijken met gegevens uit de schriftelijke enquêtes onder winkeliers.

Uit die gegevens blijkt dat de winkeliers bij de nameting wat minder last van winkeldiefstal hebben dan bij de voormeting het geval was. Hierbij dient echter wel bedacht te worden dat de verschillen in response tussen beide enquêtes een vertekend beeld op kunnen leveren.

Hoewel zowel het aantal aanhoudingen als gegevens uit de enquêtes vrij onbetrouwbaar zijn als maat voor het werkelijke aantal winkeldiefstallen, wijzen zij wel dezelfde richting uit. Deze richting wordt nog ondersteund door een laatste (beperkte) bron. Het betreft hier nauwkeurige dervingsgegevens van winkels die sterk bij het project betrokken zijn geweest en die op basis van het project een aantal preventieve maatregelen hebben getroffen. In de ene winkel is de derving najaar '86 met 25% gedaald van 1,76% (van de omzet) naar 1.32%. In de andere winkel is de derving van 2,6% in 1985 gedaald tot 1,8% in 1986.

Gelet op deze gegevens kan de conclusie worden getrokken dat het project ook aan de hoofddoelstelling heeft beantwoord. De mate waarin het aantal winkeldiefstallen in 1986 is afgenomen valt echter niet in te schatten. Gelet op het niet al te grote aantal winkeliers dat op basis van het project preventieve maatregelen heeft getroffen zal de daling van het aantal winkeldiefstallen vermoedelijk niet al te spectaculair zijn.

De continuering van activiteiten

Als na een project de aandacht voor de problematiek weer wegebt, zal na verloop van tijd het aantal winkeldiefstallen waarschijnlijk weer toenemen. Derhalve is het verheugend te constateren dat het project in Delft tot een zekere mate van beklijving heeft geleid:

- Het surveilleren in winkels is in de dagelijkse surveillance-patronen opgenomen;

- De gemeente Delft is een van de gemeenten waar het 'lik-op-stuk'-beleid ten aanzien van winkeldieven gaat proefdraaien;
- Een aantal winkeliers oriënteert zich op de aanschaf van een collectief winkelwaarschuwingssysteem;
- Na het project zijn nogmaals een aantal voorlichtingsavonden voor winkeliers georganiseerd.

5. De aanbevelingen

5.1. *De aanbevelingen ten aanzien van politieke activiteiten*

De surveillance-activiteiten

De extra surveillance heeft beantwoord aan de doelstelling van de verhoging van de pak-kans van winkeldieven. Tevens is gebleken dat er relatief weinig contacten met winkeliers zijn gelegd; terwijl deze contacten van beide zijden wel op prijs worden gesteld. Er kunnen dan ook de volgende aanbevelingen worden gedaan.

Tijdens de surveillances moeten er door surveillanten meer contacten worden gelegd met de winkeliers. Daarbij moeten de politiemensen ook in staat zijn eenvoudige preventie-adviezen aan de winkeliers te verstrekken, zodat de contacten een aanvulling kunnen vormen op informatie over preventie die winkeliers via andere kanalen bereikt. Wellicht kunnen in toekomstige projecten surveillanten ook betrokken worden bij een forumavond of een andere voorlichtingsbijeenkomst voor winkeliers die bij de start van het project plaatsvindt. Dat zal waarschijnlijk het contact tussen winkeliers en surveillanten in het verdere verloop van het project vereenvoudigen.

Als contactlegging als doelstelling wordt gekozen, is de discussie over al dan niet in uniform surveilleren niet relevant, alleen als men daders wil betrappen komt in burger surveilleren in aanmerking.

Het afhandelen van betrapte winkeldieven

Het afhandelen van betrapte winkeldieven door surveillanten heeft geen problemen opgeleverd. Een dergelijke maatregel is voor toekomstige projecten ook zeker aan te bevelen.

De helingbestrijding

Van deze activiteit is weinig terechtgekomen; het is bij incidentele activiteiten gebleven. Dit heeft vooral te maken met het feit dat de recherche weinig tijd kon vrijmaken en geen informatie over helers en notoire winkeldieven boven water kon krijgen.

Een aanbeveling voor nieuwe projecten luidt dan ook dat in de voorbereidende fase zekerheid moet worden verkregen over de haalbaarheid van helingsbestrijding alvorens dit als onderdeel in het projectplan op te nemen.

Het nieuwe aangifteformulier

Van politiezijde zijn de ervaringen met het nieuwe aangifteformulier zonder uitzondering positief. Uit de enquête onder winkeliers blijkt dat 16% van de winkeliers die in 1986 een of meer winkeldieven hebben betrappt, van het formulier gebruik maken. Vooral winkeliers die veel schade lijden door winkeldiefstal en veel winkeldieven betrappen gebruiken het formulier.

Belangrijkste reden voor het niet gebruiken van het formulier is dat de winkeliers niet van het bestaan op de hoogte waren. Om dit probleem te ondervangen is het van belang dat een aantal aanbevelingen over de activiteiten gericht op informatie-overdracht aan winkeliers in acht worden genomen.

5.2. De aanbevelingen gericht op informatie-overdracht aan winkeliers

In de eerste plaats kan worden opgemerkt dat het project te veel is opgezet vanuit de gedachte: wij verkondigen een boodschap waar de winkeliers om zitten te springen. Dit bleek behoorlijk tegen te vallen. Het is dan ook van belang om in toekomstige projecten winkeldiefstalpreventie te zien als een produkt dat aan de man gebracht moet worden. Dit heeft voor de opzet en organisatie de volgende consequenties:

Een project dient te starten met een stukje marketingsonderzoek: wat zijn de belangrijkste doelgroepen en waar hebben wij behoefte aan. In het project te Delft had bijvoorbeeld in de schriftelijke enquête die vooraf gehouden is, zo'n stukje marketingonderzoek ingebouwd kunnen worden. Een ander mogelijkheid is om gebruik te maken van informanten die zeer goed op de hoogte zijn van de plaatselijke situatie.

Om de deelname aan projectonderdelen te bevorderen, dient - naast schriftelijke informatie - zoveel mogelijk te worden gewerkt met mondelinge informatie via 'opinion-leaders' onder winkeliers, hetzij deskundigen van 'buitenaf'. Het is dus van belang om bij de start van een project na te gaan welke winkeliers (geografisch gespreid over de belangrijkste winkelgebieden) als 'aanjagers' kunnen functioneren.

Producten verkopen beter als zij voldoen aan de behoeften van de doelgroep en als zij goed worden geëtaleerd en smakelijk verpakt zijn. Het afstemmen van de inhoud van projectonderdelen en doelgroepen kan natuurlijk via het genoemde marketingsonderzoek gebeuren. Vervolgens is het van belang dat die inhoud ook zeer duidelijk en goed verpakt aan de doelgroep kenbaar wordt gemaakt. In het geval van een cursus bijvoorbeeld zal van een mooie folder met daarin aangegeven de doelen, doelgroepen, onderdelen, plaats en tijdstip van de cursus (veel) meer wervingskracht uitgaan dan van de wijze waarop in Delft de cursus werd aangekondigd.

Over de opbouw en inhoud van projectonderdelen kunnen de volgende aanbevelingen worden gedaan. Het starten met een forumavond (of een soortgelijke algemene avond) zal over het algemeen een goede keus zijn. Het is een goed begin om de nodige publiciteit en bekendheid aan het project te geven. Over de invulling van de verdere projectonderdelen is het moeilijker om algemene uitspraken te doen: het zou bijvoorbeeld onzin zijn om op basis van de Delftse ervaringen te beweren dat advisering altijd de voorkeur verdient boven cursussen. Wel kunnen de volgende suggesties ter harte worden genomen:

Een cursus met een vrij algemene inhoud zal waarschijnlijk zelden aanslaan: voor een doelgroep met weinig kennis over winkeldiefstalpreventie zal dit vaak een te 'zwaar' middel zijn, voor doelgroepen met een hoger kennisniveau is het niet interessant.

'Individuele advisering' is een wijze van kennisoverdracht die voor vrijwel elke doelgroep geschikt zal zijn, behalve voor winkeliers die niet in preventie geloven. Het nadeel van individuele advisering is natuurlijk gelegen in de hoge kosten, hetzij in tijd, hetzij in geld gemeten. Dit knelt des te meer bij de doelgroep 'kleinere zelfstandigen'. Zij zouden juist zeer sterk gebaat kunnen zijn bij advisering, maar waarschijnlijk hebben zij bij het ten uitvoer brengen van adviezen veel begeleiding van de deskundige nodig. Een mogelijk oplossing zou kunnen zijn dat kleinere zelfstandigen zich gezamenlijk laten adviseren en elkaar helpen bij het ten uitvoer brengen van adviezen.

Met dit laatste punt zijn we in feite gekomen bij een projectonderdeel dat in Delft ontbrak, maar zeker de moeite van het proberen waard is: het opzetten van kleine groepjes van winkeliers die gezamenlijk bepaalde activiteiten ondernemen. Zulke groepjes (ter gedachtenbepaling: tussen de 10 en 20 winkeliers) kunnen het karakter hebben van een

workshop, waarin winkeliers informatie uitwisselen over preventieve maatregelen en elkaar ondersteunen bij het treffen van zulke maatregelen. Daarnaast kunnen zij als collectief bepaalde maatregelen treffen, bijvoorbeeld een winkelwaarschuwingssysteem.

Een laatste opmerking over de inhoud van over te dragen informatie betreft informatie over signalering, betrapping en aanhouding van winkeldieven. Het is opvallend dat winkeliers om dergelijke informatie blijven vragen. De OVD ging er bij de opzet van haar cursus waarschijnlijk terecht van uit dat dit in feite voor zeer veel winkeliers bekende kost is. Toch was de beslissing om er in de cursus weinig aandacht aan te besteden *achteraf* gezien (dan is het altijd makkelijk praten) niet terecht. Ondanks het feit dat deze informatie bekend is, zullen veel winkeliers deze informatie nodig blijven hebben. Het immers een onderwerp dat voor winkeliers zeer gevoelig ligt en juist dan is het van belang dat hun handelswijze als het ware keer op keer gelegitimeerd wordt. Ook uit ander onderzoek (O'Keefe en Mendelsohn, 1984) blijkt dat voorlichting vaak een dergelijke functie heeft.

Literatuur

Fijnaut, C., E.G.M. Nuyten Edelbroek en J.L.P. Spickenheuer, *Politiële Misdaadbestrijding*. WODC, Den Haag, 1985.

O'Keefe, G.J. en H. Mendelsohn, *Taking a bite out of crime; the impact of a mass media crime prevention campaign*. US Department of Justice, 1984.

Preventieplan winkeldiefstal. Gemeentepolitie Delft, Delft, 1986.

LOKALE WINKELDIEFSTAL PREVENTIEPROJECTEN

Dr. R.G. Bout¹

1. De HBD-campagne

Het Hoofdbedrijfschap Detailhandel (HBD) is in 1987 gestart met een Winkeldiefstal Preventiecampagne. Deze, in principe 3 jaar durende campagne, werd mede mogelijk gemaakt door een subsidie van het ministerie van Economische Zaken.

De hoofddoelstelling van de campagne is de ondernemers/detaillisten aan te zetten tot het zelf nemen van preventieve maatregelen. Een intensivering van de reeds bestaande (voorlichtings)activiteiten werd noodzakelijk geacht in het licht van de toenemende winkeldiefstal en andere vormen van winkelcriminaliteit in de jaren '80. Dit ondanks de toch al niet geringe inspanningen van het bedrijfsleven om het tij te keren.

Betrouwbare cijfers over winkeldiefstal zijn niet voorhanden. Er is een onderzoek van het Economisch Instituut voor het Midden- en Kleinbedrijf. Het gaat daarbij echter om een beperkte steekproef bij zelfstandige ondernemers gebaseerd op de cijfers van 1984. Gegevens van het filiaal- en grootwinkelbedrijf, warenhuizen en andere grotere zaken, waar een cumulatie van winkeldiefstal optreedt, ontbreken.

De onderstaande cijfers zijn dan ook schattingen van de omvang van winkeldiefstal in Nederland anno 1988:

- ca. f. 1 miljard per jaar;
- f. 70 per hoofd van de bevolking;
- ca. 30.000 winkeldiefstallen per dag;
- gemiddeld 1 à 2% van de omzet.

De signalen uit het veld zijn voor het HBD in ieder geval in die mate duidelijk, dat een

1. Preventie-coördinator bij het Hoofdbedrijfschap Detailhandel.

campagne noodzakelijk werd geacht.

2. De lokale projecten

Eerdere activiteiten van het HBD en de haar schragende werkgeversorganisaties (KNOV, NCOV, RFGB) waren kennelijk niet toereikend het tij te keren. Brochures zoals *Preventie van winkeldiefstal: een planmatige aanpak* worden relatief weinig door ondernemers gelezen en grootschalige voorlichtingsbijeenkomsten, zoals die in de jaren 1985/86 op diverse plaatsen in Nederland werden gehouden, leken eveneens niet erg effectief, in die zin dat de ondernemers toch te weinig tot zelfwerkzaamheid worden aangezet. Om deze redenen is de hoofdactiviteit in de preventiecampagne komen te liggen bij lokale preventieprojecten.

Lokale projecten zijn projecten in duidelijk herkenbare winkelgebieden, een winkelcentrum of winkelstraat. Onder deskundige begeleiding wordt met een deelnemer/detaillisten nagegaan wat preventief in en om de winkel mogelijk is.

In de projecten wordt in principe gewerkt volgens het 7-stappenplan van het HBD:

Stap 1: Onderkenning van de signalen.

Vaak zijn winkeliers er zich niet of nauwelijks van bewust, dat winkeldiefstal ook in hun winkel plaatsvindt en soms in die mate dat maatregelen noodzakelijk zijn.

Stap 2: Bepalen van schade.

Het zo goed mogelijk vaststellen van de criminele (en niet-criminele) lekkage.

Stap 3: Bepalen welke artikelen worden gestolen.

Door het voor enkele artikelen (index-artikelen) nauwkeurig bijhouden van de verkoop- en lekkagestromen kan snel een beeld ontstaan.

Stap 4: De daders van hun werkwijze.

Het probleem van de interventie door winkelpersoneel komt aan de orde; samenwerking met de politie (o.a. aangifte) is van belang (in de lokale projecten wordt de politie altijd uitgenodigd).

Stap 5: Controleren van de situatie in en om de winkel.

De winkelinrichting staat hierbij centraal.

Stap 6: Keuze van preventieve maatregelen.

De nadruk hierbij ligt op de organisatorische maatregelen (instructie personeel, werkafspraken); mechanische en elektronische maatregelen zijn hulpmiddelen, die pas effectief kunnen zijn binnen een totaal preventieplan.

Stap 7: Bepaling van de effecten van de maatregelen.

Effecten van preventieve maatregelen kunnen pas op langere termijn zichtbaar worden; de HBD-projecten worden op een uniforme wijze (voor- en nameting) geëvalueerd.

3. De plaatsbepaling van de HBD-projecten

In de tweede helft van de jaren tachtig zijn in verschillende gemeenten preventieprojecten gestart. Deze door de ministeries van Binnenlandse Zaken en Justitie gesubsidieerde experimentele SEC-projecten (naar aanleiding van het Beleidsplan Samenleving en Criminaliteit), worden (meestal) gekenmerkt door een grootschalige aanpak:

- gericht op het hele scala van in winkelcentra veel voorkomende criminaliteit en andere (op zich niet direct criminele) vormen van overlast in het winkelgebied;
- het inschakelen van vele instanties (gemeentediensten, politie, winkeliersverenigingen, maatschappelijk werk, en andere);
- een intensieve begeleiding (projectleiding, onderzoek);
- lange voorbereidings- en uitvoeringstijd.

In vergelijking met de SEC-projecten worden de lokale HBD-winkeldiefstalpreventieprojecten gekenmerkt door:

1. een kleinschalige aanpak:

- het gaat met name om winkeldiefstal;
- de doelgroep wordt beperkt tot de ondernemers/detaillisten;
- er wordt gewerkt met groepen van ca. 20 deelnemers, ook in de grotere winkelgebieden;
- een korte projecttijd: in een periode van 2 à 3 maanden worden een 4-tal sessies (avonden) gehouden; hierna moeten de deelnemers in staat zijn een individueel preventieplan voor hun winkel op stellen en inzicht hebben in de mogelijkheden collectieve maatregelen te nemen; de feitelijke uitvoering van de preventieplannen vindt na de workshop plaats;
- de kosten zijn relatief beperkt (max. f. 20.000,-).

2. een pragmatische aanpak:

- er wordt geen diepgaand (voor)onderzoek gedaan; wel worden de projecten op een uniforme wijze (voor- en nameting) geëvalueerd;
- in de workshop ligt het accent op de zelfwerkzaamheid van de deelnemers; via onderlinge discussie en opdrachten wordt dit gestimuleerd.

4. De organisatie van de projecten

Het HBD is een publiekrechtelijke bedrijfsorganisatie (pbo) gevormd door de werkgevers- en werknemersorganisaties. Er zijn dan ook afspraken met de centrale ondernemersorganisaties, KNOV en NCOV, dat zij de concrete projecten mee helpen voorbereiden, begeleiden en organiseren. De workshop zelf wordt gegeven door deskundigen op het terrein van winkeldiefstal.

De winkeliersvereniging speelt hierbij een belangrijke rol. Stimulering van een preventieproject in het betreffende winkelgebied zal met name door het bestuur moeten plaatsvinden. Zij kunnen hun leden (en niet-leden) oproepen aan een project deel te nemen. Ook collectieve maatregelen zullen, indien noodzakelijk, door het bestuur moeten worden gedragen.

Het HBD vervult in het geheel een coördinerende functie. Een speciale preventiecoördinator is voor de duur van de campagne aangetrokken. In enkele grote steden zijn, mede op initiatief van het HBD, stuur-/werkgroepen winkeldiefstal opgericht. Dit is het geval in Rotterdam, Den Haag en Utrecht. In Rotterdam/Rijnmond zijn inmiddels verschillende projecten afgerond: Boulevard Zuid, Lijnbaan (2x), Nieuwe Binnenweg en Oosterhof. Ook in de andere genoemde steden zijn recentelijk projecten in uitvoering gegaan, mede geïnitieerd vanuit de stuurgroep.

5. De ervaringen die zijn opgedaan

In een periode van ruim een jaar zijn uit het gehele land ca. 80 subsidie-aanvragen voor een lokaal project ontvangen. Inmiddels zijn bijna 20 projecten geëvalueerd.

Vrijwel in alle projecten komt naar voren dat:

- het merendeel van de deelnemers (zelfstandige ondernemers/bedrijfsleiders) naar aanleiding van de workshops extra preventieve maatregelen heeft getroffen of van plan is

dit nog te gaan doen;

- het aantal deelnemers dat winkeldiefstal als een (groot) probleem beschouwt, duidelijk is verminderd;
- het aantal betrapte winkeldieven is afgenomen;
- opzet, inhoud en verloop van de workshop worden in het algemeen positief beoordeeld; met name het onderling uitwisselen van ervaring wordt als stimulerend ervaren.

Toch zijn enkele kritische opmerkingen te maken:

- het blijkt vaak zeer moeilijk voldoende deelnemers van een project te werven, ook in de grotere winkelgebieden;
- collectieve maatregelen, gericht op de continuïteit in de preventie zijn soms moeilijk te realiseren; ondernemers blijven kennelijk individualisten.

Het beeld is momenteel nog niet volledig duidelijk. Toch lijkt de (voorzichtige) conclusie getrokken te kunnen worden dat de hoofddoelstelling van de HBD Preventiecampagne 'Winkels aanzetten tot het zelf nemen van preventieve maatregelen in en om de winkel' met een projectmatige aanpak kan worden bereikt.

De vraag is echter of de lokale preventieprojecten ook na het wegvallen van de subsidiemogelijkheden nog kans van slagen hebben. De kans daarop lijkt niet groot.

6. De voortgang van de campagne

Het komend jaar waarvoor reeds subsidie van het ministerie van Economische Zaken is toegezegd, zal de projectmatige aanpak in de winkelgebieden in ieder geval worden voortgezet. Subsidie-aanvragen zullen, voor zover de financiën dat toelaten, worden gehonoreerd. De uitvoering van projecten zal redelijkerwijs ook nog in 1990 kunnen plaatsvinden. Daarnaast wordt gedacht aan brancheprojecten voor de levensmiddelenbranche (supermarkten) en de kledingbranche. Oriënterende gesprekken met de betreffende branche-organisaties zijn al gaande.

Over de continuering van de campagne in 1990 en volgende jaren kan op dit moment nog niets concreets worden gezegd. De discussie daarover moet nog plaatsvinden. Een financiële bijdrage van de rijksoverheid is echter noodzakelijk om het huidige intensieve niveau van de preventiecampagne voort te zetten.

STRAATHOEKWERK IN HET WINKELCENTRUM ZUIDPLEIN TE ROTTERDAM

*P. Deconinck*¹

1. Wat voorgeschiedenis

Het straathoekwerk-project Zuidplein is een onderdeel van een aantal maatregelen die zijn genomen in het kader bestrijding en preventie kleine criminaliteit in het winkelcentrum Zuidplein. Doordat men in het verleden kampte met ernstige problemen in het winkelcentrum zoals vandalisme, geweld, winkeldiefstal, drugs en het samenscholen van grote groepen jongeren, besloot men op een gegeven moment om een werkgroep in het leven te roepen, en wel de 'werkgroep regulering jongerenproblematiek Zuidplein'. In deze werkgroep namen vertegenwoordigers van diverse groepen en instanties zitting zoals; winkeliers, politie, buro Halt, de deelgemeente Charlois, gemeente Rotterdam en de jeugd- en zedenpolitie. Na menige discussie betreffende de problematiek rolden er enkele maatregelen en acties uit de bus.

- Opname van speciale artikelen in de APV, alleen geldend voor het Zuidplein;
- Inrichting van twee plekken waar jongeren onder bepaalde voorwaarden mochten samenscholen;
- Verscherping van de politie-surveillance;
- Inschakeling van een bewakingsdienst;
- Verbetering van het aangiftebeleid, om meer zicht te krijgen op de aard en omvang van winkeldiefstal;
- Uitreiking van folders met informatie over en gedragsregels voor het Zuidplein door buro Halt en politiebureau Slinge in de klassen van de in de omgeving liggende scholen.

1. Straathoekwerkster bij het project Zuidplein.

2. De verschuiving van het probleem

Na enige tijd werd er een verbetering geconstateerd. Echter moest men ook erkennen dat er steeds meer jongeren naar het Zuidplein trokken. Een krachtiger optreden van de politie deed nl. de onrust in hun kring toenemen. Sensatie! Het Zuidplein kwam daardoor ook in negatieve zin in de publiciteit. Dit had tot gevolg dat het winkelend publiek zich niet veilig voelde en dus weg bleef; minder omzet was hier een logisch gevolg van.

Wederom liet men toen in de werkgroep zijn geest gaan over enerzijds de feiten, de problemen en anderzijds over de vorderingen die her en der geboekt werden. Om de jongerenproblematiek vanuit een andere invalshoek te kunnen benaderen nodigde men hierop de organisatie ROTS uit om zitting te nemen in de werkgroep. ROTS is een stedelijk steunpunt voor jongerenwerk in Rotterdam. Na vele discussies werd er besloten een experiment van 1 jaar straathoekwerk te starten. Waarom straathoekwerk?

3. Een experiment met straathoekwerk

Straathoekwerk is een specialisme in de hulpverlening, d.w.z. de doelgroep wordt niet verwezen naar de instelling, maar de instelling begeeft zich in het leefmilieu van de doelgroepen. In dit geval zou meer bepaald gespecialiseerd jongerenwerk worden toegepast, en wel randgroepjongerenwerk.

Maar wat zijn randgroepjongeren? Randgroepjongeren zijn die jongeren, die kampen met problemen, in meer of mindere mate, op het gebied van: huisvesting, gezondheid, arbeid, scholing, vrije tijd, justitie, en thuissituaties.

Het geld voor het experiment werd uit diverse potten geput, zoals een bijdrage van de winkeliers (het bedrijfsleven!), een bijdrage van de deelgemeente Charlois, een bijdrage uit de pot voor sportieve recreatie van de gemeente Rotterdam en buro Halt.

De meningen over het uiteindelijke besluit waren echter enigszins verdeeld. Het jongerenwerk was enthousiast, de winkeliers en politie stonden er echter met enige scepsis tegenover. Men was bang dat het straathoekwerkproject zelfs problemen zou kunnen aantrekken. Aan de andere kant realiseerde men zich ook dat de problemen niet op te lossen waren met alleen een sanctionerend beleid. Aandacht voor de oorzaken en een humane benadering zouden eventueel een goede combinatie kunnen vormen met justitieel optreden.

4. De organisatie van het project

Het straathoekwerkproject werd op 15 maart 1985 officieel gestart. Er is toen een beroepskracht voor 40 uur aangetrokken en er is verder gezocht naar een lokatie in het winkelcentrum; deze lokatie fungeert als kantoor.

Er is ook een begeleidingscommissie gevormd om de werker opdrachten te verschaffen, te helpen en te begeleiden. Middels deze commissie wil men greep houden op de faseering, de ontwikkeling en de eventuele zwakke plekken van het project. In deze commissie zitten vertegenwoordigers van het bedrijfsleven, de organisatie ROTS, de reclassering, en twee externe adviseurs van de deelgemeente en de gemeente. Ook is er een extra kracht bijgehaald om samen met de werker de rapportage en het onderzoek te verzorgen. De begeleidingscommissie moest een nauwe relatie hebben met de grote werkgroep. ROTS fungeerde als werkgever.

5. De werking van het project

Het straathoekwerkproject werd gebaseerd op continuïteit, regelmaat, vertrouwensrelaties met, opvang van en hulpverlening aan de jongeren.

Het kantoor is in de middaguren geopend. De jongeren kunnen er vertoeven - koffie en thee zijn gratis -, zij kunnen er leven, lezen, spelletjes doen, video kijken en zij kunnen er met hun problemen bij de straathoekwerkster terecht. Het is een vrij zône, echter wel met strikte gedragsregels.

De tegenstelling tussen de vrij zône en het Zuidplein is groot. In het kantoor kunnen de jongeren in hun eigen sfeer ontspannen, terwijl ze op het Zuidplein niet in groepjes mogen zitten op de banken, en er voortdurend in beweging moeten blijven; zij worden daar dus min of meer opgejaagd.

De vrij zône betekent ook dat alles op basis van vertrouwen besproken kan worden. De straathoekwerkster neemt met andere woorden een onafhankelijke positie in; ze is geen handlanger van bedrijfsleven of politie.

De huisregels van het project zijn er om een goed klimaat te scheppen waar iedereen zich rustig en veilig in voelt. Deze regels zijn de volgende:

- geen drugs, zowel soft- als hard drugs;
- geen alcohol;
- geen wapens openlijk bij zich dragen;

- geen gestolen waar meebrengen of achterlaten;
- niets stelen van wat het project toebehoort;
- niet voor de deur samenscholen;
- rommel zelf opruimen, liefst niet maken;
- normale elementaire beleefdheidsregels naar elkaar respecteren.

6. Het doel en het nut

Het doel van dit project is om aandacht te schenken aan de oorzaken waaruit vandalistisch en crimineel gedrag voortvloeit. Het gaat er ook om opvang en hulpverlening te verstrekken. Verder is het zaak jongeren te stimuleren om naar zichzelf, hun gedrag en leven te kijken. En, omgekeerd, komt het er op aan om jongeren serieus te nemen en aandacht aan ze te schenken, zodat ze niet op een negatieve manier hierom hoeven te vragen. En, in het verlengde hiervan, ligt het om mogelijkheden te creëren om jongeren alternatieven te bieden, zoals alternatieve straffen, aangepast onderwijs, werk etc.

De bevindingen zijn tot nu toe zeer gunstig geweest, d.w.z. jongeren komen minder vaak in aanraking met politie en justitie; het schadebedrag, veroorzaakt door vandalisme, is erg gedaald; de winkeldiefstal is gereduceerd (tevens door betere techno-preventie) en de omzet in het winkelcentrum is hoger (publiek voelt zich veiliger); het klimaat is verbeterd en er zijn nu minder escalaties (nauwelijks) tussen enerzijds jongerengroepen en jongeren, en anderzijds politie en security.

Het project bestaat nu sinds 15 maart 1985 en is niet meer weg te denken in de smeltkroes van het Zuidplein. Zowel de deelgemeente als het bedrijfsleven en de politie staan er zeer positief tegenover.

7. Tot besluit

Men is *het probleem jongerenproblematiek* gaan zien als iets wat men moet aanvaarden, als een gegeven waar men mee moet proberen te leven, i.p.v. het te stigmatiseren. Zodoende wordt de materie nu van meerdere kanten benaderd en dus minder star. Door de jongeren op het Zuidplein als een probleem te bestempelen, stigmatiseert men tevens de eigen attitude.

DE BELEVINGSWERELD VAN JONGEREN MET BETREKKING TOT WINKELDIEFSTAL¹

Dr. M.A. Zwanenburg²

1. Inleiding

In de hiernavolgende pagina's zal verslag worden gedaan van een onderzoek gericht op het selecteren van variabelen voor een preventie-project. Dit vooronderzoek is door het Criminologisch Instituut der KU Nijmegen in de periode april tot december 1987 uitgevoerd.

In Valkenswaard werd over het jaar 1984 een stijging waargenomen van aangiften van winkeldiefstal in het winkelcentrum in die gemeente. Het gevoelen bestond dat vooral jongeren verantwoordelijk waren voor de toename. Op grond van een aantal overwegingen werden de gemeentepolitie, het Bureau Voorkoming Misdrijven en de onderzoeker het eens om, in plaats van een onderzoek naar motieven of oorzaken van winkeldiefstal door jeugdigen via de klassieke vragenlijst-methodieken en (attitude)-schaaltechnieken, af te nemen bij bekende daders, een onderzoek in te richten naar factoren van direct belang voor het ontwikkelen van een preventieprogramma. Het uitgangspunt was vrij simpel: als er moet worden nagegaan waardoor mensen worden weerhouden van het plegen van delicten, moet je het ze zelf vragen. Het onderzoek, zo was de opvatting, moest zich meer richten op potentiële daders die niet waren bezweken voor de verleiding, dan op betrapte daders.

1. Dit artikel is mede gebaseerd op het rapport *Winkeldiefstal in Valkenswaard; een kwalitatief onderzoek*. Katholieke Universiteit Nijmegen, Criminologisch Instituut, 1987.

2. Universitair hoofddocent, Criminologisch Instituut, Katholieke Universiteit Nijmegen.

Gezien de aard van het probleem en de doelgroep van het beoogde preventieprogramma (jeugdigen in de leeftijdscategorie van het voortgezet onderwijs) was er een uitstekende vorm van zelf-rapportage beschikbaar die de voordelen van de projectieve techniek koppelde aan de directe relatie met een preventieprogramma, nl. (school)-opstellen waarin leerlingen hun visie geven op beweegredenen voor deviant of non-deviant gedrag. Deze opstellen zouden niet alleen moeten dienen als een informatiebron waarin suggesties worden gedaan voor specifieke preventie maatregelen, maar ook en vooral als een middel om inzicht te verschaffen in wat de doelgroep van het preventieprogramma beweegt, wat er onder de jeugdige leden van de Valkenswaardse gemeenschap leeft als het gaat om winkeldiefstal.

Hiermee zou niet alleen het directe belang van de opdrachtgevers van het onderzoek worden gediend, maar tevens een breder wetenschappelijk en maatschappelijk belang: in alle criminaliteitsbestrijdingsplannen wordt de aan de het beleid ten grondslag liggende theorie voor waar aangenomen en van direct belang geacht voor de uitvoering van het beleid. Deze theorie wordt gehanteerd door deskundigen: onderzoekers, managers, beleidsmakers en uitvoerende functionarissen. Deze projecteren hun ideeën op de samenleving die door hen wordt onderzocht, bestuurd of verzorgd. Deze ideeën zijn niet zelden kenmerkend voor de vrij kleine groep waartoe deze deskundigen behoren en minder van toepassing op andere delen van de bevolking.

In de huidige *Samenleving en Criminaliteitsplannen* geldt de *social control theory* van Travis Hirschi als leidraad. Het huidige onderzoek zou wellicht enig licht kunnen werpen op de vraag of deze theorie een adequaat handvat biedt voor beleidsvorming en -uitvoering dan wel een typische projectie vormt van middle-class normen en waarden van deskundigen. Anders gezegd: wellicht is de social control theory meer een expressie van wat volwassenen vinden dat de jeugd zou moeten bewegen dan een expressie van ideeën en motieven die werkelijk leven onder de jongeren. Het zou te pretentius zijn om te verwachten dat dit onderzoek hierop een definitief antwoord zou kunnen geven, maar de mogelijkheid enig inzicht hierin te verwerven vormde een belangrijke wetenschappelijke drijfveer.

2. De opzet en uitvoering van het onderzoek

Als titels voor de opstellen werd het volgende vijftal geselecteerd:

- Winkeldiefstal: waarom doen ze het?

- Winkeldiefstal: voor en tegen;
- Ik steel niet in winkels;
- Als ik gepakt zou worden, dan zou je mijn ouders horen;
- Gepakt voor winkeldiefstal: wat zijn de gevolgen?

Alle scholen voor het voortgezet onderwijs in Valkenswaard werden door de coördinerende functionarissen van de gemeentepolitie en het Bureau Voorkoming Misdrijven benaderd en verleenden hun medewerking.

Een aspect dat van groot belang was bij de opzet van het opstelonderzoek was de bewaking van de privacy-belangen van de respondenten. Het beschermen van de privésfeer bleek ook in dit geval niet alleen een kwestie van onderzoekethiek of maatschappelijke zorgvuldigheid, maar tevens een voorwaarde voor het verkrijgen van de deelname van de respondenten. Er werd voorzien in een privacy-beschermende vorm van controle t.a.v. de vraag of een opstelschrijver/schrijfster al eens inzake winkeldiefstal met de politie in aanraking was geweest. De politie kreeg de opstellen niet ter inzage. Slechts was het mogelijk een opstel van een ooit aangehouden jeugdige te voorzien van een merkteken.

De data werden verder onderworpen aan een aantal analyses. In de eerste plaats was voorzien in een kwantitatieve analyse, waarbij naast enkele concrete variabelen als leeftijd, schooltype, zelf-rapportage van delicten en het al of niet eerder met de politie in contact komen, de (aanwezigheid van) verwijzingen naar concrete theoretische noties die door deskundigen worden gehanteerd als data fungeerden. Daarnaast was een kwalitatieve analyse noodzakelijk teneinde de vraag te kunnen beantwoorden of een preventieprogramma kan worden gebaseerd op de rapportages door de betrokken jongeren en, zo ja, van welke aard dit programma diende te zijn.

Alle opstellen werden gescored op de aanwezigheid van verwijzingen naar een aantal belangrijke theorieën ter verklaring van crimineel gedrag. De theoretische verwijzingen welke werden gescored, bestrijken uiteraard slechts een beperkt deel van de criminologische, etiologische theorievorming. De keuze welke variabelen uit verklarende theorieën zouden worden gescored, was gebaseerd op actualiteit, de mate van algemeen maatschappelijke inburgering en de mate van abstractie.

Een viertal belangrijke variabelen zijn ontleend aan de social control theory die ten grondslag ligt aan het huidige strafrechtelijke beleid zoals geformuleerd in het rapport van de Commissie Roethof, en vooral in de ministeriële nota *Samenleving en Criminaliteit*: attachment, commitment, involvement en beliefs. De belangrijkste andere variabelen zijn: neutralisatietechnieken (dit zijn als het ware verontschuldigen vooraf die het mogelijk

maken tegen de eigen normen in te gaan) en anomie, een maatschappelijke situatie waarin mensen geen onderscheid meer kunnen maken tussen wat toelaatbaar en wat ontoelaatbaar is. Bovendien werden de opstellen gescored naar de aanwezigheid van verwijzingen naar de preventieve werking van straf en van de (subjectieve) pakkans.

De hierboven geschetste kwantitatieve analyseopzet behelst zowel een versimpeling als een vergroving van de informatie die schuil gaat in de opstellen. Een versimpeling omdat alleen een beperkt aantal variabelen is geselecteerd voor de scoring. Deze versimpeling is te verdedigen met een verwijzing naar de beschikbare middelen en tijd voor het onderzoek. Een nadere contextuele interpretatie is echter nodig om de frequentietabel juist te kunnen interpreteren. Hierbij moet worden opgemerkt dat het kwalitatieve analysedeel het meest kwetsbaar is, in die zin dat de in de wetenschap gebruikelijke 'public scrutiny' en discussie door de aard van de analysemethode wordt beperkt. Ondanks dit nadeel is de kwalitatieve analyse in dit onderzoek onmisbaar voor het destilleren van adequate informatie over de belevingswereld van jongeren waar het winkeldiefstal betreft.

De opstellen werden door een viertal codeurs gescored. De vierde codeur (de onderzoeker) scoorde vijftien van de opstellen welke reeds door een van de drie andere codeurs waren gescoord. Daarna werd voor de relevante categorieën gekeken wat de overeenstemming was binnen de aldus dubbel bewerkte vijfenveertig opstellen. De gelijkens tussen de scores bleek voor een open scoringsmethode voldoende groot om de data het predikaat betrouwbaar te geven en daarmee te kunnen hanteren voor het onderzoek.

3. De resultaten van het kwantitatieve onderzoek

In totaal werden 527 opstellen ontvangen van scholieren, over de sexen en de schoolopleidingen verdeeld als in tabel 1 aangegeven:

Tabel 1: *Verdeling respondenten over de sexen*

schooltype	jongens meisjes		onbek.	totaal
LBO	142	97	15	254
MAVO*			135	135
HAVO	17	38	1	56
VWO	41	41		82
totaal	200	176	151	527

* van de mavo-school waarvan over de opstellen konden worden beschikt waren de gegevens over sexe en leeftijd niet bekend.

Op basis van de verzamelde data kunnen een aantal, steeds verder gespecificeerde datatabellen worden opgesteld:

Tabel 2: *Totaal aantal vermeldingen per theoretische categorie*

attach	comm	belief	involv.	neutr.	anomiestraf	pakkans
314	265	844	155	445	694	1032 863

In tabel 2 is het hoofdresultaat van het opstelonderzoek te lezen waar het de kwantitatieve analyse betreft. Uit de cijfers is enigszins af te leiden waar in een preventieprogramma het meest op gelet dient te worden, gezien de belangrijkheid van die variabelen in de leef- en denkwereld van de betrokken jongeren. Het is echter niet verstandig zonder meer op deze gegevens af te gaan, omdat zij betrekking hebben op de gehele, ongedifferentieerde groep. In tabel 3 wordt een nader beeld gegeven van de verdeling van deze verwijzingen over de schooltypen:

Tabel 3: *Verwijzingen naar theoretische categorieën, genormeerd naar aantal leerlingen per schooltype*

	attach	comm	belief	involv.	neutr.	anomiestraf	pakkans	
LBO (n=254)	0.62	0.56	1.62	0.31	0.84	1.21	2.10	1.84
MAVO (n=135)	0.47	0.29	1.43	0.30	0.78	1.36	1.72	1.51
HAVO/ VWO (n=138)	0.68	0.61	1.74	0.26	0.92	1.47	1.94	1.39

Uit tabel 3 blijkt dat er slechts weinig verschil bestaat per schooltype. Op grond van de cijfers lijkt derhalve geen reden een gedifferentieerd preventie-programma op te stellen waarin rekening wordt gehouden met het soort onderwijs. Bij de bespreking van de kwalitatieve analyse zal echter blijken dat hierbij een zekere nuancering dient te worden aangebracht.

In tabel 4 wordt de scoring van de variabelen weergegeven per sexe (voor zover bekend) genormeerd op het aantal jongens (n=200) en meisjes (n=176):

Tabel 4: *Aantal verwijzingen naar theoretische variabelen per sexe, genormeerd op aantal*

	attach	comm	belief	involv.	neutr.	anomiestraf	pakkans	
j.	0.59	0.56	1.57	0.27	0.86	1.25	2.01	1.61
m.	0.68	0.56	1.68	0.34	0.90	1.32	2.07	1.65

Tabel 4 laat een onverwacht grote overeenkomst zien tussen de sexen in de frequentie van verwijzingen naar theoretische verwijzingen en daarmee in denkwereld. In tabel 5 is een opsplitsing gecreëerd naar opleidingsniveau:

Tabel 5: *Aantal verwijzingen naar theoretische variabelen per sexe, per schooltype, genormeerd naar aantal*

	attach	comm	belief	involv.	neutr.	anomiestraf	pakkans	
LBO								
j.(n=142)	0.56	0.55	1.51	0.29	0.87	1.15	2.04	1.71
m.(n=97)	0.69	0.52	1.69	0.39	0.82	1.21	2.18	1.86
HAVO/ VWO								
j.(n=58)	0.68	0.60	1.74	0.24	0.82	1.50	1.95	1.36
m.(n=79)	0.67	0.61	1.73	0.28	0.98	1.46	1.94	1.41

Het blijkt dat de verschillen tussen de sexen in het LBO wat groter zijn dan in het HAVO/VWO onderwijs. Dit kan, zo blijkt uit tabel 6, worden toegeschreven aan een verschillende leeftijdsopbouw van de respondentengroep in de verschillende scholen. In de LBO scholen prevaleren de jongere respondenten, terwijl in de HAVO/VWO respondentengroep meer 'ouderen' zitten. De overeenkomst tussen de ouderen van LBO en HAVO/VWO is groter dan die van de jongere LBO-leerlingen met de jongere HAVO/VWO-leerlingen. Desondanks moet worden vastgesteld dat de overeenkomst tussen de VWO-leerlingen onderling groter is dan die tussen de LBO-leerlingen, zodat sociale verschillen of verschillen in socialisatie niet kunnen worden uitgesloten.

Tabel 6: *Aantallen verwijzingen naar theoretische variabelen per leeftijdscategorie en per onderwijstype, genomeerd op aantal*

	attach	comm	belief	involv.	neutr.	anomie	straf	pakkans
LBO:								
jong (n=178)	0.54	0.40	1.06	0.34	0.66	1.35	2.08	1.65
oud (n=65)	0.86	0.86	3.27	0.20	1.29	0.91	2.43	2.37
HAVO/ VWO:								
jong (n=33)	1.03	0.61	1.64	0.24	0.82	1.44	1.79	1.70
oud (n=79)	0.62	0.67	2.08	0.23	1.00	1.72	2.41	1.32

4. De resultaten van het kwalitatieve onderzoek

Een verdere verfijning moet worden gevonden in de kwalitatieve analyse en de daarop gebaseerde interpretatie van de gegevens. Met behulp van kwalitatieve analysetechnieken werd een indeling gecreëerd van responsetypen, of liever respondenttypen, waarin een zo groot mogelijk deel van de opstellen kon worden geplaatst:

- Het sociale wenselijkheidstype, dat in zijn/haar opstellen veelvuldig blijkt gaf van afkeuring van handelingen die officieel verboden zijn en een voorkeur uitsprak voor 'nette' manieren om materiële goederen te verkrijgen: ervoor werken en je ouders vragen prevaleerden hier; 83 respondenten waren in deze categorie te plaatsen;
- Het begrijpende type, dat in zijn/haar opstel begrip toonde voor de motivatie van winkeldiefjes (overigens moet hierbij ten overvloede worden opgemerkt dat het de respondenten zelf waren die deze motivaties fourneerden) zonder overigens de daad zelf goed te keuren; in deze categorie vallen 46 respondenten;
- Het gedreven type, dat in zijn/haar opstel ervan blijkt gaf de daad weliswaar niet goed te keuren, maar die winkeldiefstal plaatste in de context van maatschappelijke constel-

latie waarmee zij het niet eens waren; bij de opstellen kwamen soms min of meer uitvoerige schetsen voor van hoe een samenleving dan wel diende te zijn; hierbij zijn dertien respondenten te plaatsen.

De drie bovengeschetste typen komen overeen in het met meer of minder kwalificaties afwijzen van winkeldiefstal als een acceptabele vorm van bezitsverkrijging.

Tegenover deze drie typen staan degenen die winkeldiefstal meer of minder expliciet goedkeuren. Opvallend was dat slechts één respondent goedkeurend sprak over winkeldiefstal op grond van maatschappelijke overwegingen. Deze vormde de radicale tegenhanger van het zogenoemde gedreven type. Ik heb deze respondent de typebenaming 'verzetstrijder' gegeven, hoewel uit het opstel niet bleek of hij daadwerkelijk aan de strijd deelnam: hij was niet betrap op diefstal, noch rapporteerde hij het plegen van winkeldiefstal of andere delicten.

De meerderheid van de degenen die winkeldiefstal accepteerden deden dat stilzwijgend. Twee manieren van acceptatie werden onderkend: de vanzelfsprekende en de instrumentele.

De vanzelfsprekende acceptatie nam de vorm aan van de afwezigheid van enige overweging van alternatieven: als in een fictief (?) verhaal iemand steelt, was dat omdat deze iets wou hebben, punt uit. Hierin kunnen 43 respondenten worden geplaatst.

De instrumentele acceptatie kwam slechts voor bij twee respondenten, waarbij een in een nogal litteraire vorm (zij kondigde aan een 'verhaal' te zullen schrijven) rapporteerde. Het handelde hier om een 'short story' over een winkeldiefstal, die in de beschrijving overigens zodanig werd uitgevoerd dat hieruit een geruststellend gebrek aan ervaring sprak. De andere rapportage, gesteld in de ik-vorm, was een zeer koele weergave van een over langere tijd gepleegd delict waarvan het slachtoffer niet in staat was werk te maken omdat die zelf 'boter op het hoofd had'. Gezien ook het schooltype en de verdere schrijfstijl, was hier waarschijnlijk sprake van een authentieke casus, en niet van een litterair produkt.

Het tweede deel van de kwalitatieve analyse hield een korte analyse in, gericht op de verdeling van specifieke variabelen binnen de geklasseerde groep.

Allereerst moest worden vastgesteld dat de man-vrouw verhouding (84 meisjes tegen 74 jongens) binnen de klasseerbare groep van 188 respondenten in een andere richting gaat dan in de totale groep respondenten (176 meisjes tegen 200 jongens) en daarmee dus enige aanleiding geeft voor de veronderstelling dat sexe gerelateerd is aan klasseerbaarheid, hetgeen wil zeggen dat als de mogelijkheid voor het onderbrengen in een cate-

gorie afhankelijk zou zijn van enige achterliggende variabele er reden is te veronderstellen dat deze variabele samenhangt met sexe. Hoe groot de invloed van deze achterliggende variabele is, is niet goed te zeggen. Wel moet worden opgemerkt dat er een correctie kan worden gevonden in het feit dat er relatief meer respondenten uit de hogere opleidingen (MAVO/HAVO/VWO) bij de klasseerbare respondenten worden aangetroffen. De afwezigheid van sexe-gegevens bij de MAVO-respondenten verhindert een volledig inzicht. Echter het overwicht van vrouwelijke respondenten bij de geslaagde klasseringen kan voor een deel worden verklaard uit het feit dat in de HAVO/VWO-respondentengroep meer vrouwen voorkomen. Deze verklaring is slechts partieel, omdat de man-vrouw verhouding binnen de geklasseerde HAVO/VWO-respondentengroep toch een groter overwicht voor de vrouwelijke respondenten te zien geeft dan op grond van tabel 1 mocht worden verwacht, nl. 56 meisjes tegen 39 jongens.

Tabel 7: *Verdeling getypeerde respondenten over sexe en schooltype*

sexe	LBO	MAVO	HAVO/VWO	totaal
meisjes	28		56	84
jongens	35		39	74
onbekend	2	28		30
totaal	65	28	95	188

Het overwicht van de hogere opleidingen vormt een reden te veronderstellen dat verbale vermogens enigszins van invloed zijn op de uitslagen van dit onderzoek, hoewel de gegevens niet geheel eenduidig zijn. De eventuele invloed van verbale begaafdheid is uiteraard een nadeel, dat echter inherent is aan de onderzoeksmethodiek.

Het meest interessante aspect van dit deel van de kwalitatieve analyse is de verdeling van de respondenttypen over de schooltypen. Hieruit kan een eventuele differentiatie in de aanpak van het preventieprogramma worden afgelezen (zie tabel 8).

Tabel 8: *Verdeling respondenttypen over opleidingstypen (voor omschrijving respondenttypen zie tekst)*

Type	LBO	MAVO	HAVO/VWO
soc. wenselijk	33	18	32
begrijpend	21	4	21
gedreven	1	3	9
verzetstrijder	-	-	1
vanzelfsprekend	9	3	31
instrumenteel	1	-	1

Het meest opvallend is de overeenkomst van de schooltypen waar het de meer law abiding respondenttypen betreft, vooral type 1. Dit duidt op een redelijk homogene, wetsconforme socialisatie, los van het school-type. Aangezien de sociale herkomst van de respondenten niet bekend is, kan hier verder niets over worden gezegd of dit een lokaal culturele invloed betreft, een overeenkomst in sociale status of een andere homogeniteit van achtergronden van de gezinnen waaruit de respondenten afkomstig zijn. Een tweede opvallend punt is de eerder gesignaleerde uitschieter van de hogere opleidingstypen bij het respondenttype van de vanzelfsprekende accepteerder.

De kwalitatieve analyse werd afgesloten met een nadere controle op een voor de onderzoeker ietwat verrassende bevinding in tabel 3. In deze tabel werd een grote overeenkomst gevonden tussen de LBO-respondenten en de HAVO/VWO respondenten waar het de meer abstracte variabelen betreft: attachment, commitment en belief. De MAVO-leerlingen bleven bij de verwijzingen naar deze variabelen nogal achter in vergelijking met de toch al niet zo hoge relatieve frequenties van verwijzingen door LBO en HAVO/VWO-leerlingen.

Juist deze variabelen zijn afkomstig uit de in het huidige beleid virulent beleden social control theory. Bij heranalyse van de opstellen bleek er sprake te zijn van een artefact als gevolg van de vooral op taalkundige verwijzingen berustende kwantitatieve scoring: vooral waar het ging om commitment was er een onderscheid te maken tussen meer concrete en meer abstracte verwijzingen. Kort samengevat komt het hier op neer dat zowel verwijzingen naar een concreet en specifiek doel wat hier en nu in gevaar zou komen indien men op winkeldiefstal zou worden betrappt evenzeer zijn gescoord als verwijzingen naar *commitment* in de geest van het ineenstorten van toekomst, het verlies van carrière-perspectieven en het verlies van sociaal aanzien.

De social control-variabelen blijken over het algemeen minder te figureren in de schoolopstellen, op grond waarvan men kan veronderstellen dat deze variabelen een minder belangrijke rol spelen in de belevingswereld van de potentieel te beïnvloeden doelgroep. Deze bevinding is belangrijker voor de opzet van een preventieprogramma dan de eventuele kwalitatieve verschillen tussen de variabelen onderling, terwijl het voor de relatie tussen beleid en leefwereld evenzeer een interessante bevinding vormt.

5. De directe implicaties voor het beleid

In de loop van het onderzoek naar de vorm van een preventieprogramma, kwam de vraag op naar de noodzaak daarvan. In de aanvankelijke probleemomschrijving werd uitgegaan van de volgende cijfers betreffende winkeldiefstal in Valkenswaard:

Tabel 9: *Winkeldiefstalcijfers aanleiding gevend tot probleemdefinitie*

	totaal gereg. winkeldiefst.	opgelost	12/16 jr daders
1982	50	33	10
1983	47	22	13
t/m okt			
1984	71	53	58
1985	97	66	

Deze cijfers geven een indruk die overeen komt met de indruk geleverd door het aantal aanhoudingen van jeugdigen in vergelijkbare perioden van jaren voorafgaand aan de onderzoeksperiode: een snelle stijging van het aantal winkeldiefstallen door jeugdigen.

Bij iedere onverwachte en vooral onverklaarbare stijging of daling in criminaliteitscijfers moet evenwel rekening worden gehouden met het fluctuerende karakter van deze cijfers. Gemiddelden zijn kunstmatige produkten uit cijferreeksen, en binnen een cijferreeks is een zekere mate van fluctuatie of spreiding normaal. Zelfs als de afwijking ten opzichte van het rekenkundig gemiddelde van een bepaald cijfer uit de reeks extra groot is, is dit op zich geen aanleiding om aan bijzondere maatregelen te denken. Zo'n afwijking kan immers een incidenteel karakter hebben. In dit concrete geval zou, ietwat badinerend gesproken, een eindexamen van een bepaalde klas een einde kunnen maken aan een

'crime wave'.

Echter, ook andere zaken dan het gedrag van jongeren zouden verantwoordelijk kunnen zijn voor fluctuaties in criminaliteitscijfers, zoals andere beleidsprioriteiten binnen een korps, of toegenomen gevoeligheid van (potentiële) slachtoffers. Als echter de stijging van de winkeldiefstalcijfers inderdaad een incidenteel karakter zou hebben, komt de vraag op of hier überhaupt een reactie in de vorm van een preventieprogramma noodzakelijk is. Deze vraag is in eerste instantie niet via wetenschappelijk onderzoek te beantwoorden, al was het maar omdat wetenschap zich vooral bezighoudt met feitelijkheden en niet met wenselijkheden. Een van de feitelijkheden is echter dat de hoogst geconstateerde frequentie van winkeldiefstallen door jeugdigen in Valkenswaard niet exorbitant hoog is in vergelijking met andere gebieden. Een ander, nog niet eerder vermeld feit is dat van de 527 opstelschrijvers slechts 12 bekend waren bij de politie, dit is 2,27%.

Overigens is de frequentie van criminaliteit niet de enige factor welke bepaalt of de opzet van een preventieprogramma verantwoord is: toleranties binnen de lokale samenleving zijn evenzeer van belang en het zou onjuist zijn te menen dat rekening houden met verminderde tolerantie een vorm zou zijn van het volgen van de waan van de dag. Evenzeer is de beschikbaarheid van middelen en de beleidsmatige keuze voor de inzet van deze middelen een legitieme factor in de besluitvorming om al of niet een preventieprogramma op te zetten en te implementeren.

De voornaamste reden waarom de vraag naar de zinvolheid van een preventieprogramma hier wordt opgeworpen is echter niet gelegen in de absolute hoogte van de criminaliteitscijfers of het incasservermogen van de lokale gemeenschap, maar veel meer in de gepercipieerde effectiviteit van een dergelijk programma. Niet alleen uit de criminaliteitscijfers, maar ook uit de kwantitatieve en de kwalitatieve analyse komt de onderzochte groep naar voren als een niet bijzonder risico-dragende groep. Dit heeft gevolgen voor de effectiviteit van een lokaal preventieprogramma, en zeker voor de meting van de effectiviteit.

De effectiviteit van een preventieprogramma kan immers alleen worden gemeten in termen van de hoeveelheid verandering welke aan de implementatie van een programma kan worden toegeschreven. Waar reeds sprake is van afwezigheid van een structureel criminaliteitsprobleem valt ook weinig te veranderen aan zo'n probleem, en wat er aan verandering is waar te nemen is dan waarschijnlijk zo klein dat het niet eenduidig aan het preventieprogramma kan worden toegeschreven. Een belangrijk gegeven is ook, dat in een ambigue situatie, waarin duidelijk zichtbare effecten achterwege blijven, het zeer moeilijk zal blijken de motivatie van de uitvoerenden van het preventieprogramma

overeind te houden.

Het geheel van feitenmateriaal overziend leverde het onderzoek dus niet een duidelijke, ongekwalificeerde aanbeveling op voor het implementeren van een preventieprogramma: er is in vergelijking met de situatie elders in den lande geen sprake van een criminaliteitsprobleem en de effecten van een preventieprogramma zullen in zo'n situatie niet groot zijn.

Toch moet in herinnering worden geroepen wat de achterliggende motivatie was bij het ontstaan, of, zo men wil, de definitie van het sociale probleem. Dat was:

- dat jongeren in contact kwamen met de politie, met alle consequenties voor de betrokken jongeren en hun omgeving;
- het uitstralingseffect dat kan worden verwacht indien er niet wordt gereageerd op vertoond probleemgedrag.

In de achterliggende motivatie voor dit beleid en voor de opvatting dat preventie derhalve de moeite waard is, is geen verandering gekomen, zodat een gekwalificeerde aanbeveling op zijn plaats was voor een preventieprogramma dat:

- wordt opgezet zonder de verwachting van spectaculaire veranderingen;
- een investering vereist in termen van geld en mankracht die niet zodanig groot is dat daarmee een wanverhouding ontstaat in kosten en baten;
- zo mogelijk ter uitvoering wordt toevertrouwd aan groeperingen die voor hun voortbestaan of motivatie niet te sterk afhankelijk zijn van meetbare successen;
- een zo breed mogelijke doelgroep kan bereiken.

Dit advies, tot stand gekomen na een zorgvuldige afweging van pro's en contra's, krijgt ondersteuning van een belangrijke overweging van bovenlokale aard. Voor een verduidelijking daarvan zullen regionale aspecten van een preventieprogramma in de beschouwing worden betrokken.

6. De implicaties voor het verdere beleid

Criminaliteit is vanuit een methodisch gezichtspunt gezien een *low incidence phenomenon*, een weinig voorkomend verschijnsel. Deze kwalificatie mag enige verbazing wekken in een tijd dat de overlast biedende kleine criminaliteit zo sterk is gestegen dat deze officieel is omgedoopt tot *massale criminaliteit*.

Wat hiermee wordt bedoeld is dat ondanks het feit dat in een land of regio de hoeveelheid criminaliteit groot kan zijn, en ondanks het feit dat bijna ieder mens in zijn/haar leven wel een aantal malen de wet overtreedt, voor de meeste *individuen* geldt dat het plegen van een misdrijf een incidentele, ja zelfs zeldzame gebeurtenis vormt in het eigen leven.

Voor de criminologie, de wetenschap die zoekt naar *verklaringen* van crimineel gedrag, levert dat een methodisch probleem op. Om theoretische verklaringen op hun waarde te onderzoeken moeten vaak groepen criminelen worden vergeleken met groepen niet-criminelen. Tussen beide groepen zouden die verschillen moeten bestaan welke door een verklarende theorie worden voorspeld. Indien de groep criminelen bestaat uit bekende, officiële criminelen, d.w.z. mensen die meerdere keren veroordeeld zijn en straf hebben ondergaan (dit om het contrast met 'zich vergist hebbende' burgers in de niet-criminele controle groep in te bouwen) is per definitie onbekend of de aangetroffen verschillen de *oorzaken* zijn van het verschil in criminaliteit of de *gevolgen* van de sociale reacties na betrapping. Daarom wordt voor de toetsing van verklarende theorieën wel een beroep gedaan op *self-report* methoden waarin respondenten onder de belofte van geheimhouding en anonimiteit aangeven of en hoe vaak zij delicten hebben gepleegd. De verklarende theorieën zouden dan de verschillen moeten kunnen voorspellen die worden aangetroffen tussen respondenten die veel delicten rapporteren en respondenten die er slechts weinig of geen rapporteren.

Uit onderzoek blijkt dit een betrouwbare methode te zijn die echter één groot bezwaar heeft: om een voldoende grote groep te formeren van mensen die veel criminele handelingen rapporteren moet een veelvoud van respondenten aan het onderzoek meedoen. Op basis van de cijfers in het huidige onderzoek waar 2.27% bekende daders waren zouden bijvoorbeeld meer dan 1850 jongeren moeten worden benaderd om een groep van 40 'bekende' daders te verkrijgen.

Dit illustreert de werking van het *low incidence phenomenon* in onderzoek naar oorzaken. Een soortgelijke tendens speelt ook een rol in de fase van het gebruik van oorzakelijke kennis, de gerichte, agogische preventie: om de risicogroep te bereiken die vooraf niet herkenbaar is, maar waarvan men weet dat die er moet zijn, moet een veelvoud van jongeren worden benaderd.

Het is dit verschijnsel dat in de afweging om in Valkenswaard al of niet een preventieprogramma te starten zo'n grote rol speelde. Het is niet onaannemelijk dat in andere gemeenten in de regio hetzelfde zou worden aangetroffen: een hoeveelheid criminaliteit door jeugdigen die op zich niet alarmerend genoeg is om bijzondere maatregelen te

rechtvaardigen. En het advies om toch preventieve maatregelen te treffen, zou, evenals het bovenstaande advies betreffende Valkenswaard, meer gebaseerd zijn op morele en humanitaire overwegingen dan op dringende noodzaak. Per gemeente of kleinere regionale entiteit bezien lijkt er geen noodzaak, per grotere regio bezien, wordt het belang van preventie steeds duidelijker. Zou het mogelijk zijn het aantal bereikte jongeren en daarmee het aantal bereikte risico-gevallen te vergroten zonder daarmee een *evenredige* kostenverhoging te veroorzaken, dan zou op grond van het *low incidence phenomenon* de uitslag van een kosten-bate analyse op regionaal niveau radicaal anders uitvallen dan op lokaal niveau.

Aangezien aan de kosten-kant de opzet en uitwerking van een preventieprogramma een van de hoogste posten zal zijn, die in het geval van een regionaal preventieprogramma slechts eenmaal gemaakt hoeven te worden, leek aan het advies de volgende toevoeging op haar plaats:

- het op grond van sociale overwegingen geadviseerde preventieprogramma in Valkenswaard moet deel uitmaken van of voorbereiden op een regionaal programma. Met deze vijfde overweging wordt duidelijk dat de voorgestelde preventieactiviteiten niet alleen vanuit een sociaal oogpunt, maar ook uit economisch oogpunt verantwoord kunnen zijn, indien regionale toepassing van het preventieprogramma mogelijk is.

Op basis van het hierboven geschetste onderzoek zijn een tweetal lesprogramma's ontwikkeld welke op dit moment door scholen in de regio kunnen worden gebruikt. De toepassing is echter nog te recent om tot evaluatie van de effectiviteit van dit deel van het preventieproject over te gaan.

Dr. F.A.C. M. Denkers¹

1. De uitholling van eigen krachten

Enige jaren geleden gingen in een Israëliësch ziekenhuis alle artsen collectief in staking. Vanaf dat moment daalde het sterfecijfer in de regio die door dat ziekenhuis werd be- diend. De verklaring hiervoor is dat patiënten weer zelf voor hun leven moesten vechten en dat niet meer konden uitbesteden aan artsen. Op en om zebrapaden gebeuren de meeste verkeersongelukken. Dat komt omdat voetgangers daarop gaan leunen. Zij den- ken: hier kan ik met een gerust hart oversteken, want automobilisten moeten stoppen. Zij vergeten dat zij desondanks ook nog een eigen verantwoordelijkheid hebben. Dat zij toch eerst naar links moeten kijken, dan naar rechts, en dan weer even naar links, zoals ons dat ook is geleerd te doen als er geen zebrapad is. Tot voor twee jaar kwam op de Amsterdamse Zeedijk twee keer per week de stadsreiniging het vuil ophalen. Toen be- sloot het stadsbestuur dat die straat in alle opzichten clean moest zijn. De stadsreiniging kwam toen zeven keer in de week. Onlangs is dat besluit weer teruggedraaid. Reden: het werd op de Zeedijk een steeds grotere rotzooi. Oorzaak: de bewoners werden gemak- zuchtig en lui. Ze gooiden alles op straat, onder het motto 'morgen komen ze het wel weer ophalen'.

De moraal is dat mensen hebben verleerd op hun eigen krachten te vertrouwen, hun eigen verantwoordelijkheid te pakken. Te zeer zijn zij gaan leunen op allerlei technieken, instanties en deskundigen. Maar die werken nooit zo goed als mensen zelf, mits deze de volledige rijkdom van hun psychische en lichamelijke krachten aanwenden.

1. Adviseur Gemeentepolitie Amsterdam.

2. De eigen verantwoordelijkheid en criminaliteit

Ook op het gebied van de criminaliteit heeft zich deze ontwikkeling voorgedaan. We zijn er aan gewend geraakt om te zeggen: daar is de politie toch voor. Daar betalen we toch belasting voor. De realiteit is echter dat de politie - of wij dat nu leuk vinden of niet - niet alles aankan. Tenzij wij op iedere hoek van de straat een agent neerzetten. Maar dat is niet te betalen. Bovendien zouden we in een politiestaat terecht komen.

Daarnaast zijn met name winkeliers onder aanvoering van de veiligheidsindustrie veel technische apparatuur gaan aanschaffen (poortjes, camera's, kleurklemmen). Daar is niets op tegen, als zij maar niet denken daarmee het probleem van de criminaliteit te kunnen oplossen. Het zijn ten hoogste hulpmiddelen.

En wat doen wij daarnaast? In de angst schieten als wij een winkeldief moeten aanhouden. En in plaats dat wij ons daarover heen proberen te zetten, gaan we een veiligheidsfunctionaris inhuren. Maar die is ook bang, en roept, evenals allerlei technische apparatuur, bij het personeel de gedachte op: ik hoef niets meer te doen. Daar is de politie toch voor. Daar hebben we toch camera's voor. Daar hebben we toch veiligheidsfunctionarissen voor..., enzovoort.

3. De aandacht voor klanten

Hoe kunnen wij zelf, op eigen kracht en met eigen talenten/vermogens, de criminaliteit te lijf? Daar kunnen wij achter komen door ons de volgende vraag te stellen: 'hoe komt het dat iemand geen pakje sigaretten steelt van zijn burens, als hij daar tijdens de vakantie de plantjes water geeft en de poezen verzorgt, en wel dat pakje steelt als hij in een supermarkt boodschappen doet?' Antwoord: in het eerste geval staat er kennelijk een relatie op het spel. Hij zou die burens, hoewel zij geen pakje sigaretten zouden missen, niet meer recht in de ogen kunnen kijken. In het tweede geval is er kennelijk geen relatie, hebben klant en ondernemer met zijn personeel kennelijk niets met elkaar.

Als deze analyse juist is, moeten wij daar ook de oplossing zoeken. De drempel tegen het plegen van diefstal en andere criminaliteit wordt gevormd door mensen met wie je iets hebt. Die relatie is met name in de grootwinkelbedrijven de laatste jaren behoorlijk in de knel gekomen. En daar moet dus wat aan gedaan worden. Het sleutelwoord hiervoor is: aandacht voor klanten. Niet alleen voor (potentiële) dieven, maar voor klanten in het algemeen.

Die aandacht bestaat er niet alleen uit eindeloos 'goedemorgen' of 'prettig weekend' te wensen aan klanten die jouw zaak binnenkomen. Eerst en vooral komt het erop aan dat klanten met betrokken personeel te maken krijgen. Dat heeft uitstraling. We moeten dus voorkomen dat het personeel alleen maar aanwezig is om uren vol te maken of met elkaar de vorige disco-avond staan door te nemen. Een klant die zwak in zijn schoenen staat (80% is gelegenheidsdief) denkt dan: 'als het hun al niet interesseert, wat zou het mij dan interesseren'?

4. De aandacht voor personeel

Maar, zal het personeel antwoorden (tenminste als de verhoudingen intern goed zijn; anders denkt het dat wel): 'dat is mooi gezegd; aandacht voor de klanten. Maar wat krijg ik eigenlijk voor aandacht'? Daarmee zijn we terechtgekomen in de interne bedrijfsvoering, het leidinggeven en het samenwerken.

Als we eerlijk tegen onszelf zijn, moeten wij constateren dat daar vaak nog wel wat aan te verbeteren valt. Vooral moeten wij ons afvragen: waar bestaat die aandacht uit? Vaak wordt dat gezocht in vragen hoe het bij de dokter was, als het personeelslid ziek is. Dat is goed, maar we moeten niet vergeten dat het personeel x-uren in de zaak is om daar werk te verrichten. Het is in staat en bereid om daarvoor verantwoordelijkheid te dragen, i.e. zorg te hebben. Welnu, spreek mensen daar op aan. Geef op de gebied aandacht; hoe gaat het? Denk je dat je het redt met die klus? Wat ga je doen vandaag? Kan ik je helpen? Die, functionele, aandacht wil het personeel ook hebben, naast de meer persoonlijke aandacht voor zaken zoals het weekend, de vakantie en de dokter.

Het is interessant om op te merken dat we inmiddels niet meer praten over criminaliteit, maar over aandacht voor klanten en voor het personeel. Met andere woorden: wil je de criminaliteit goed aanpakken, moet je het niet daar over hebben, maar over heel andere dingen. Wie deze lijn volgt, vangt meer vliegen in een klap. Want het spreekt voor zich dat wie aandacht aan zijn personeel geeft, dat weet te inspireren en enthousiast maakt, de samenwerking bevordert en een leuke sfeer schept, niet alleen iets tegen de criminaliteit doet, maar ook tegen zaken als ziekteverzuim, verloop en personeelsdiefstal. Want bedenkt: ieder mens maakt de hele dag door keuzes. Zo ook het personeelslid dat 's ochtends buikpijn heeft. Dat overweegt: 'zal ik naar mijn werk gaan of lekker in mijn bed blijven resp. koffie dringen met mijn moeder of vriend(in)'? Als er, in termen van sfeer en onderling vertrouwen, van het werk geen concurrentie uitgaat, kiest zo'n perso-

neelslid al gauw voor thuisblijven.

Zo gaat dat ook met betrekking tot personeelsdiefstal. Als er geen goede relatie in het bedrijf is, vervalt een belangrijke drempel. Er moet gestreefd worden naar zo'n goede verstandhouding dat personeel dat de neiging tot stelen heeft (en wie heeft dat soms niet? Niets mensenlijk is ons toch vreemd!), geremd wordt door de overweging/het gevoel: 'nee, dat is lullig voor hem/haar (baas/collega). Die kan ik niet meer recht in de ogen kijken'. Omgekeerd, als iemand gestolen heeft, moet je je als baas altijd ook afvragen: 'hoe komt het dat dit personeelslid deze overwegingen/gevoelens kennelijk niet had? Schort er misschien iets aan de samenwerking, aan de verstandhouding? Heeft hij/zij wel genoeg aandacht van mij gehad?'

5. Het vertrouwen op je gevoelens

Eigen verantwoordelijkheid dragen; de eigen breedte behouden; niet leunen op technieken, instanties en deskundigen; vertrouwen op je zelf; niet verkrampen in angst, houdt, onder andere, in: vertrouw op je gevoelens en schakel die dus veel meer in. Een klant wordt aangehouden wegens het stelen van een pakje scheermesjes. Hij moet mee naar het kantoor, de bedrijfsleider en iemand van de veiligheidsdienst vullen het formulier in, vervolgens wacht iedereen in stilte op de komst van de politie. Intussen blijkt de dief een collega-winkelier, nota bene uit dezelfde straat, te zijn. Niemand zegt: 'maar mijnheer, u die zelf winkelier bent, hoe haalt u het in uw hoofd om zelf te stelen'? Ik ben er van overtuigd dat, als je nalaat om die verontwaardiging spontaan ten toon te spreiden, die dief denkt dat je het eigenlijk allemaal wel goed vindt. Daar komt bij: er is maar een iemand die duidelijk kan maken dat niet door beugel kan wat hij heeft gedaan en waarom dat niet kan, en dat is de gedupeerde, dat wil zeggen de bestolen winkelier. Politie en veiligheidsdienst kunnen dat nooit. Zij zijn immers niet bestolen!

Een ander voorbeeld. In een boekhandel loopt al enige maanden een scholier verdacht rond. De eigenaar kan hem maar niet betrappen. Wat gebeurt er normaal? Er wordt een valkuil opgezet. Ofwel de eigenaar blijft zich opvreten van ergeris. In dit geval besloot de eigenaar op een gegeven moment de stoute schoenen aan te trekken. Toen die jongen weer in de winkel kwam, liep hij naar hem toe en zei: 'ik had liever die je hier niet meer komt'. Heel goed: boven een bepaalde leeftijd bedriegen je gevoelens je niet meer. Vertrouw daar dus op en handel daar naar. Maar wat nog mooier was, is de reactie van die jongen. Die zei: 'ik begrijp dat mijnheer'. Natuurlijk begrijpt hij dat. Wat hij niet begrijpt,

is als je al die maanden niets zegt.

In kringen van winkeliers wil men altijd eerst iets zeker weten, voordat men tot actie overgaat. Dat is vaak aan te raden. Maar soms is spontaniteit te verkiezen. Dat geldt ook voor personeelsdiefstal. Als jij het gevoel hebt: 'ik wordt bedrogen', zeg dat dan. In je houding heb je trouwens al lang uitgestraald dat je hem of haar niet vertrouwt. Dus, dat ook nog eens te zeggen, is niets nieuws. En je hoeft ook niet te zeggen: 'jij hebt gestolen'. Dat weet je niet zeker. Wel dat je met dat gevoel zit. Zeg dus: 'ik zit met het vervelende gevoel dat ik denk dat jij steelt'. Dat is voor jezelf opkomen. En dat begrijpt het betreffende personeelslid.

6. De klant is koning, maar jij bent de keizer

In de middenstand leeft het principe dat de klant koning is. Dat is ook juist. Je moet aandacht voor klanten hebben, hen service verlenen en voorkomend zijn. Maar dat klant-is-koning-concept leeft soms te sterk. Er wordt voor klanten te veel in het stof gekropen, zodat niet meer duidelijk is wie nu eigenlijk de baas is, welke regels er in huis gelden en waar iedereen zich aan te houden heeft. Anders gezegd: de klant mag dan koning zijn, maar zorg dat jij de keizer bent.

Ben dus niet bang om middelbare scholieren de wacht aan te zeggen en om alle klanten heel duidelijk te maken: dit pik ik niet van jou en dit wel. Die persoonlijke uitstraling is veel krachtiger dan allerlei camera's of bordjes met de tekst: 'Bij diefstal wordt onverwijld aangifte gedaan bij de politie'. Als je daar op leunt, geef je eigenlijk te kennen: mij interesseert het niet. Dat 'niet pikken', daar moet het van uitgaan en daar moet je zelf, persoonlijk, voor zorgen.

Illustratief is het relaas van een winkelier die zei: 'in mijn zaak staan we met vier man op een gegeven moment ieder een klant te helpen. Dan komt daar een vijfde klant aan die ik eigenlijk niet vertrouw. Wat moet ik dan doen? Ik zit in een kramp. Want ik moet aan die klant aandacht blijven schenken, maar ik moet ook op die mogelijke dief letten'. Dit is het probleem ten voeten uit: de winkelier in een kramp. De oplossing die collega's hem voorhielden, was: zeg toch gewoon tegen die klant die je aan het helpen bent 'sorry hoor, maar ik moet daar even iets in de gaten houden, wat er gaat daar iets niet goed'. Alweer, dat begrijpt die klant. Doe dus niet zo ingewikkeld.

7. Van achter naar voor de kassa

We zijn gewend aan het volgende model. Een personeelslid signaleert diefstal, hoeft niets zelf te doen, mag dat zelf niet, maar moet wel de baas inseinen. Die houdt de dief in de gaten, wacht hem op achter de kassa en houdt hem dan aan. Vervolgens wordt de politie gebeld. Die komt niet of te laat. De dief staat binnen vijf minuten weer op straat. Kortom, een hoop ergenis en spanning. Want je weet het nooit zeker. Misschien heeft de dief de spullen al lang weer teruggelegd.

Waarom zo lang gewacht met reageren? Denk er eens over of het niet vruchtbaarder is om ook in dit opzicht onmiddellijker te reageren. Als je iemand een pakje shag in zijn jas ziet stoppen, kan je (en ook het personeel) toch meteen zeggen: 'och, mijnheer, het is de gewoonte hier om de boodschappen in het wagentje te doen'. Of: 'Vergeet de vloeitjes niet'. Voordeel: je maakt het dieven lastiger. Die hebben op de winkelvloer nu vrij bal. Hun enige zorg is: hoe kom ik de kassa/het poortje voorbij.

Bovendien, door voor de kassa te reageren, hoef je iemand niet te beschuldigen van diefstal. Dat moet je ook niet doen, want dat weet je niet. Maar je spreekt hem aan op iets lichters, zoals een huisregel omtrent karretjes/mandjes. Dat is voor het personeel veel makkelijker te doen dan die zware beschuldiging van diefstal uitspreken. De ervaring wijst uit dat wie dit een keer gedaan heeft (de baas moet het even voordoen), over de drempel heen is en zich sterk voelt. Voorwaarde is ook hier natuurlijk dat het personeel een beetje het gevoel heeft dat er aan hun spullen wordt gekomen. En of dat het geval is, hangt weer af van de sfeer, het leidinggeven, het onderling vertrouwen, de samenwerking.

Bent u er inmiddels van overtuigd dat alles te maken heeft met de vraag hoe mensen met elkaar omgaan en hoe breed u uzelf maakt?

8. Niet steeds meer van hetzelfde

Het advies dat ik u, in andere bewoordingen, ook kan geven: doe niet altijd meer van hetzelfde (politie, camera's, 100% zekerheid zoeken, achter pilaren gaan staan, valkuilen opzetten). Heeft u er, bijvoorbeeld, al eens aan gedacht om een netelige kwestie ludiek op te lossen? Bijvoorbeeld: een jongen wordt betrapt op diefstal van snoepgoed. Een bedrijfsleider vetelde: 'ik wachtte hem op en vroeg of hij van snoep hield. Ja. Weet jij hier in de buurt een snoepwinkel? Ja. Dan heb je hier een gulden en mag jij daar snoep voor kopen, als je eerst die zak drop daar even teruglegt'. Zo kan het ook. En ik denk dat die

jongen dit voor zijn leven bijstaat.

Een andere jongen heeft de onhebbelijke neiging om in een disco, als hij aan het praten is, alle bierviltjes die binnen zijn bereiken komen heel fijn kapot te snipperen. De eigenaar ergert zich mateloos, maar alle verzoeken om dat niet meer te doen, zijn tevergeefs. Dan gooit hij het over een andere boeg. De volgende keer geeft hij hem een grote stapel bierviltjes en zegt: 'hier, kapot snipperen'. De jongen neemt de uitdaging aan. Na vijf minuten levert hij zijn werk in. 'Nog niet fijn genoeg', zegt de disco-houder en geeft alle snippers retour. Die jongen heeft het nooit meer gedaan. Zo zou je ook met een aartsrecidivist, ten aanzien van wie je ten einde raad bent, kunnen omgaan. Zeg, bijvoorbeeld, tegen het personeel: 'jullie draaien nu allemaal twee minuten je rug naar deze klant, want die heeft nu vrij winkelen'!

Misschien kan u het niet en werkt het niet in uw situatie. Waar het om gaat is: doe eens wat anders. Maak u breed.

9. En zout uw problemen zeker niet op

Veel winkeliers nemen hun problemen mee naar huis en zouten die in hun eentje op. Dat is niet goed. Deel uw problemen daarom met anderen. In de eerste plaats met het eigen personeel. U zult zien (voorzover u dat al niet doet), als u goed aan de praat raakt met het personeel: wat een betrokkenheid en verantwoordelijkheid hebben die in huis! Het probleem is daarom niet: hoe motiveer ik mijn personeel, maar: hoe leer ik de motivatie die zij al in huis hebben zien! Bespreek ook de problemen rond criminaliteit en alle vraagstukken die daar onder liggen met collega's. Vaak overleggen winkeliers alleen met elkaar over de feestverlichting met Sinterklaas. Ga verder en vraag ook eens: 'hoe doe jij dat nou'? Dat betekent: kom voor je onzekerheid en je angst uit. Als dat gebeurt, is het probleem al voor de helft opgelost.

III. VERSLAG VAN DE DISCUSSIE

VERSLAG VAN DE DISCUSSIE

S. Beumer en Mr. W. de Jongste¹

1. Winkeliers en de grootwinkelbedrijven

Rayonleidster van Hans van Heelsbergen Textiel B.V.:

Ik heb vanmorgen veel positieve verhalen over winkeliersverenigingen gehoord. Wij hebben echter negatieve ervaringen met winkeliersverenigingen; ze maken zich alleen druk over bonnen en braderieën. Mijn vraag is of anderen soortgelijke ervaringen hebben met winkeliersverenigingen.

Dhr. Bout, preventiecoördinator van het Hoofdbedrijfschap Detailhandel:

Ik ben het eigenlijk wel met u eens, want ik vertelde al, dat het eigenlijk heel moeilijk is een preventieproject te starten. Daar zijn een aantal oorzaken voor aan te wijzen. Ik denk niet dat winkeliers snel geneigd zijn met elkaar samen te werken. Winkeliersverenigingen zijn vaak heel slecht georganiseerd en functioneren dikwijls niet zoals ze zouden moeten, want de verantwoordelijkheid voor een aantal zaken ligt bij het bestuur van een winkeliersvereniging. En als je bij het bestuur gaat praten over het starten van een preventieproject, dan word je vaak van het kastje naar de muur gestuurd. Dus dat is een zaak van een hele lange adem, maar dat is geen reden het project dan maar niet op te zetten en af te ronden. Ik denk dat je steeds maar door moet blijven gaan.

1. Onderzoeksassistenten bij de vakgroep Strafrecht en Criminologie, Faculteit der Rechtsgeleerdheid, Erasmus Universiteit Rotterdam.

Dhr. Uljee, voorzitter Winkeliersvereniging Boulevard Zuid:

Wij hebben als winkeliersvereniging de grootste problemen met de filiaalhouders van grootwinkelbedrijven. Die gooien om zes uur de deur dicht en zijn weg. Ze bemoeien zich nergens mee en sturen de post die ze krijgen van de winkeliersvereniging altijd door naar het hoofdkantoor. We horen nooit iets van die mensen, dus ik snap niet wat u nu zit te raaskallen.

Rayonleidster:

Ik zou van een winkeliersvereniging waaraan we geld betalen toch wel iets meer willen verwachten dan een zegeltjesactie.

Dhr. Uljee:

Wij doen veel meer mevrouw, maar als u als filiaalhoudster nooit een ledenvergadering bezoekt, dan gaat het over.

Rayonleidster:

Onze filiaalhoudsters gaan altijd naar de vergaderingen.

Dhr Uljee:

Ik wil de laatste vijf vergaderingen wel nagaan, maar ik geloof niet dat er veel aanwezig waren. Twee of drie van de vijftig?

Dhr. Lens, medewerker van het Nederlands Christelijk Ondernemersverbond:

Ik wil even een probleemgeval vertellen. In een winkelcentrum in Groot IJsselmonde zaten twee à drie filialen van grootwinkelbedrijven. De filiaalhouders lieten de mailing die ze kregen van de winkeliersvereniging, bewust twee tot drie weken liggen, voordat ze het aan de rayonchefs doorgaven. De gedachte die erachter zat was: we hebben geen zin om daarheen te gaan, als wij die uren niet mogen inhalen of als wij die uren niet krijgen uitbetaald. Mijn vraag naar u toe is: wat is er aan te doen, dat deze mensen gemotiveerd zijn om weer mee te doen?

Dhr. Bremmer, Hoofdbedrijfschap Detailhandel:

Dit probleem is inderdaad iets dat bekend is. Vanmorgen is er al even gesproken over het project Delft. Dat werd afgeschilderd als iets dat toch niet helemaal succesvol was. Maar ik denk dat het project wel heel erg succesvol is geweest, omdat met name dit soort

dingen ook in Delft naar voren zijn gekomen. De organisatie van de plaatselijke ondernemers zit vaak niet erg goed in elkaar. In onze campagne zijn dan ook een aantal voorzieningen getroffen om daar toch wat aan te doen. In samenspraak met K.N.O.V./N.C.O.V. en een aantal filialen van grootwinkelbedrijven is een netwerk opgezet. De organisaties hebben lokale vertegenwoordigers in de regio en deze regionale vertegenwoordigers onderhouden contact met de winkeliersverenigingen en begeleiden deze bij het organiseren en opzetten van projecten en proberen ze ook zo ver te krijgen dat er iets gebeurt. Dus met name die plaatselijke organisatie behoeft vaak ondersteuning. Daar is in voorzien door die lokale projecten. En als er individuele winkeliers zijn die denken: ik zou een winkeldiefstalproject hier willen hebben, die worden naar de lokale man die de ondersteuning kan bieden, verwezen en er kan dan worden bekeken of er een project kan worden georganiseerd. Maar als er op lokaal niveau niet voldoende belangstelling bestaat voor zo'n project dan doen we ook niets. Het is graag of niet, dat is onze filosofie. Want met onwillige honden werken die helemaal geen probleem zien.....

Dhr. Lens:

Nu zijn er meerdere winkeliers waar datzelfde speelt. Het lijkt net alsof de employeés het aan elkaar doorvertellen. Ik denk dat het steeds moeilijker wordt om projecten van de grond te krijgen.

Rayonleidster:

Ik doelde zoëven niet zozeer op de mensen uit de bedrijven als wel op de activiteiten van de winkeliersvereniging.

Dhr. Hermans, hoofdinspecteur van politie te Arnhem:

Beide invalshoeken die nu naar voren zijn gebracht, zijn overbekend. Steeds weer komt dat naar voren: de kleine zelfstandige en het grootwinkelbedrijf. De oplossing ligt natuurlijk in het elkaar vinden, elkaar boeien, elkaar een project van niveau bieden. We hebben steeds de grootst mogelijke moeite met grootwinkelbedrijven, omdat de filialen niet zelfstandig mogen beslissen. Banken en juweliers die vaak zestig- tot honderdduizend gulden geïnvesteerd hebben voor beveiliging, dat zijn drempels die genomen moeten worden.

Des te belangrijker wordt het dan dat men zich organiseert om dit soort problemen op te lossen. Wat heel erg leuk is, is dat door de projecten die er zijn geweest, je opeens ziet dat de grote filialen plots toch geïnteresseerd raken en toch ook mee willen doen aan die

groepssignalering terwijl ze personeel zat hebben om elkaar te helpen. Zozeer zelfs dat we nu zien, zeker in het trainings- en advieswezen, dat het landelijk een uitstraling heeft waardoor een voedingsbodem wordt gelegd om elders ook weer samen met de kleintjes bepaalde projecten van de grond te krijgen.

Mevr. Deconinck, straathoekwerkster Zuidplein:

U heeft het over zegelacties en kerstbomen; dat zijn natuurlijk hele gangbare dingen waar men mee werkt. Mijn ervaring is dat, wanneer je gaat praten over dit probleem, over kleine criminaliteit en dergelijke, dat je dan in eerste instantie je hand in eigen boezem zult moeten steken. Je zult ook op een andere manier met elkaar moeten gaan praten, je nek moeten uitsteken. En wat mij erg is opgevallen in al die jaren, is dat men naar elkaar kijkt, men niet direct de kaarten open op tafel legt. Het probleem is dat van winkelbedrijf naar winkelbedrijf gekeken wordt naar: hoe zit hij of hoe zit hij? Het kan heel kwetsbaar zijn om toe te geven dat je met bepaalde dingen binnen je bedrijf enorm knoeit. Het is mij opgevallen, dat de veiligheidsproblematiek een heel andere materie is dan wanneer je praat over wat voor een leuk actiespel er weer in het winkelcentrum op poten gezet moet worden; dat is iets waar men al jaren mee werkt. Ik denk dat heel veel reserves en mechanismen in deze kwestie een rol spelen.

Dhr. van Dijk, Regionaal Bureau Voorkoming Misdrijven Gelderland:

Ik heb in Gelderland een aantal projecten gedaan, en ik vind het leuk om te constateren dat wat hier in de zaal gebeurt, hetzelfde is als wat jaren tussen politie en bedrijfsleven is gedaan: elkaar de joker in de maag splitsen. Toen de politie tien jaar geleden met een afdeling Voorkoming Misdrijven begon, werd er gezegd dat de stelling 'Als een inbreker binnen wil komen komt hij binnen' niet opgaat. En nu, na tien jaar langzaam maar zeker die gedachte binnen en buiten de politie veld begint te winnen, denk ik dat we een parallel kunnen trekken met de winkeldiefstal. Waarom heeft een winkeliersorganisatie en haar leden alleen maar oog voor zegeltjesacties. Dat is heel duidelijk, omdat het hoofddoel van een winkelier het maken van winst is.

Mw. uit Beijerse, onderzoekster project Boulevard Zuid:

Wij zijn in ons onderzoek ook gestuit op dat probleem, de tegenstelling tussen grootwinkelbedrijven en kleine familiebedrijven; vandaar dat we er ook op hebben gelet dat we ongeveer evenveel personen uit beide groepen hebben geïnterviewd. Maar ons viel op dat het juist de filiaalbedrijven zijn die last hebben van winkeldiefstal, omdat ze vaak alles zo

grijpgraag mogelijk uitstallen, en hun personeel met de aanpak van dit probleem opschepen. Dat betekent dat alle verantwoordelijkheid bij de winkelmeisjes komt te liggen en dat die een half uur op de politie staan te wachten in angst, terwijl er bijvoorbeeld wordt bedreigd; dat zijn voorbeelden uit de praktijk. En aan de andere kant is het zo, wat betreft de inbraken, dat die juist bij de kleine winkeliers plaatsvinden, omdat de grootwinkelbedrijven zo a-sociaal zijn om enorme rolluiken neer te hangen. Hierom verplaatsen die zich naar de kleine bedrijven, zelfs in die mate dat sommige kleine bedrijven hun winkel moeten sluiten. Ik vraag me dan ook af, of er mensen onder u zijn die bijvoorbeeld naar het bestuur van een winkeliersvereniging stappen en proberen samen wat aan de problematiek te doen.

Dhr. van Dijk:

Ik begrijp het woord a-sociaal niet zo goed. Als ik mijn huis beveilig en er wordt bij mijn buurman ingebroken, ben ik dan a-sociaal?

Mw. uit Beijerse:

Ja, maar dat is natuurlijk wel een heel verschil. Als je samen een winkelstraat hebt, en je praat over een gezamenlijke aanpak, wat moet gebeuren via de winkeliersvereniging, waarom bepraat je dan ook niet vantevoren 'ik ben van plan voor 20 meter rolluiken aan te brengen', iets wat de straat een enorm lugubere aanblik bezorgt. Kan dan niet in de winkeliersvereniging over een gezamenlijke aanpak van de problematiek van de inbraak en ruitvernieling worden gesproken: 'kunnen we niet samen doorzichtige rolluiken aanbrengen, of gezamenlijk een surveillancedienst inschakelen?' Maar daar wordt, en ik praat hier alleen over Boulevard Zuid, niet over gepraat. De mensen van de filiaalbedrijven die ik heb gesproken, vinden het zelf ook jammer, maar zeggen: 'ik kan niet anders, ik mag niet van de directie'.

Rayonleidster:

Als die bedrijven geen geld hebben voor de aanschaf van dichte rolluiken, hebben ze dat ook niet voor de aanschaf van open rolluiken.

Mw. uit Beijerse:

Maar dat zijn nu juist dingen waar je over moet praten. Wij hebben zelf voorgesteld om vanuit het project een fonds te stichten voor kleine bedrijven die daaruit misschien een rolluik kunnen betalen.

Dhr. Hermans:

Je moet het puur lokaal bekijken, en in lokaal overleg oplossen. Als ik kijk naar Presikhaaf, met bijna honderd winkels, dan heeft het heel veel moeite gekost bij de gemeenteraad, bij omwonenden, enz. om maatregelen te treffen. Uiteindelijk is het zo gebeurd: het hele centrum wordt na sluitingstijd afgesloten. Door bij de twee centrale ingangen goede afsluitingen te maken met rolluiken hebben wij voorkomen dat meer dan honderd verschillende winkeliers en filiaalhouders zich afzonderlijk moesten beveiligen.

Dhr. Uljee:

Wij hebben echt een goed functionerende winkeliersvereniging, vind ik persoonlijk. We hebben een betaalde kracht. Maar om de kerstverlichting van de grond te krijgen moet er heel wat gebeuren. Echt mevrouw, van een kerst zou je grijze haren krijgen, omdat de grote collectiviteit ontbreekt. Ik ken voorbeelden van winkeliers, die zitten al dik vijf jaar naast elkaar, maar die hebben nog nooit met elkaar gesproken. En dat is nou de clou, waarom het zo slecht gaat met winkeliersverenigingen. Niemand komt met zijn problemen. Je gaat toch niet tegen je buurman zeggen van 'joh, ik ben bestolen'. Dan zegt die buurman 'had je het daar niet neer moeten leggen'. Conclusie, we houden alles binnenskamers. En zo werkt het nooit.

Mw. Deconinck:

Ik wil daar even op inhaken. Er wordt natuurlijk altijd vanuit de winkelier gedacht, in een concurrentiestrijd. Dus alvorens je het proces op gang gebracht hebt dat men wat collectiever gaat denken, is er heel wat tijd voorbij. Het is hetzelfde als wanneer je het onderwijs gaat benaderen vanmede jongerenproblematiek, je gaat naar de scholen en je zegt 'heeft U erg veel drop-outs?', dan schermt men de werkelijkheid af.

Dhr. Bremmer:

Het is juist dat lokale winkeliers zich goed moeten organiseren. Dat dit op veel plaatsen nog niet gebeurt dat komt door de historische situatie, onderlinge concurrentie. Maar er is een ontwikkeling gaande dat de detailhandel zich steeds meer als winkelgebied op zich gaat profileren, als produkt t.o.v. andere winkelgebieden. Het ene winkelcentrum concurreert met het andere. In het verleden was het anders, waren het individuele winkels tegen individuele winkels.

Dhr. Moerland, docent Faculteit der Rechtsgeleerdheid, Erasmus Universiteit Rotterdam:

Maar denkt U niet dat er binnen zulk soort gebieden toch een zekere concurrentie, een zekere spanningsverhouding blijft bestaan tussen enerzijds de kleine winkelbedrijven en anderzijds de grootwinkelbedrijven, en dat de winkeldiefstalproblematiek, als we ons even daartoe beperken, voor beide groepen duidelijk heel anders ligt? Dat de ene bijvoorbeeld ook meer profijt heeft van een strafrechtelijke aanpak dan de ander?

Dhr. Bremmer:

Er blijven natuurlijk altijd verschillen bestaan, maar die verschillen zijn aan het vervagen. Je hebt kleine zelfstandigen die in een keten opereren of in een ander samenwerkingsverband, dat voor de buitenstaanders niet zichtbaar is, die dezelfde formules hebben als grootwinkelbedrijven, die dezelfde problemen als deze hebben.

2. Personele en instrumentele bewaking

Dhr. Hermans:

Ik praat liever via voorbeelden. City-centrum Arnhem, een te gekke situatie, Bijenkorf, Hema en V&D, daar lopen allemaal particuliere bewakers rond. Waarom lopen die daar rond? Puur voor hun eigen zaak. Als er in de zaak iets wordt gestolen heeft het hun aandacht, wordt voor de zaak, ik chargeer, iemand verkracht, dan zal het hun een biet wezen. In het uiterste geval zal men wel naar de politie bellen, maar is men er een uur mee bezig, dan krijgt men van de chef op zijn kop omdat er iets is gedaan wat niet in het belang van de zaak was. Hoe mooi zou het zijn als de winkeliersvereniging, waar deze zaken ook deel van uitmaken, hun bewakers bij elkaar zouden gooien, op een hoop, desnoods op collectieve kosten er eentje aan toevoegen, en zo gemeenschappelijk de bewaking van het hele centrum op zich zouden nemen. Ik denk dat dit het hele verhaal is. Natuurlijk zijn er verschillen, maar je moet niet naar de verschillen zoeken, maar zien waar je elkaar van dienst kunt zijn om een totaal cliëntvriendelijk winkelgebied te maken. Dat is, denk ik, waarnaar we moeten streven.

Dhr. van Os:

Ervaart U het creëren van particuliere beveiliging als klantvriendelijk?

Dhr. Hermans:

Als U naar mijn verhaal geluisterd heeft, dan weet u van een aantal bouwstenen die onlosmakelijk met elkaar verbonden zijn. En als ik dan die geuniformeerde bewaker zie, die verder het publiek niet kent, niet vriendelijk is maar stoer staat te kijken en verder niks doet, is dat verkeerd. De bewaker in mijn verhaal, is een voorpost van de winkeliers: 'zullen we het doen of niet, wat zou die man kunnen doen, en werkt hij cliëntgericht?' Ik zie bij ons in het politiebureau de particuliere bewakingsdienst ook de arrestant verzorgen. Dat is simpelweg omdat we in goed overleg daartoe hebben besloten.

Onbekende:

Ik ben bang dat het effect ontstaat dat als je het met de reguliere politie niet meer afkan, dat je een beetje meer van hetzelfde, met de nadruk op beetje,...

Dhr. Hermans:

In Presikhaaf ging het uit van politie, winkeliersvereniging en eigenaars. De wijkagent had een zeer elementaire functie en heeft die nog steeds, is de beste maatjes met die particuliere bewaker die daar rondloopt, alleen die wijkagent kan niet 24 uur per dag daar aanwezig zijn. Ik vind het als chef van politie zonde dat iedere avond na sluitings-tijd de wijkagent op een vriendelijke manier de mensen uit het centrum moet proberen te krijgen. Daar is een wijkagent niet voor. Nou prima dat die bewaker dat doet, ik zou hem zelfs als arrestantenverzorger willen hebben ...

Mw. Deconinck:

Maar mag ik dan even een vraag stellen. Ik denk dat je moet werken met heel duidelijke afspraken, tussen waar begint en eindigt de taak en verantwoording van particuliere bewakers.

Dhr. Hermans:

Dat wil dus zeggen: organisatie, overleg, communicatie. De bewaker moet precies weten wat hij/zij wel of niet moet doen.

Dhr. Arenoe, directeur trainings- en adviesburo Arenoe B.V.:

We hebben inmiddels een groot aantal bedrijven voorzien van ons groepssignaleringssysteem en daar zijn natuurlijk een aantal ervaringen uitgekomen. Ten eerste dat je met een dergelijk systeem een bepaalde solidariteit oproept waardoor je ziet dat een winkelier

best bereid is om anderen bij te staan in bepaalde gevallen. Dat begint al op het moment voordat de diefstal überhaupt plaatsvindt. Bij een bepaalde overlast wordt er ook door collega's ingegrepen, niet met kettingen en dergelijke, maar op een ontspannen manier. Vervolgens is er een moment waarop het probleem kan escaleren, en de winkelier het met de collega's onderling niet meer aan kan. Dan ontstaat er de mogelijkheid om een bewaker in te zetten. Alleen, en we hebben wat dat betreft nogal wat geleerd uit ervaringen die ik onlangs in Amerika heb opgedaan, zie je dan dat de bewaker steeds meer een sociale functie krijgt, dat de bewakingsman gewoon veel meer doet. Tenslotte is er de derde trap: het probleem escaleert dusdanig dat ook de bewakingsman het niet meer aan kan en dan heb je politie nodig die op een snelle manier kan ingrijpen.

Dhr. Denkers, adviseur gemeentepolitie Amsterdam:

Je kunt die bewakingsfunctie natuurlijk fantastisch met sociale taken optuigen. Maar zijn dat nu echter niet bij uitstek de taken die toebehoren aan het personeel. Dat is één, twee ben je dan niet bezig om juist de verantwoordelijkheid die bij het personeel ligt, uit te hollen door een bewakingsfunctionaris aan te stellen.

Dhr. Arenoe:

Ik wil graag onderstrepen wat dhr. Denkers zegt. Ik denk dat we het beeld zo compleet hebben: het begint toch weer met een stuk training op de winkelvloer. En ik kan U wel zeggen, het zal misschien een bouté uitspraak zijn, dat het wat betreft de motivatie en de kennis van het winkelpersoneel, helaas nogal eens mis is. Maar ik denk ook dat veel aandacht moet worden geschonken, in het kader van de preventie, aan de sociale functie van het personeel.

Mw. Deconinck:

Dat heeft toch vaak te maken met hetgeen ik al naar voren bracht in mijn inleiding. Wanneer je iets constant als dat probleem gaat benaderen, dan zet je je eigen attitude vast. Ik denk dat wanneer je start met te erkennen dat het er is, dat je ermee moet leven, dat je het dan ook op een eenvoudiger manier gaat benaderen.

Dhr. Arenoe:

Ik denk dat je het één moet doen en het ander niet moet laten. Het angstgegeven in de winkel blijft toch in de één of andere vorm bestaan.

Mw. Deconinck:

Maar wanneer je er al vanuit gaat, als er een bepaalde groep jongeren over het Zuidplein gaat, dat dat angstaanjagend is, dan voelen zij dat het effect dat zij graag willen ook gesorteerd wordt, doordat het winkelend publiek ook op een angstige manier gaat reageren. De angst wordt gevoed door beide partijen, dus dat zal ook met winkelpersoneel zijn in een zaak. Maar spreek nu eens iemand op een normale toon aan! Ik heb zoveel escalaties zien ontstaan tussen winkeliers, het personeel, de jongeren, het winkelend publiek, security. En het begint er allemaal mee: hoe sta je tegenover elkaar? wil je dat slachtoffer zijn? wil je graag degene zijn die bedreigt? word je gehonoreerd? Daar ligt de kiem van het probleem.

Dhr. Denkers:

Ik wil nog eens terugkomen op de motivatie van het personeel omdat ik dat ontzettend belangrijk vind. Bij advisering van bedrijven nodig ik soms willekeurig een drietal caissières uit. De bedrijfsleiders zijn dan vaak nog zenuwachtiger dan die personeelsleden. Na afloop krijg je de reactie, elke keer weer: 'tjeetje, wat een meiden, wat een betrokkenheid, en wat zien die lui veel, dat heb ik nooit geweten'. Nooit zeggen dus: 'mijn personeel is niet gemotiveerd'.

Dhr. Uljee:

Ik zou dan toch willen vragen aan meneer, hoe ver dat dan gaat. Ik heb een kleinschalig bedrijf, ik ken mijn personeel gelukkig nog persoonlijk. Ik heb een vrij laag aantal diefstallen, maar dat is niet zo bijzonder bij een banketbakker. U kunt mij niet wijsmaken dat er geen groeperingen rondlopen die erop uit zijn een confrontatie aan te gaan. Wie ben ik dan dat ik ze uit de weg moet gaan. Moet ik dan mijn winkel leeg laten halen om ze uit de weg te gaan? Nee, u kunt mij niet vertellen dat het allemaal bij de winkelier ligt.

Dhr. Denkers:

Morgen houd ik een lezing voor een stel vandalen, nu zijn we in een gezelschap van ondernemers.

3. Voor en tegen samenhangend beleid

Dhr. Smulders, gemeente Rotterdam:

Ik werk bij de gemeente Rotterdam en houd me bezig met criminaliteitsbestrijding vanuit de bestuurlijke kant. De verhalen van Denkers en Deconinck zijn heel leuk. Zo'n verhaal als van Denkers, de mens moet weer mens worden, dat zou ik heel graag willen, los van het feit dat ik zelf een heel goed mens ben. Maar het gaat niet over de situatie waar we op dit moment in verzeild zijn geraakt en wat de oorzaken daarvan zijn. Natuurlijk kunnen we daar heel lang over praten, maar we hebben te maken met het probleem dat zowel de overheid als individuen te maken hebben met het probleem van onveiligheid en onveiligheidsgevoelens. Het gaat er dus om, hoe kun je in deze situatie een beleid ontwikkelen waarmee we die problemen te lijf gaan. De vraag is dus: op wat voor een manier ontwikkel je een samenhangend beleid? Ik weet ook wel, dat is een modieus woord, alles samenhangend en integraal te benaderen. Maar op zich is het ons vanmorgen in de meeste voorbeelden, ondanks het feit dat ze nog maar heel gebrekkig zijn geëvalueerd, toch duidelijk geworden dat het erom gaat hoe je het organiseert. En ik vind dat daarin de overheid, het kan de gemeentelijke of centrale overheid zijn, een voortrekkersrol moet spelen. Maar hoe neem je nu het voortouw in de ontwikkeling van de aanpak van een groot aantal problemen. We hebben ook gezien dat het bepaald niet alleen gaat om winkeldiefstal, maar ook om hoe zitten winkeliers in hun bebouwde omgeving. Het hangt heel nauw samen met hoe winkelcentra worden ontwikkeld, welke problemen er later kunnen ontstaan. Een voorbeeld is de nieuwbouw van de Lijnbaan. Men gaat niet aan de Rotterdamse politie vragen 'wat zou er gebeuren als we het zo uit gaan voeren?'. Dat geeft aan dat we nog maar helemaal aan het begin van een proces zitten waarin dat soort zaken aan elkaar worden gekoppeld. En dan is het natuurlijk leuk dat hier allerlei voorbeelden gegeven worden die heel ver bij ons vandaan liggen, maar we zitten nu met deze en deze problemen. Dan sluit ik af met te reageren op Bout, die naar mijn idee de oplossing te veel zoekt in een soort vormingsinstituut. Ik chargeer een beetje om duidelijk te maken wat ik bedoel: we starten een aantal cursussen voor ondernemers en daarmee is het probleem opgelost. Maar zo is het natuurlijk niet. Het gaat er juist om een beleidslijn te ontwikkelen voor hoe gemeenten in de toekomst deze problemen moeten aanpakken. En het verschrikkelijke wat straks gaat gebeuren is dat, terwijl toch een heleboel dingen uit de bestuurlijke preventieprojecten zijn geleerd, dat gemeenten zullen zeggen 'fijn, dat was de 45 miljoen van Roethof, en nu stoppen we met alles wat we eruit opgestoken hebben'. En dat is het probleem waar we nu voor staan. Ik denk dus dat we moeten komen

tot een algemeen beleid en samenhangende aanpak. De wat engere benadering, die je bij Bout vindt, en ook het verhaal van Denkers, een schattig verhaal hoor, leveren uiteindelijk niets op voor de daadwerkelijke oplossing van de problemen.

Dhr. Blaauw, supermarktorganisatie:

De verhalen van vanmorgen maken duidelijk dat je heel veel geduld moet hebben voordat er van de kant van overheden maatregelen worden getroffen. Ik denk dat als wij als bedrijfsleven blijven wachten op maatregelen van de zijde van de overheid, dat dan het probleem inmiddels veel te groot is geworden. Ik adviseer iedereen in het bedrijfsleven om daar niet op te gaan wachten.

Dhr. Blad, docent Faculteit der Rechtsgeleerdheid, Erasmus Universiteit Rotterdam:

Ik wilde eigenlijk hetzelfde als de vorige spreker tegen Gerard Smulders zeggen. Ik denk dat hij z'n verhaal vooral situeert op het gemeentelijk niveau en dat is weer een heel ander verhaal. Met Denkers zou je kunnen zeggen, dat is het verhaal dat je voor de Gemeentemensen moet houden, hier praten we over wat de mensen die bijv. op de Winkelboulevard Zuid zitten, kunnen doen, en wat ze zelf aan hun eigen houding kunnen veranderen. Ik denk dat het volkomen ten onrechte is om alleen te focussen op een bepaalde participant in een probleem, bijv. een jeugdige. De winkelier is zelf in het probleem aanwezig en het is dus zeer belangrijk te wijzen op zijn eigen rol.

Dhr. Bremmer:

Nog iets over het samenhangend beleid. Ten aanzien van winkeldiefstal is er al gepoogd om een soort samenhangend beleid te maken voor ons land. In 1982 is er een rapport verschenen van de Werkgroep Bestrijding Winkeldiefstal, waarin overheid, politie, justitie en detailhandel samenwerken om één beleid te maken. De detailhandel moest vooral preventieve maatregelen nemen, de overheid zou wat repressieve maatregelen nemen en een bepaald vervolgingsbeleid voeren. De detailhandel is er op dat moment actief tegenaan gegaan en uiteindelijk heeft dat geresulteerd in een campagne om preventieve maatregelen door de detaillisten te laten nemen in hun eigen winkel. Maar de overheid heeft even op zich laten wachten voordat er door haar maatregelen genomen werden en het overeengekomen vervolgingsbeleid werd ontwikkeld.

Dhr. Fijnaut:

Ik geloof dat het niet het beleid is wat Smulders bedoeld. Smulders bedoelt niet het beleid rondom de reactie op winkeldiefstal, waar u het over heeft, maar Smulders denkt aan een situatie als Presikhaaf in Arnhem. Want je kunt toch niet ontkennen dat daar op de diverse niveaus alle mogelijke participanten in één project zijn samengebracht met enorm veel geldmiddelen. Dat is misschien wel een unieke en gelukkige constellatie, maar toch ook een situatie waarin je wel heel nadrukkelijk een samenhangend beleid hebt. Ik denk dat het goed is dit nog eens te onderstrepen.

Dhr. Smulders:

Je hebt tegenwoordig in Rotterdam het 'public-private partnership', dat is gewoon dat de overheid en de ondernemingen met elkaar samenwerken. En je hoeft dus maar door de stad te rijden om te zien wat dat tot stand heeft gebracht, welke negatieve kanten er ook aan een dergelijke ontwikkeling zitten, bijvoorbeeld dat de tweedeling in de maatschappij daardoor natuurlijk alleen maar gaat toenemen, maar dat zijn andere vraagstukken waar over moet worden nagedacht. Juist nu het midden- en kleinbedrijf ontzettend in de lift zit - want als er ergens goed wordt verdiend, om in termen van het bedrijfsleven te spreken, dan is het in het midden- en kleinbedrijf - is het toch zaak dat het zich realiseert dat je de winst niet alleen maar in je zak moet steken en moet denken: 'dat gaat wel goed zo'. Het zou nu moeten investeren in de toekomst, in de maatschappelijke problemen die op het midden- en kleinbedrijf afkomen, een deel van de investeringen juist daarin moeten stoppen. Dat is eigenlijk de boodschap die ik heb. En dat het dat doet samen met de overheid. Dwing die met de winst een bepaalde richting in.

Dhr. van Dijk:

Het heeft jaren geduurd voordat deze samenleving is geworden wat die nu is, het zal dus ook jaren duren voordat we de zaak weer een beetje kunnen terugdringen. En hierom wil ik even reageren op de zgn. verkokerde visie van het H.B.D. Wat het H.B.D. voor ogen heeft en waar ik aanvankelijk ook sceptisch tegenover stond, dat is naar mijn mening een hele goede visie. Dat is, ga kijken op een aantal plaatsen bij een aantal winkeliers, bij een aantal winkeliersorganisaties in een bepaalde gemeente, en vraag aan hen niets anders dan: hebben jullie problemen op het gebied van lekkage? En als daar het antwoord ja op is, ga dan kijken wat je in die situatie daar kunt doen en wie het doet doet niet ter zake, maar probeer alle disciplines die daar op enigerlei wijze mee te maken kunnen hebben, erbij te betrekken. Zorg dat ze met elkaar om de tafel gaan zitten. Niet alleen die vier

avonden, maar ook na drie maanden en nog een keer na drie maanden en twee jaar later ook nog. En als ik dan zie in de Achterhoek dat de Officier van Justitie zijn vrije tijd eraan geeft, en afspraken komt maken, dan zie je langzaam maar zeker dat er een stuk vertrouwen gaat komen. Als dan de plaatselijke politie vervolgens het hele simpele probleem van de afvalzakken die 's avonds al neer worden gezet en daardoor kapot worden gemaakt, binnen het project oplost, dan heb je ook een stukje vertrouwen in de richting van de plaatselijke politie. En zo bouw je langzaam maar zeker iets op. Maar wat wij in Nederland altijd willen, dat is vandaag nul en morgen honderd procent en dat kan niet. Dat moet heel geleidelijk, via stapjes gaan. Daar zou ik voor willen pleiten. Daarom staat mij de lijn van het H.B.D. echt wel aan.

Dhr. Bout:

Ik heb niet gezegd in mijn inleiding, dat het de bedoeling is dat alle problemen in twee drie maanden opgelost zijn. Wel gaat het erom individuele ondernemers die aan de projecten deelnemen, zo ver te brengen dat ze in staat zijn om in de eigen winkel iets te doen dat zin heeft. En ten tweede dat ze ertoe komen om met elkaar, met politie en anderen die daarbij horen, positief te gaan denken. Maar voor alle duidelijkheid, de oplossing is dus niet: we hebben het project, dat is gebeurd, dat is daar opgelost en nu naar het volgende.

Dhr. Hermans:

Gedeeltelijk volg ik het verhaal van Smulders. Maar ik denk dat de cruciale vraag is, wie is dat, die 'je' in de lokale situatie? Is dat de politie, is dat misschien het H.B.D., misschien de perfect georganiseerde winkeliersvereniging, of de voortrekker het grootwinkelbedrijf? Dat zal van geval tot geval verschillen. Het mooiste is natuurlijk als men elkaar kan vinden. Voor wat Arnhem betreft, durf ik duidelijk te stellen dat, als we op de winkeliersvereniging hadden moeten wachten, dat er dan niks was gebeurd. Toevallig, omdat er geld was en je de opdracht kreeg, was de invalshoek de politie, want de gemeente deed aan de bestuurlijke preventie ook niets. En uiteindelijk is er iets van de grond gekomen. Het kan echter ook een grootwinkelbedrijf zijn, of een extern bureau. Waar het om gaat is dat iemand die de kracht heeft en het ziet zitten, anderen weet te motiveren en dat dan gezamenlijk verder wordt gegaan. Er is dan ook wel een bestuurlijke bovenbouw nodig, want het houdt niet op bij het ene winkelcentrum. Anders krijg je de situatie dat het ene winkelcentrum hardstikke veilig is en het andere alle dronkaards en drugsverslaafden krijgt toegeschoven. Ik denk niet dat dat de bedoeling is.

Mw. uit Beijerse:

Ik wilde even reageren op wat dhr. Bout zei in zijn inleiding. Er wordt gesuggereerd dat de SEC-projecten niet van de winkeliers uit zouden gaan, maar niets is minder waar. Wij zijn begonnen met ruim 58 interviews met winkeliers van circa twee uur, waarin ze alles hebben kunnen spuien wat ze dwars zit. We hebben ook gevraagd naar overlast en criminaliteit. En wat komt daar uit? Dat winkeldiefstal het minst grote probleem is, en dat het alleen in een aantal filiaalbedrijven een echt probleem is. En verder dat er een heleboel andere problemen spelen. Dan vraag ik me toch af, wat de kritiek is dat we op die andere problemen zijn doorgegaan, en dat we ons niet meer alleen richten op winkeldiefstal. Er is bij ons ook een cursus georganiseerd n.a.v. het project, in samenwerking met het H.B.D. Nou, daar hebben nog geen 20 winkeliers aan deelgenomen. En ik denk dat dit tekenend is voor de situatie dat het probleem niet de winkeldiefstal is, maar veel breder ligt. En dat we het dus ook veel breder aan moeten pakken.

Dhr. Colder, onderzoeker en projectleider Winkelcentra-project Utrecht:

Even nog iets in het algemeen over *Samenleving en Criminaliteit*. Het aardige is nou juist de samenleving! Nu zitten er een aantal mensen om de tafel n.a.v. projecten die elkaar vroeger alleen maar zwarte pieten toe zaten te spelen. Het leuke is nu dat je vanuit verschillende invalshoeken gezamenlijk de problematiek benadert. Wat je nu tegenkomt in winkelcentra, het is vanmorgen al gezegd en ik zie het in twee winkelcentra in Utrecht, is dat de helft van de criminaliteit die zich daar afspeelt ten laste van het publiek komt. Nou, dan denk ik dat je aan dat probleem iets moet doen, en dat is toch de verantwoordelijkheid van de lokale overheden. Dus zul je, denk ik, in samenspraak met de winkeliers, tot een oplossing moeten komen.

Mw. Deconinck:

Ik wilde nog even reageren op dhr. Smulders van Buro Halt. Ik denk dat het en-en is. Dat het zowel zo is dat je elkaar meer aan moet spreken maar ook dat je gezamenlijk, vanuit een samenhang, ter plekke problemen aan moet pakken. Je moet je zowel op het micro-niveau als op het grotere gebeuren richten. Niet zeggen dus: 'ja, dat kleine is wel leuk, maar het gaat om het beleid'. Ik denk dat het allemaal van belang is.

Dhr. Smulders:

Ja, maar ik bedoel ook juist dat we wel overal allerlei schattige projecten kunnen gaan doen, maar dat we ook een visie moeten ontwikkelen: 'nu gaan we het vier jaar lang op

die manier aanpakken'.

Dhr. Bout:

Ik wil hier even op reageren. Ik wil waarschuwen voor een integrerend beleid. Situaties kunnen nl. snel veranderen, en daar moet je op in kunnen spelen. Ik pleit niet voor uitgebreid onderzoek of uitgebreide beleidsplannen. Soms moet het H.B.D. in haar projecten om de politie of de winkeliersvereniging heen werken.

4. De rol van onderzoekers

Dhr. Fijnaut:

Het is opvallend dat, nu we hier aan het discussiëren zijn, dat onderzoek en onderzoekers totaal niet aan bod komen. Dat vind ik wel heel opmerkelijk omdat u in het begin zei dat, wanneer je in Nederland nog iets wil doen, je gelijk een onderzoeker op je nek krijgt, die je probleem moet definiëren en die je je probleem afhandig maakt. Kunt u dat standpunt misschien nog iets aanzetten?

Dhr. Blaauw:

Ik heb geconstateerd dat er sprake is van onveiligheidsgevoelens maar dat je daar vaak niet mee kunt aankomen; ze begrijpen het niet. Neerleggen van de vraag bij deskundigen lost niks op. Wanneer je naar mensen luistert, of dat nou een bedrijfsleider, een potentiële dief of een kleine ondernemer is, dat maakt mij niet uit. En met die mensen gaan praten over: wat zou er nu echt helpen?, dan hoor je allerlei goede dingen. Maar wanneer ik iedereen hoor praten over meer beveiligingsmensen, meer camera's, meer poortjes, dank denk ik: 'je bent het winkelpersoneel aan het vertellen: julle kunnen het eigenlijk niet'.

Dhr. Zwanenburg, hoofddocent Faculteit der Rechtsgeleerdheid, Katholieke Universiteit Nijmegen:

Ik ben niet van plan hier de onderzoekers te gaan verdedigen. Ze hebben het ook niet zo erg nodig. Maar aan het afgelopen uur heb ik het volgende gevoel overgehouden. Stel, je hebt een vochtprobleem in huis. Dan kun je twee dingen doen: je kunt sponzen gaan uitreiken aan bewoners, maar wat je ook kunt doen, is verder gaan kijken: hoe staat het eigenlijk met de grondwaterstand? Ik heb een beetje het gevoel dat er een mentaliteit

heerst in deze discussie, en dat komt voor een groot deel door de voornaamste bezigheden van de mensen die hier aanwezig zijn, van 'kom maar op, wij zijn er klaar voor hier in ons winkelcentrum'. Dat wil zeggen dat we eigenlijk zitten te wachten tot er een populatie van potentiële dieven aan komt, die we aan de grenzen van ons leventje kunnen tegen houden. En dan kissebissen we wat, de kleine ondernemer tegen het grootwinkelbedrijf, want dat zou wat afdoen aan de gezamenlijke grondslag van het kleine dijkje rondom ons eigen winkelcentrum. Nogmaals, ik denk niet dat dit slecht is, maar dat er daarnaast een ontzettend belangrijke taak ligt in het zoeken naar verderweg liggende factoren. Dan kun je als ondernemer natuurlijk zeggen van: 'ja, maar daar hebben wij niks te maken, dat is de taak van de overheid, die moet zich daar mee bezig houden, die moet zorgen dat we weten wat de risicogroepen zijn, die moet onderzoek laten doen dat jarenlang duurt, in die tijd zijn wij al lekker slagvaardig bezig, kijk ons eens ondernemers zijn'. Voor een deel is dit misschien terecht, voor een deel denk ik dat je moet waken voor een al te zelfgenoegzame houding. Want op langere termijn krijg je toch te maken met allerlei maatschappelijke ontwikkelingen, die vormen dat grotere maatschappelijke geheel, waar winkeldiefstal een van de vele, en waarschijnlijk vrij kleine, consequenties van is. Misschien dat je als winkelier wel wat breder kunt kijken, dat je kunt kijken naar hoe het met de wijk zit, dat je als winkelier veel meer kunt participeren in het maatschappelijk leven van zo'n wijk, waardoor de binding in de samenleving toeneemt. In de lokale samenlevingen kan toch veel meer gedaan worden. Het bedrijfsleven sponsort tegenwoordig allerlei kunst. Waarom ook niet allerlei sociale activiteiten, waardoor een klimaat wordt geschapen, waarin veel meer kan dan het weghouden van de wolven aan de grenzen van je eigen wereld. Dit wil niet zeggen dat je meteen naar allerlei bovenlokale projecten moet grijpen, maar ik denk wel dat vooral organisaties van winkeliers zich daar mee kunnen bezig houden. In hoeverre hebben zij dan die bredere maatschappelijke taak? Dat is tot dusverre een beetje ondergesneeuwd geweest in de discussie.

Dhr. Hermans:

In grote lijnen ben ik het wel met u eens, maar ik wil het nog even hebben over de strategie, de weg er naar toe. Doorgaande op de beeldspraak: stel een winkelier heeft lekkage, is aan het soppjen en aan het emmeren, en er komt een wetenschapper voorbij. Die zegt: 'ga je mee naar een congres en een aantal vergaderingen want het ligt aan de grondwaterstand hoor, en als je daar goed spreekt heb je kans dat over twee jaar jouw probleem is opgelost'. Die man zal zeggen: 'loop naar de weet ik wat, of neem zelf een emmer'. En dat moet je dan ook doen, je moet zo'n man in eerste instantie van zijn pro-

bleem afhelpen. Later kun je dan natuurlijk zeggen: 'ik heb jou toen geholpen met soppen, maar daar ligt de oplossing natuurlijk niet; dat was niet de oorzaak van je probleem'. Dan is hij gemotiveerd. Zoals ook mw. uit Beijerse al aangaf: bespreek de problemen met henzelf, en pas wanneer je die hebt opgelost, kun je verder gaan, heeft hij ook oog voor gezamenlijk veld. En als dat er is kun je aankomen met Halt-projecten, werklozenprojecten, contacten met scholen, met inderdaad die maatschappelijke zaken. Dan is ook het klimaat gunstig om te zeggen: 'wij willen best met wetenschappelijk onderzoek meewerken, want wij zien dat je ook door wetenschappelijk onderzoek preventief kunt werken'. Alle partijen hebben gelijk, alleen wat is de invalshoek? En dan moet ik de winkeliers meegeven: begin aan de basis. Zijn de acute problemen opgelost, dan kun je een stap verder gaan.

Dhr. Zwanenburg:

We zijn het de hele tijd met elkaar eens. Deze reactie zou meer op zijn plaats zijn geweest als hier individuele winkeliers hadden gezeten. Hier zijn voornamelijk organisaties of instellingen vertegenwoordigd die zich niet bezig houden met het probleem van een individuele winkelier, maar met de winkeliers als groep. Mijn opmerking heeft dus wel degelijk een strategische betekenis want juist wanneer zij niet alleen met symptoombestrijding bezig zijn, maar ook op de langere termijn een politiek willen ontwikkelen, dan krijgen ze ook oog voor dat bredere sociale terrein en gaan ze eveneens zien dat juist sociale problemen ook op kleinere schaal aangepakt kunnen worden.

Dhr. Hermans:

Het is uiteraard een en-en verhaal. Mij is opgevallen dat er een verschil is in de projecten zoals die vanmorgen zijn gepresenteerd. Sommige zetten het (voor)onderzoek heel zwaar aan, andere helemaal niet. Het zou de moeite waard zijn om te onderzoeken of in de praktijk niet een andere invalshoek wordt gekozen dan men kiest in het onderzoek.

Mw. uit Beijerse:

Daar wil ik even op inhaken. Ik denk dat het onderzoek, tenminste zoals ik dat zelf heb ervaren, tips kan geven over: dit zijn de problemen, dit kun je er aan doen. Helaas zijn in ons project het onderzoek en de maatregelen niet in één hand. Wij hebben alleen maar het onderzoek gedaan, en moeten het aan de projectbegeleider overlaten er iets mee te doen, in de zin van maatregelen. Aan de andere kant wil ik zeggen dat onderzoek, en dat is op de Boulevard Zuid gebleken, ook de langere termijn gericht kan zijn, en daartoe

doen, in de zin van maatregelen. Aan de andere kant wil ik zeggen dat onderzoek, en dat is op de Boulevard Zuid gebleken, ook de langere termijn gericht kan zijn, en daartoe zijn we door de winkeliers zelf aangezet. Bijna de helft zei: 'het probleem zit in de buurt, die is enorm veranderd door de aan de gang zijnde renovatie die al jaren duurt, waardoor panden leegstaan waar weer drugsverslaafden intrekken, waardoor gewoon enorm veel sociale problemen in de buurt heersen'. Daar zijn we dus nu mee verder gegaan, en we kunnen misschien daardoor op den duur aanbevelingen in de richting van het beleid doen, waar dhr. Smulders het over had. Dus ik denk dat wanneer je op deze manier onderzoek doet, je zowel naar de winkeliers als het algemene beleid toe iets kunt doen.

Dhr. Denkers:

Menselijk zijn is niets liefs of aardigs. Het gaat in mijn visie niet om hard of zacht. Iemand op zijn flikker geven is ook menselijk. Het wollige en-en is het resultaat van discussies. Het al dan niet plegen van een winkeldiefstal wordt bepaald door de concrete individuele interactie tussen winkelpersoneel en winkeldief.

Dhr. Smulders:

Dhr. Denkers denkt dat achter elke dader een individueel persoon staat, maar dat is het probleem. Als dat zo zou zijn dan zouden we het direct individueel kunnen oplossen. Maar het is toch zo dat de meeste strafbare feiten worden gepleegd zonder dat iemand ze gezien heeft. Daar begint het toch.

5. Tot besluit

Dhr. Fijnaut:

Ik zal niet proberen deze dag met wat zoetgevooisde conclusies af te ronden. Ik geloof wel, en dat is een persoonlijke noot die ik aan de discussie wil toevoegen, dat je er niet aan ontkomt om, wanneer je praat over winkeldiefstal, hier op de boulevard bijvoorbeeld, om dat probleem op meerdere nivo's te situeren. Het is een realiteit dat mensen in winkels worden geconfronteerd met dieven of potentiële dieven of gewelddadige dieven, of niet-gewelddadige dieven. Maar lokale factoren, ruimtelijke ordeningsbelangen, economische belangen die een rol hebben gespeeld bij de bouw, zijn natuurlijk ook een stuk werkelijkheid. Wie dat niet ziet begrijpt het probleem niet in zijn volle omgang en diepgang. In die zin geloof ik niet dat men het niet met elkaar eens is, maar zoals dingen in een

strategie ook geschakeerd liggen - eerst onderzoek dan actie of juist tegelijkertijd of in een dialectische verhouding -, zo denk ik ook dat de realiteit uit meerdere niveau's bestaat, en dat die verschillende werkelijkheden elkaar versterken en stimuleren. Met deze opmerking mag ik misschien deze dag besluiten. Ik dank iedereen voor zijn aanwezigheid en voor de deelname aan de discussie.

Op 9 december 1988 werd in Rotterdam een symposium gehouden over projecten rond overlast en criminaliteit in winkels en winkelcentra. Voor het voetlicht kwamen daarbij experimenten in het kader van het beleidsplan Samenleving en Criminaliteit (te Arnhem, Delft, Rotterdam, Utrecht en Weert), alsook andere gemeentelijke proefprojecten (jongerenprojecten te Rotterdam en Valkenswaard) en projecten van het Hoofdbedrijfschap Detailhandel. In deze bundel worden die projecten niet alleen afzonderlijk beschreven, maar ook door middel van een vergelijkende studie in een zeker kader geplaatst. Inleidende beschouwingen hebben onder meer de beleidsinitiatieven tot onderwerp, waaruit veel van de onderhavige projecten zijn voortgevloeid. Tenslotte wordt in dit boekje verslag gedaan van de discussies die op het symposium zijn gevoerd.