

Toegepast criminologisch onderzoek

3

Uitgaanscriminaliteit in Maastricht en Heerlen

Van Dijk,
Van Soomeren
en Partners

Stichting
Criminologisch
Onderzoek
Limburg (SCOL)

Rijksuniversiteit
Limburg
Juridische
Faculteit

Uitgaanscriminaliteit in Maastricht en Heerlen

- Integrale eindrapportage -

Maastricht/Amsterdam, januari 1993

RL: M. Hendriks en G.A.A.J. van den Heuvel

DSP: A.G. van Dijk en M.J.J. López

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK, DEN HAAG

Uitgaanscriminaliteit

Uitgaanscriminaliteit in Maastricht en Heerlen : integrale
eindrapportage / M. Hendriks ... [et al.]. - Maastricht :
Rijksuniversiteit Limburg. - (Toegepast criminologisch
onderzoek ; 3)

Met lit. opg.

ISBN 90-70792-12-5

Trefw.: criminaliteit ; Maastricht / criminaliteit ;
Heerlen.

*Dit onderzoek is uitgevoerd in opdracht van het Ministerie van
Binnenlandse Zaken , de gemeentepolitie van Maastricht en de
gemeentepolitie van Heerlen.*

*De onderzoekers danken de opdrachtgevers voor het in hen gestelde
vertrouwen en hopen hiermee hun opdracht zo goed mogelijk te hebben
uitgevoerd.*

Inhoud

	pagina
1 Inleiding	1
2 Onderzoeksopzet	3
2.1 Gebiedsafbakening	3
2.2 Kwantitatieve dataverzameling	4
2.3 Kwalitatieve dataverzameling	7
3 Maastricht en Heerlen in vogelvlucht	9
3.1 Maastricht	9
3.1.1 Kleine historie	9
3.1.2 Bestuur en politie	9
3.2 Heerlen	11
3.2.1 Kleine historie	11
3.2.2 Bestuur en politie	13
4 Huidig beleid	15
4.1 Maastricht	15
4.1.1 Aandachtspunten politie	15
4.1.2 Aandachtspunten gemeente	16
4.1.3 Aanbod horecagelegenheden, uitgaanskernen en routing	24
4.2 Heerlen	26
4.2.1 Aandachtspunten politie	26
4.2.2 Aandachtspunten gemeente	26
4.2.3 Horecagelegenheden, uitgaanskernen en routing	32
4.3 Vergelijking Maastricht en Heerlen	34
5 De problematiek in Maastricht	38
5.1 Analyse op grond van interviews	38
5.1.1 De middenstand	38
5.1.2 De horeca-ondernemers	41
5.1.3 De bewoners	47
5.1.4 Het personenvervoer	51
5.1.5 Jeugd- en jongerenwerk	55
5.2 Analyse op grond van politiegegevens	59
6 De problematiek in Heerlen	74
6.1 Analyse op grond van interviews	74
6.1.1 De middenstand	74
6.1.2 De horeca-ondernemers	80
6.1.3 De bewoners	87
6.1.4 Het personenvervoer	90
6.1.5 Jeugd- en jongerenwerk	93
6.2 Analyse op grond van politiegegevens	96

Inhoud (vervolg)

	pagina	
7	Conclusies	113
7.1	Maastricht: Problematiek en aanpak	113
7.2	Heerlen: Problematiek en aanpak	124
8	Aanbevelingen	135
 Literatuurlijst		 154

Bijlagen

- Bijlage 1: Begeleidingscommissie
- Bijlage 2: Beschrijving gebruik informatiesystemen
- Bijlage 3: Cartografische weergave uitgaanscriminaliteit Maastricht
- Bijlage 4: Cartografische weergave uitgaanscriminaliteit Heerlen
- Bijlage 5: Lijst met geïnterviewden
- Bijlage 6: Bestuurlijk-juridisch instrumentarium ten aanzien van overlast

■

1 Inleiding

Aanleiding en doelstellingen project uitgaanscriminaliteit

Begin 1992 is in Maastricht en Heerlen het project Analyse en beleidsvorming uitgaanscriminaliteit van start gegaan. Het initiatief tot dit project is afkomstig van de gemeentepolitiekorpsen van Heerlen en Maastricht en financieel mogelijk gemaakt door een subsidie van de Afdeling Preventiebeleid en Criminaliteitsbeheersing van het Ministerie van Binnenlandse Zaken.

Aanleiding tot het project vormen de signalen die de gemeenten Heerlen en Maastricht hebben bereikt, met betrekking tot vormen van veel voorkomende criminaliteit die samenhangen met de functie van het centrum als publiekstrekker.

Het beeld dat van uitgaanscriminaliteit bestaat is verre van volledig. Dit leidt ertoe dat het bestuurlijke en juridische instrumentarium niet optimaal kan worden ingezet. De vermoedelijke samenhang van de problematiek in beide steden pleit voor een gezamenlijke aanpak door de gemeenten Heerlen en Maastricht.

Het project kent drie hoofddoelstellingen.

- 1 Het vergroten van het inzicht in de uitgaanscriminaliteit en vormen van overlast, die zich voordoet in de binnensteden van Heerlen en Maastricht. Hierbij zijn onder meer gegevens over frequentie, lokatie, tijdstippen, routings, slachtoffers en daders van belang.
- 2 Het hiertoe gebruik maken en zonodig uitbouwen van bestaande informatiesystemen.
- 3 Het op basis van deze gegevens ontwikkelen van een preventief beleidsinstrumentarium waaraan bestuur, politie en openbaar ministerie een bijdrage leveren.

Uitgaanscriminaliteit wordt hierbij omschreven als die misdrijven, overtredingen en vormen van overlast die samenhangen met de publiekstrekkende functie van het uitgaansgebied in beide steden.

In het eerste projectjaar is aandacht besteed aan de eerste twee hoofddoelstellingen. De derde doelstelling dient in het tweede projectjaar centraal te staan. Daarbij moet zowel tussen beide gemeenten als binnen euregionaal samenwerkingsverband, worden gezorgd voor afstemming van het te voeren beleid gericht op preventie van uitgaanscriminaliteit.

Uitvoering eerste fase

Voor de uitvoering van de eerste fase van het project is de Scol (Stichting Criminologisch Onderzoek Limburg) verantwoordelijk geweest. De daadwerkelijke uitvoering was in handen van de Juridische Faculteit van de Rijksuniversiteit Limburg (RL) en Bureau Van Dijk, Van Soomeren en Partners (DSP).

Om het inzicht in de criminaliteit en overlastproblemen in de uitgaanscentra te vergroten, zijn door DSP politiegegevens uit Multipol over de periode 1 juli 1991 tot en met 30 juni 1992 geanalyseerd en door de RL een groot aantal interviews gehouden (eerste hoofddoelstelling).

De resultaten van deze kwantitatieve en kwalitatieve onderzoeksactiviteiten zijn weergegeven in deze rapportage. Tevens wordt ingegaan op de wijze waarop Multipol als informatiesysteem voor uitgaanscriminaliteit is gebruikt (tweede hoofddoelstelling).

De uitvoering van het project is begeleid door een commissie waarin beide politiekorpsen, de gemeente Heerlen en het Ministerie van Binnenlandse Zaken zijn vertegenwoordigd. De samenstelling van deze begeleidingscommissie is opgenomen in Bijlage 1.

Het is uitdrukkelijk de bedoeling dat de resultaten van dit onderzoek en de uitvoering van de tweede fase(hoofddoelstelling 3) onderdeel uitmaken van het Openbare Orde en Veiligheidsbeleid binnen de gemeenten Maastricht en Heerlen.

Leeswijzer

De rapportage is als volgt opgebouwd:

- In hoofdstuk 2 wordt ingegaan op de onderzoeksopzet.
- In hoofdstuk 3 wordt een korte geschiedschrijving van beide steden gegeven alsmede een korte beschrijving van de wijze waarop beide gemeentelijke apparaten en de beide politiekorpsen zijn georganiseerd.
- In hoofdstuk 4 komt het huidige beleid in beide gemeenten ten aanzien van verschillende voor uitgaanscriminaliteit relevante terreinen aan de orde .
- In hoofdstuk 5 wordt een beeld gegeven van de uitgaanscriminaliteit in Maastricht.
- In hoofdstuk 6 wordt de uitgaanscriminaliteit in Heerlen geanalyseerd.
- In hoofdstuk 7 worden op grond van een combinatie van de resultaten van de kwantitatieve en kwalitatieve analyse conclusies getrokken.
- In hoofdstuk 8 wordt besloten met conclusies en aanbevelingen voor de aanpak van de uitgaanscriminaliteit in beide steden.

2 Onderzoeksopzet

2.1 Gebiedsafbakening

Het onderzoek naar uitgaanscriminaliteit is geografisch beperkt tot de voornaamste uitgaanscentra van Maastricht en Heerlen. In overleg met de begeleidingscommissie en de twee lokale preventiecoördinatoren (LPC's) is een duidelijke gebiedsafbakening gemaakt.

Ten aanzien van Maastricht werd gekozen voor een gebied dat min of meer overeenkomt met het oude stadscentrum van Maastricht-West en -Oost. In het Maastrichtse onderzoeksgebied zijn 7 buurten te onderscheiden met in totaal 243 straten.

Overzicht: Buurten en straten in het onderzoeksgebied van Maastricht

Buurt	Aantal straten
City	65
Jekerkwartier	49
Kommelkwartier	19
Statenkwartier	25
Boschstraatkwartier	31
St. Maartenspoort	25
Wyck	29
Totaal	243¹

Ten aanzien van Heerlen werd gekozen voor het stadscentrum van oud Heerlen en de gebieden rond de discotheken Diligence en Peppermill. In dit Heerlense onderzoeksgebied zijn 25 buurten te onderscheiden met in totaal 220 straten. Van deze straten liggen er 132 in Heerlen Centrum en 37 in het gebied Peppermill/Diligence.

1. Sommige straten lopen door meerdere buurten.

Overzicht: Buurten en straten in het onderzoeksgebied Heerlen Centrum

Buurt	Aantal straten
't Loon	3
Aarveld	1
Bekkerveld	5
Burettestraat	3
Douve Weien	3
Eikenderveld	12
Grasbroek	20
Heerlen Centrum	39
Hoppersgraaf	11
Lindeveld	13
Meezenbroek	1
Molenbergpark	5
Musschemig	1
Op de Nobel	21
Schaesbergerveld	2
Totaal	132²

Overzicht: Buurten en straten in het onderzoeksgebied Peppermill/Diligence

Buurt	Aantal straten
Benzenrade-Imstenrade	10
De Beitel	19
Giezenveld	1
Heerlerbaan-Oost	1
Heerlerbaan-West	15
In de Cramer	2
Totaal	37³

2.2 Kwantitatieve dataverzameling

Verzameling van gegevens

Voor de kwantitatieve analyse van de uitgaanscriminaliteit is gebruik gemaakt van politiegegevens uit Multipol⁴ over de periode 1 juli 1991 tot en met 30 juni 1992. Met behulp van deze gegevens kon een beeld worden gegeven van de uitgaanscriminaliteit in de onderzoeksgebieden.

² Idem als noot 1.

³ Idem als noot 1.

⁴ In Bijlage 2 waarom juist voor Multipol is gekozen en op welke wijze de data-verzameling heeft plaatsgevonden.

Uitgaanscriminaliteit is in de inleiding gedefinieerd als: misdrijven, overtredingen en overlast die samenhangen met de publiekstrekkende functie van het uitgaansgebied.

Bij uitgaanscriminaliteit in Heerlen en Maastricht gaat het voornamelijk om de volgende publiekstrekkende voorzieningen: horeca-etablisementen, winkels en markt.

De uitgaanscriminaliteit in Heerlen en Maastricht kan dus worden omschreven als misdrijven, overtredingen en overlast:

- gepleegd door bezoekers of exploitanten van horecagelegenheden, winkels of markt;
- tijdens, direct voor of na het bezoek aan zo'n gelegenheid;
- in of in de omgeving van deze gelegenheden.

Uitgaande van de bovenstaande omschrijving en de mogelijkheden en beperkingen van het informatiesysteem Multipol zijn voor het kwantitatieve deel van het onderzoek de volgende vormen van uitgaanscriminaliteit onderscheiden.

A Vermogensdelicten

- diefstal van auto;
- diefstal uit auto;
- diefstal vanaf auto;
- diefstal van (brom)fiets;
- winkeldiefstal;
- zakkenrollerij;
- diefstal uit openbare gebouwen;
- diefstal uit horecagelegenheden;
- insluiping en inbraak;
- diefstal uit bedrijf;
- diefstal algemeen.

B Gewelddelicten

- vernieling
- graffiti;
- beroving;
- mishandeling;
- aanranding/verkrachting; ■
- vechtpartijen;
- bedreiging.

C Overlast

- overlast opiumwet;
- burengerucht;
- dronken persoon;
- gestoorde/overspannen persoon;
- aangetroffen persoon
- overlast algemeen;
- geluidsoverlast;
- overlast huisdieren/vee;
- overlast jeugd;
- overlast voertuigen;

D Verkeer

- rijden onder invloed.

E Horeca

- overtredingen van de sluitingstijden.

Bij het opstellen van deze lijst is een afweging gemaakt tussen het wenselijke en het haalbare. In eerste instantie werd een lijst opgesteld van misdrijven, overtredingen en overlast waarvan het in beginsel wenselijk leek om kwantitatieve gegevens over te achterhalen⁵. In een groot aantal gevallen bleek dit met behulp van Multipol niet of slechts met veel handwerk te kunnen geschieden. In enkele gevallen bleek een andere categorie-indeling tot een grotere praktische werkbaarheid te leiden zonder dat dit ten koste ging van onnodig verlies van informatie⁶. Zo is een lijst van misdrijven, overtredingen en overlast ontstaan die enerzijds een goed beeld geeft van de verschillende vormen van uitgaanscriminaliteit en anderzijds qua gegevensverzameling redelijk hanteerbaar bleef.

Presentatie van gegevens

Het beste beeld van de geografische spreiding van verschillende vormen van criminaliteit kan worden verkregen, als exact bekend is op welke plekken de delicten zijn gepleegd. In de politieregistraties wordt echter vaak volstaan met het aangeven van de straat waar een delict heeft plaatsgevonden; een nadere lokatie-aanduiding ontbreekt (bijvoorbeeld door middel van een huisnummer) ontbreekt. Dit betekent dat de geografische spreiding van de door de politie geregistreerde uitgaanscriminaliteit niet exact kan worden weergegeven en we ons tevreden moeten stellen met : 'nauwkeurigheid op straatniveau.'

Als hulpmiddel bij de analyse zijn de verzamelde gegevens ingevoerd in het GIS (Geografisch Informatie Systeem) van de Dienst Stadsontwikkeling van de gemeente Maastricht en vervolgens cartografisch weergegeven.

Voor alle drie de onderzoeksgebieden werden kaarten uitgedraaid over:

- alle delicten tezamen;
- de vier delictcategorieën;
- de 29 afzonderlijke delicten.

In totaal zijn zo 94 kaarten ontstaan. Drie van deze kaarten zijn in bijlagen 3 en 4 van dit rapport opgenomen. Het betreft hier de kaarten van alle delicten samen in de drie onderzoeksgebieden.

Bij het interpreteren van deze kaarten dient met twee zaken rekening te worden gehouden. Allereerst betreft dat het onderzoeksgebied. Vooral bij de kaarten van de delicten in Heerlen Centrum zijn (door de vorm van de papier) meer straten afgedrukt dan louter het onderzoeksgebied. In deze extra afgebeelde straten staan geen delicten weergegeven, hetgeen niet wil zeggen dat deze ook niet hebben plaatsgevonden. Het tweede punt van aandacht bij de interpretatie is de geografische nauwkeurigheid waar in het onderzoek voor is gekozen. Deze nauwkeurigheid gaat tot het straatniveau. Per straat is dan ook aangegeven hoeveel delicten er van welke soort van 1 juli 1991 tot en met 30 juni 1992 zijn geregistreerd. De delicten zijn evenwel op willekeurige plekken in de betreffende straat ingetekend. In werkelijkheid zullen de delicten zich op andere plekken in straten hebben voorgedaan.

5 Zie hiervoor het Projectplan Uitgaanscriminaliteit, blz. 3-4.

6 Dit speelde met name bij de verschillende vormen van overlast (c).

2.3 Kwalitatieve dataverzameling

Om het grijze gebied tussen de reële en de geregistreeerde criminaliteit op te helderen, is in dit deel van het onderzoek voornamelijk gekozen voor informatieverzameling door middel van de interviewmethode.

Totaal zijn 105 personen ondervraagd in 87 interviews. In Bijlage 5 is een lijst met geïnterviewden opgenomen. Het betreft personen die als interne of externe informant gezien kunnen worden. Tot de interne informanten worden de vertegenwoordigers van de gemeentelijke organisatie en de gemeentepolitie gerekend. Tot de externe informanten behoren de vertegenwoordigers van de groepen die beroepshalve in het onderzoeksgebied verkeren of er wonen. In de categorie van externe informanten bevinden zich: bewoners, ondernemers, exploitanten van horecagelegenheden, jeugd- en welzijnswerkers en mensen die in het personenvervoer werkzaam zijn.

Met hen zijn open vraaggesprekken gehouden, waarbij aan het einde van het gesprek de hoofdlijnen zijn samengevat en voorgelegd aan de ondervraagde. Van ieder interview is een gedetailleerde, schriftelijke samenvatting gemaakt.

In Maastricht zijn 52 interviews gehouden, waaraan 68 personen deelnamen. In Heerlen ging het om 32 interviews met 44 personen⁷. De gesprekken zijn gehouden met vertegenwoordigers van belangengroepen, aangevuld met sprekers op persoonlijke titel, zoals voorzitters van winkeliersverenigingen naast individuele ondernemers, bestuursleden van horeca-organisaties naast individuele horeca-exploitanten en bestuursleden van bewonersverenigingen naast individuele bewoners. Bij het bestuur en de politie is gesproken met beleidsfunctionarissen en ambtenaren met een functie op uitvoeringsniveau.

Een relativerende opmerking past op deze plaats. Indien mensen uitgenodigd worden om hun mening te geven over de criminaliteit in hun werk- of woonomgeving en de reactie daarop van gemeente en politie, moet rekening gehouden worden met gekleurde visies. Naarmate de overlast in de onmiddellijke woonomgeving sterker is, neemt in het algemeen het vermogen tot relativeren af. De onderzoekers hebben in het onderhavige onderzoek zoveel mogelijk rekening gehouden met de subjectiviteit van de informatie. Ze hebben iedere mogelijkheid aangegrepen tot toetsing aan objectieve gegevens van politie en gemeente. Niettemin moet bij het interpreteren van de kwalitatieve analyse van de hoofdstukken 5 en 6 rekening gehouden worden met het gegeven dat het hier om meningen van de ondervraagden gaat en niet om objectieve cijfers.

De gekozen methode om via sleutelfiguren informatie te vergaren kent zeer nadrukkelijk zijn beperkingen. Zowel naar aantal als naar samenstelling is immers geen sprake van een representatieve afspiegeling van de Maastrichtse bevolking. De door de Maastrichtse bevolking beleefde werkelijkheid kan dan ook een andere zijn dan uit de interviews naar voren is gekomen.

Om een indruk te krijgen van de situatie in beide steden op een uitgaansavond en van de wijze waarop de politie de problemen hanteert, is aan drie surveillances deelgenomen.

7 Terloops zijn drie interviews gehouden met personen van buiten beide onderzochte gemeenten. Met een wachmeister van de politie van Valkenburg is een gesprek gehouden over de manier waarop de uitgaanscriminaliteit aangepakt wordt in een plaats met 18.000 inwoners, waar gedurende de maanden juni, juli en augustus 500.000 overnachtingen plaatsvonden. Met een onderwerper van het Regiobureau Voorkoming Misdrijven is gesproken over de activiteiten die het bureau raads ondermaats in regionaal verband. Met een onderzoeker van het IKOL is een gesprek gevoerd over de door hen gehouden provinciale enquêtes aangaande bestuurlijke preventie en vandalisme op scholen.

Bovendien zijn in de beginfase van het onderzoek door twee studentes (Margot Haenen en Nicole Lantzen) observaties verricht in de uitgaanswereld van Heerlen en Maastricht. Hun bevindingen zijn gebruikt als achtergrondinformatie bij de interpretatie van de kwantitatieve informatie uit de interviews.

Daarnaast zijn gemeentelijke en politieke beleidsnota's bestudeerd, enerzijds om de uitvoering van het beleid te kunnen toetsen, anderzijds om de nog uit te voeren plannen te beoordelen op hun impact op het uitgaansleven en de inbouwing van criminaliteitspreventie.

3 Maastricht en Heerlen in Vogelvlucht

3.1 Maastricht

3.1.1 Kleine historie

Maastricht, de provinciehoofdstad, heeft een inwoneraantal van 116.000. Het economisch achterland telt 262.000 consumenten, waarvan een groot deel in België woont. Maastricht grenst in het westen en het zuid-westen aan België.

De stad heeft een lang en roemrijk verleden. Vanaf de prehistorie heeft ieder tijdvak sporen achtergelaten in Maastricht. Sommige sporen zijn door bodemonderzoek aan het licht gekomen. Andere hebben de tand des tijds in de open lucht doorstaan. Het Romeinse verleden is in de naam van de stad blijven bestaan: Mosae Trajectum. De dubbele trap van het gemeentehuis geeft nog aan dat enkele eeuwen lang het bestuur van de stad gedeeld werd door de prinsbisschop van Luik en de hertog van Brabant. Laatstgenoemde werd vervangen door de Habsburgers, die op hun beurt weer plaats maakten voor de Staten-Generaal van de Republiek der Verenigde Nederlanden. In 1774 kwam een einde aan de tweeherigheid door inlijving van Maastricht bij Frankrijk.

Door de strategische positie van Maastricht (tot ver in de negentiende eeuw lag hier de enige brug over de Maas in Nederland) was de stad door de eeuwen heen het doel van de expansiedrang van de Spanjaarden, de heren van Oranje en de Fransen. De beroemde musketier D'Artagnan liet het leven bij een belegering van Maastricht door de Zonnekoning.

Zelfs na de Napoleontische tijd lonkten de onafhankelijk geworden Belgen naar de stad.

De vasthoudendheid van generaal Dibbets heeft Maastricht echter blijvend aan Nederland gekoppeld.

Al deze belegeringen, de invloed van de veroveraars, de eeuwenlange verbintenis met het prinsbisdom Luik hebben Maastricht qua uiterlijk en karakter gemaakt tot, zoals vaak in folders en toerisme genoemd, 'de meest buitenlandse stad van Nederland'. De sfeer wordt Bourgondisch genoemd. Volgens een van de ondervraagden "zo Bourgondisch, dat je hem in heel Bourgondië niet kunt vinden". De industrialisatie die in de jaren dertig van de negentiende eeuw op gang kwam door de vestiging van de glas- en aardewerkfabrieken van Petrus Regout, heeft geleid tot een tijdelijke verpaupering van de binnenstad. Door zorgvuldige restauratie in de jaren vijftig van deze eeuw heeft Maastricht het karakter gehouden van een echte stad met een gaaf historisch centrum.

3.1.2 Bestuur en politie

Het gemeentebestuur bestaat uit de burgemeester en 39 raadsleden (15 CDA, 13 PvdA, 4 D'66, 3 VVD, 2 Groen Links en 2 Seniorenpartij), waaronder zes wethouders (2 CDA, 2 PvdA, 1 D'66 en 1 VVD).

De in december 1991 gehouden Eurotop heeft de naam van Maastricht internationaal bekend gemaakt. Het gemeentebestuur van Maastricht noemt de stad 'een

Europese basis voor bedrijvigheid'. Trefwoorden daarbij zijn: ondernemingsvriendelijk klimaat, zakelijke mensen, snel knopen doorhakken, faciliteiten op niveau, congres- en universiteitsstad, ruimte, kansen, centraal in een markt van miljoenen Europeanen, een gemeente met een uitgestoken hand naar de ondernemers. De laatste kwalificatie kan beslist niet ontkend worden.

De gemeentelijke organisatie werkt met het concern-dienstenmodel. Iedere dienst moet kant- en klare (totaal)producten afleveren, hetgeen wil zeggen dat zowel beleidsvoorbereiding als uitvoering binnen dezelfde dienst plaatsvinden. Ook de politie wordt door de gemeente gezien als een binnen het model passende dienst. Het voordeel van deze manier van werken is dat de burger zich rechtstreeks tot de benodigde dienst kan wenden. Nadelig is evenwel dat een bepaalde verkokering optreedt waardoor dienstverlening welke horizontaal meerdere diensten raakt, minder gestroomlijnd verloopt. Facet-beleid, vaak noodzakelijk bij een bestuurlijke aanpak van veel voorkomende criminaliteit, gedijt minder goed binnen een dergelijk bestuursmodel.

Het gegeven dat de bestuurlijke preventiecoördinator bij de politie is ondergebracht en binnen de gemeente ressorteert onder buurtbeheer, meer specifiek sociale vernieuwing, illustreert de beperking voor de functionaris om het gehele bestuursapparaat te bereiken en als 'trekker' te fungeren bij de integratie van bestuurlijke preventie in het beleid van de gemeente.

Ter illustratie: In de zomer van 1992 bedroeg het dienstverband van de enige HALT-medewerker nog maar 11 uren. Tijdens de start van het Halt-project in 1988 waren twee medewerkers aangesteld voor 40 uur. De communicatie tussen bureau Halt, de politie, de gemeente en het OM verliep zeer moeizaam. Na het vertrek van de laatste Halt-medewerker in het najaar van 1992 hebben de participanten besloten om het dienstverband van een nieuwe medewerker uit te breiden en meer aandacht te besteden aan onderlinge samenwerking.

De politie in Maastricht heeft 286 personeelsleden, waarvan er 25 nog in opleiding zijn (cijfers over 1990). In 1990 en 1991 is het aantal hiërarchische lagen door een ingrijpende interne reorganisatie van zeven teruggebracht naar drie, waardoor de afstand tussen het beleid en de uitvoering kleiner is geworden. Er zijn vier gebiedsgebonden politie-afdelingen gecreëerd, de zogenaamde basiseenheden, met daarnaast een afdeling waarin de justitiële disciplines zijn ondergebracht. De nadruk is komen te liggen op het uitvoerend politiewerk. Iedere basiseenheid moet in staat zijn het totale politieproduct te leveren, zowel het basispolitiewerk, als de recherche werkzaamheden. Indien nodig kan een beroep gedaan worden op regionale specialisten. Met deze reorganisatie loopt Maastricht vooruit op de regionalisering van de politie.

Extern streeft de politie naar een klantvriendelijke manier van werken, naar het opzetten van netwerken waarin vertegenwoordigers van het maatschappelijk middenveld participeren en naar criminaliteitsbeheersing.

De prioriteiten die in het Driehoeksoverleg tussen bestuur, Openbaar Ministerie en politie voor 1992 zijn gesteld, betreffen de aanpak van woninginbraken, delicten in de geweldssfeer en de drugshandel. Bij het laatstgenoemde delict behoort ook de bestrijding van de overlast als gevolg van het drugsgebruik.

3.2 Heerlen

3.2.1 Kleine historie

Heerlen, de voornaamste stad uit de oostelijke mijnstreek heeft ongeveer 95.000 inwoners. Door samenvoeging met Hoensbroek kent de stad twee kernen: het centrum van Hoensbroek en het centrum van Heerlen zelf. Het gebied is verstedelijkt. Zonder duidelijke scheiding gaat Heerlen in zowel Brunssum, Landgraaf als Kerkrade over, een gevolg van de explosieve groei van deze gemeenten door de ontwikkeling van de steenkoolmijnen in het begin van deze eeuw. Daarbij ligt Heerlen op enkele kilometers afstand van de Duitse grens. Het verzorgingsgebied van Heerlen kan op 300.000 consumenten gesteld worden.

De geschiedenis van Heerlen begint bij de Romeinen. Coriovallum, zoals het plaatsje genoemd werd, ontstaat rond het begin van onze jaartelling op het kruispunt van de Romeinse heerbanen Keulen/Boulogne sur Mer en Trier/Xanten. Dat het dan een plaatsje van betekenis is, moge worden afgeleid uit de opgraving van de resten van een groot Romeins badhuis en diverse pottenbakkersovens.

Tijdens de grote volksverhuizing verdwijnt het plaatsje in de vergetelheid tot in de middeleeuwen gewag wordt gemaakt van een landsfort, een versterkte nederzetting op de plaats van de huidige Pancratiuskerk en directe omgeving. Om het fort loopt een hoge walmuur met drie poorten. Gelijk met de walmuur wordt de Schelmentoren gebouwd, een van de weinige monumenten die Heerlen nu nog bezit.

Het plaatsje leidt een bescheiden bestaan, totdat de mijnindustrie ontwikkeld wordt. De Heerlenaars leven tot het begin van deze eeuw van landbouw, veeteelt, winkelbedrijf, enige handel en nijverheid en van ambachten. Ds. Jongeneel, een Heerlense predikant, meldt over de bevolking in 1884 in zijn boek 'Dorpsspraak over Heerlen'.... "Dronkenschap en vechtpartijen zijn schaarse uitzonderingen op de regel. Trouwens een uitstekend corps marechaussee handhaaft de publieke orde en rust. Koffie en bier zijn de meest gezochte volksdranken, de vlaai is het hartstochtelijk geliefd gebak. Het aantal cafés of bierherbergen, waar ook wel jenever of foezel wordt getapt, is intussen overtalrijk...". Behoudens de laatste dissonant wordt een idyllisch beeld gegeven van Heerlen als uitgaansstad.

De gemeente Heerlen is zowel geografisch als demografisch atypisch gegroeid. Wat betreft de geografische opbouw: in tegenstelling tot Maastricht waar de stad in rozetvorm uitgroeide, is Heerlen in wijkvorm gegroeid. Doordat de natuurlijke omgeving van Heerlen voor bebouwing geschikt was, worden op veel willekeurige punten nederzettingen gesticht, de zogenaamde secties of rotten. Bewoners voelen zich in eerste instantie lid van de rotte. Zo hebben bijvoorbeeld bewoners van Heerlen-Noord zich nooit Heerlenaar gevoeld, integendeel. Sedert het bestaan van de gemeente Heerlen (rond 1810) is er sprake van rivaliteit tussen Heerlen-Noord en het centrum. Er kan gerust gesteld worden dat de opeenvolgende gemeentebesturen veel aandacht en geld hebben besteed aan de ontwikkeling van het centrum, hetgeen een benadeling van de andere kernen impliceert.

De opkomst van de mijnindustrie brengt de bouw van mijnwerkerswoningen met zich mee. De industrie legt ze zelf aan, zo dicht mogelijk bij het mijnterrein. Het zijn goed-herkenbare, afgezonderde buurten, neergeplant in de lege velden, met een eigen voorzieningenpakket, bestaande uit een kerk, winkels, scholen, een gemeenschapshuis en verenigingen.

Ze worden in het Duitse mijnwerkersjargon 'kolonfeën' genoemd. Het heeft tot in de jaren zestig geduurd - in sommige gevallen nog langer - voordat die buurten enigermate integreren in een meer aangesloten bebouwing.

Ook de bevolkingsopbouw is a-typisch verlopen. Door de mijnindustrie komen voortdurend arbeidersgroepen naar Heerlen. De autochtone Limburgers, landarbeiders, zijn niet happig op het vuile, ondergrondse werk, ook al liggen de verdiensten daar hoger dan op het eigen land. Eerst komen arbeiders uit verarmde streken van Nederland: de polderjongens, de turfstekers en veenarbeiders uit Drente, Friesland, Groningen en de Peel. Deze mannen, meest vrijgezellen, worden niet geaccepteerd door de Zuid-Limburgse gemeenschap. Vooral Heerlenaren kijken hen met de nek aan. Ze voelen zich vanwege de 'centrumfunctie' van hun dorp al verheven boven het platteland. De bijnaam van de Heerlenaren is tenslotte 'Winkbuule'. Nieuwe groepen worden aangetrokken: Duitse mijnwerkers uit de kolenbekkens van Aken, het Ruhrgebied en Silezië. Na de eerste wereldoorlog blijft een deel van de hier geïnterneerde Belgische militairen plakken.

Na 1918 komt de grote ontplooiing van de mijnen. Mannen uit het verarmde Duitsland, uit Polen, Kroatië en Slovenië stromen toe. Dat herhaalt zich na de tweede wereldoorlog. In de jaren vijftig ontstaat desondanks een tekort aan arbeidskrachten, zodat elders mijnwerkers geworven moeten worden. Dat gebeurt eerst in Oostenrijk, daarna in Italië, Joegoslavië en Griekenland. Als deze landen niet genoeg mensen leveren wordt in Marokko en Turkije geworven.

Van enige integratie van al die verschillende soorten mensen is vrijwel geen sprake. Een dorpskern als Heerlen is daarvoor ook niet geëquipeerd. Veel buitenlandse mijnwerkers trachten hun nationale identiteit te handhaven door eigen verenigingen te stichten. Verenigingen die ook nu nog floreren. Heerlen miste voor een succesvolle integratie alle voorwaarden. De vraag is of deze integratie alsnog kan plaatshebben.

De gemeente Heerlen is door de voortdurende toestroom van arbeidskrachten in korte tijd enorm gegroeid in inwoneraantal. Rond de eeuwwisseling zijn er 6300 inwoners, in 1910 11.000, in 1920 loopt het inwoneraantal op tot 30.000 en aan het einde van het mijntijdperk in 1965 telt Heerlen 75.000 inwoners.

Na de sluiting van de mijnen wordt Heerlen een kantorenstad, hetgeen betekent: meer hoogbouw, meer grote kantoorcomplexen. De steenkolenbergen worden veranderd in recreatiegebieden en nieuwe woonwijken.

In 1982 stijgt Heerlen door de samenvoeging met Hoensbroek in inwoneraantal tot 95.000 inwoners.

Door de verdwijning van de karakteristieke oude huizen, de aanwezigheid van hoogbouw en grote kantorencomplexen heeft Heerlen een 'Rotterdams' karakter. Hier is geen sprake van bourgondische levenskunst, maar van nieuwe zakelijkheid. De gemeente noemt Heerlen modern, zakelijk en veelzijdig met voldoende ruimte voor wonen, werken, winkelen en recreëren. Overdag bruist de stad van leven. 's Avonds en in de weekeinden maakt het centrum een verlaten indruk. Het massale 'windowshopping' van Maastricht is hier een onbekend verschijnsel. Het gemis aan aantrekkelijkheid, ook geconstateerd door de gemeentebestuurders, moet door nieuwe stadsplannen gecompenseerd worden.

3.2.2 Bestuur en politie

Het gemeentebestuur van Heerlen bestaat uit de burgemeester en 37 raadsleden (14 CDA, 7 PvdA, 2 VVD, 7 Heerlen Noord, 3 SP, 2 Groen Links en 2 D'66), waaronder vijf wethouders (3 CDA en 2 PvdA).

De gemeente Heerlen benadrukt de zakelijke uitstraling van Heerlen. Ook het bestuur straalt een no-nonsense mentaliteit uit. Er moest immers hard gewerkt worden om de ernstige economische malaise als gevolg van de mijnsluiting te boven te komen. In de gemeente wordt, net als in Maastricht met het concern-dienstenmodel gewerkt, maar de flexibiliteit waarmee dat gepaard gaat lijkt in Heerlen groter te zijn. Dat blijkt uit het bestuurlijk preventiebeleid. De bestuurlijke preventiecoördinator en de Halt-medewerkster vormen samen een geïntegreerde werkeenheid met een eigen budget van f 235.000,- op jaarbasis. Ze delen een kamer en zijn organisatorisch ondergebracht bij de dienst Welzijn. De bestuurlijke preventiecoördinator en de Halt-medewerkster werken nauw samen bij de ontwikkeling van preventieprojecten zoals vandalisme, graffiti, buurtbeheer, vuurwerk, sociale veiligheid, etc.

Tussen de lokale preventiecoördinator van de politie en de bestuurlijk preventiecoördinator bij de gemeente vindt structureel overleg plaats. Bestuurlijke en politieke activiteiten worden zo veel mogelijk op elkaar afgestemd en er worden integrale preventieplannen ontwikkeld (o.a. project autocriminaliteit, bewaakt parkeren).

De politie van Heerlen heeft een feitelijke korpssterkte van 222,4 formatieplaatsen en een organieke sterkte van 232,5 formatieplaatsen. Deze gegevens hebben betrekking op de situatie per 01-07-1992. Daarnaast zijn er 9 regionale functies en werken 28 personen buiten de sterkte ten burele. Het gaat daarbij om uitzendkrachten, arbeidscontractanten, WSW'ers, detacheringen, leenkrachten en parkeercontroleurs.

Voorts zijn er nog 53 aspiranten in opleiding, waarvan er 38 bestemd zijn voor de regio.

De structuur van de Heerlense politie kent veel niveaus en vertakkingen. De reorganisatie tot basiseenheden heeft nog geen gestalte gekregen. Er wordt, in tegenstelling tot Maastricht, met een gescheiden verkeersdienst, surveillancedienst en rekerchedienst gewerkt. Op 6 april 1993 zal het korps deel gaan uitmaken van de nieuwe regiopolitie, hetgeen volgens de korpschef organisatorisch 'hard aanpoten' betekent. Er zullen drie basiseenheden geformeerd worden.

Het managementbeleid voor 1992 kent twee sporen: ten eerste de verbetering van het politieprodukt, i.e. werken aan een samenleving die veiliger en leefbaarder is en ten tweede, de kwaliteit van de politie-ambtenaar optimaliseren.

Concreet betekent dit voor de inwoners van Heerlen dat bij de beleidsdoelen het klantgericht werken meer gestalte krijgt. Ten aanzien van de klachten wordt gestreefd naar een verbetering van de afhandeling en een beperking in aantal.

In het Driehoeksoverleg zijn als hoofdpunten van beleid genoemd: de aanpak van huisdealers, van zware criminaliteit, het verhogen van het oplossingspercentage bij woninginbraken en autodiefstallen.

Het eerste punt, een initiatief van de vorige burgemeester, betreft een inventarisatie van alle panden waar drugs verkocht worden. Op maandbasis wordt gestreefd naar sluiting van twee panden. De dealers worden aangehouden. Tevens wordt bij huurpanden nagegaan of de huur kan worden opgezegd.

De korpschef van de politie heeft het initiatief genomen om de verhoging van het oplossingspercentage bij inbraken bij de prioriteiten op te nemen. Ten aanzien van de genoemde punten zijn reeds goede resultaten bereikt. Zo is de narcoticapolitie erin geslaagd maandelijks twee huisdealerpanden te sluiten en is het oplossingspercentage van woninginbraken van 6% naar 17 % gestegen.

De diefstal van auto's is een zaak die een grensoverschrijdend karakter heeft.

Hierover heeft de Heerlense politie regelmatig contact met de politie van de buurgemeenten Aken en Herzogenrath.

4 Huidig beleid

4.1 Maastricht

4.1.1. Aandachtspunten politie

Bij de politie zijn in de beleidsnota voor 1992 ten aanzien van iedere basiseenheid specifieke aandachtspunten geformuleerd.

Voor basiseenheid I (waaronder het centrum valt) betreft het met betrekking tot de openbare orde:

- de aanpak van zakkenrollerij (marktdagen);
- uitbreiding bereikbaarheid politie in de binnenstad;
- opvoering voetsurveillance;
- meer activiteiten onder de HALT-afdoening brengen;
- aanpak overlast verdovende middelen;
- bezinning op het aantal evenementen, in verband met de claim op de personeelscapaciteit.

Daarnaast wordt de functie van binnenstadscoördinator gecreëerd met het doel een 'oog- en oorfunctie' voor de politie te bewerkstelligen. Zijn of haar taak zal bestaan uit het opzetten en onderhouden van contacten met andere disciplines en belangenorganisaties in de binnenstad.

Het bureau Bijzondere Wetten, dat ook onder afdeling I ressorteert, kent diverse aandachtsvelden. In het kader van de Milieuwetgeving, Wet op de Kansspelen en de Drank- en Horecawet zijn de ambtenaren belast met het toezicht op de naleving van deze wetten. Ze voeren -waar nodig tesamen met ambtenaren van de afdeling milieu van de Dienst Stadsontwikkeling en Grondzaken- preventieve controles uit in de horecasector en onderzoeken klachten over horecagelegenheden. Daarnaast zijn de ambtenaren betrokken bij de beleidsvorming ten aanzien van prostitutie en de gokproblematiek -indien nodig met andere disciplines samen- en aan de beleidsuitvoering.

Volgens de beleidsnota van de politie zal het bureau Bijzondere Wetten "meer aandacht gaan besteden aan de geïntegreerde bestuurlijk-justitiële aanpak van de verdovende middelen problematiek in horecagelegenheden, dit in nauwe samenwerking met de gemeentelijke afdeling milieu. Een duidelijke beleidslijn zal worden ontwikkeld en aan het bestuur voorgelegd, teneinde middels bestuurlijke maatregelen stringenter op te treden tegen deze vorm van overlast".

In basiseenheid III (waaronder Wyck valt) is de aandacht gericht op de aanpak van de overlast door de handel en het gebruik van verdovende middelen. In 1991 zijn 124 klachten over de overlast van de drug-scene binnengekomen bij de groep verdovende middelen.

Hoewel tijdens het begin van het onderzoek de junks zich voornamelijk in het park tussen de Servaasbrug en de Wilhelminabrug, de oude LTS en de villa Wyckerveld ophielden, begon de bevolking van Wyck in toenemende mate overlast te ondervinden van verslaafden. De aanzuigende werking op vooral uit België afkomstige verslaafden was groot.

In augustus 1992 heeft de politie een speciale actie uitgevoerd met als doel de overlast van met name buitenlandse verslaafden te verminderen.

Controle

In de gemeente Maastricht zien ambtenaren van de afdeling Bijzondere Wetten van de politie o.a. toe op de naleving van de Milieuwetgeving, de Wet op de Kansspelen, de Drank- en Horecawet en de daaraan verbonden vergunningen. De vier medewerkers van de afdeling werken merendeels in dagdienst, maar hebben eenmaal per twee weken weekend-dienst. In de weekend-dienst, die van 19.00 tot 03.00 uur duurt, vindt structurele controle plaats van de naleving van aan horecavergunningen verbonden voorwaarden. Klachten van derden over bepaalde gelegenheden worden behandeld en nieuwe ondernemers worden gecontroleerd op het bezit van de juiste vergunningen. Daarnaast wordt speciale aandacht gegeven aan de bijzondere evenementen waar Maastricht zo rijk aan is (Preuvenement, Jazzweekend, House-parties, etc). De ambtenaren controleren in principe de ondernemer, niet de klant. Zijn er evenwel in het weekend problemen met uitgaanders, dan verlenen de ambtenaren assistentie aan de surveillancegroep. De ambtenaren Bijzondere Wetten, die in burgertenuen controleren hebben dan dikwijls een 'voorwaarneemfunctie', hetgeen betekent dat zij observeren hoe een incident verloopt en wie de prominente rollen vervullen.

De ambtenaren Bijzondere Wetten van de gemeentepolitie kennen ook gedurende het weekend piket-dienst. Daarnaast zijn ambtenaren van de afdeling Milieu van de Dienst Stadsontwikkeling en Grondzaken gedurende 7 x 24 uur per week bereikbaar voor klachten. Hun assistentie wordt door de politie ingeroepen als specifiek technische zaken op het gebied van de milieuwetgeving aan de orde zijn. De samenwerking tussen de politie en de afdeling Milieu wordt als voortreffelijk omschreven.

Samen met de gemeente wordt bekeken of het zinvol is bepaalde bestuursrechtelijke sancties op te leggen. In het verleden is spaarzaam gebruik gemaakt van die mogelijkheid. Twee cafés (Schaapskooi en Frisj) zijn in opdracht van de burgemeester voor de termijn van een jaar gesloten vanwege handel in harddrugs. Enkele cafés hebben gedurende een korte periode het sluitingsuur moeten vervroegen in verband met een regelmatige overschrijding van de reguliere sluitingstijden en van één café is de vergunning ingetrokken in verband met geluidsoverlast.

4.1.2 Aandachtspunten gemeente

Het buurtvolgsysteem

In een buurtvolgsysteem wordt elke buurt onderzocht op bewonerswaardering en leefbaarheid. Dit gebeurt aan de hand van vijf dimensies: hoe functioneert de wijk fysiek, sociaal, economisch en bestuurlijk/organisatorisch en hoe is het met de voorzieningen gesteld. Iedere dimensie omvat een of meer aspecten die van invloed zijn op het oordeel van de bewoners ten aanzien van de leefbaarheid van de buurt.

Het buurtvolgsysteem is tot stand gekomen met het doel het leefmilieu in de diverse wijken nauwlettend te volgen en het gemeentelijke welzijnsbeleid aan te passen aan de ontwikkelingen die op deze wijze geconstateerd worden⁸.

⁸ Wethouder Visser van de gemeente Heerlen heeft in 'De Limburger' van 19 november verklaard dat Heerlen ook een buurtvolgsysteem zal invoeren.

Uit het stadscentrum (zoals afgebakend in dit onderzoek) worden het Jekerkwartier en het Kommelkwartier zowel met betrekking tot de leefbaarheid als de bewonerswaardering positief bevonden. De andere gebieden uit het onderzoeksgebied scoren positief op het gebied van leefbaarheid, maar negatief op het gebied van bewonerswaardering. Sint Maartenspoort scoort positief met betrekking tot de bewonerswaardering, maar negatief ten aanzien van de leefbaarheid.

Nachtleven

In 1986 was de gemeenteraad van plan een flexibeler sluitingstijdenbeleid te voeren. Met het oog hierop stelde het ambtelijke apparaat in maart 1987 de discussienota 'Nachtleven Maastricht' op, waarin enkele mogelijkheden voor een nieuw beleid werden aangegeven. De gemeentelijke rol werd in de nota geschetst als 'voorwaardenscheppend, waarbij een duidelijk beleidskader geschapen moet worden, zodat mogelijke initiatieven gerealiseerd kunnen worden'.

In de nota werden enkele opties gepresenteerd. In de eerste plaats betrof het de vestiging van een aantal nachtzaak met een bijzondere exploitatievorm (cabaret of disco). Een andere optie was uitbreiding van het aantal nachtcafés. Als derde mogelijkheid werd de verlenging van het sluitingsuur voor de overige horecagelegenheden aangegeven.

De nota is niet in de Gemeenteraad aan de orde geweest. Van diverse kanten kreeg het bestuur met bezwaren te maken. In de nota zelf werd opgemerkt dat cafébedrijven tot duurzaam hinderlijke bedrijven behoren. Daarom verwachtte het bestuur dat de bewoners zouden protesteren bij uitbreiding van de nachtelijke horeca-activiteiten. Het bureau Inspraak en Ondersteuning kreeg de opdracht om de mening van de bewoners te peilen. Vanuit de bewoners kwamen verdeelde reacties.

De politie signaleerde een probleem bij de controle van de regelgeving. Een uitbreiding van de taak tot 05.00 uur was in verband met ministeriële richtlijnen inzake de inconveniëntenregeling niet mogelijk, terwijl men een toename van het aantal klachten na 02.00 uur verwachtte.

Het CAD was om meerdere redenen tegen verruiming van de sluitingstijden. Het percentage probleemdrinkers in Maastricht (8%) lag boven het landelijke gemiddelde (7%), de volksgezondheid was er niet mee gebaat, de gemeente zou een instrument voor alcoholmatiging uit handen geven en een toename van het alcoholtoerisme vanuit de regio was niet denkbeeldig.

Vanwege de verdeelde reacties besloot de gemeenteraad vervolgens, bij wijze van experiment, de sluitingstijden van alle horecagelegenheden vanaf februari 1988 in het weekeinde voor de termijn van een jaar te verlengen tot 04.00 uur. Daarna zou de situatie opnieuw bezien worden.

Na ruim anderhalf jaar wilde de commissie Algemene Zaken de proefneming evalueren. Het aantal geregistreerde klachten aangaande overlast van het uitgaanspubliek na 02.00 uur was gedurende het experiment beperkt gebleven. Daarom werd uitbreiding tot de andere dagen van de week of afschaffing van vaste sluitingstijden overwogen. Eerst werden in september 1989 de meningen van de bewoners en de horeca-exploitanten van Maastricht geïnventariseerd.

Van de binnenstadbewoners kwamen ruim vierhonderd schriftelijke reacties binnen die overwegend negatief waren⁹. De overlast nam na 02.00 uur excessief toe. Veel overlast werd veroorzaakt door groepen dolende uitgaanders, op zoek naar een café dat gebruik maakte van het verlengde sluitingsuur. Veel cafés handhaafden het oorspronkelijke sluitingsuur.

Op basis van deze gegevens is het experiment mislukt verklaard en is via een raadsbesluit op 6 januari 1990 de sluiting van de horecazaken tussen 02.00 en 05.00 uur verplicht gesteld. Dat geldt zowel voor de vergunningplichtige horecazaken als voor de eetgelegenheden die niet onder de Drank- en Horecawet vallen.

In Maastricht bestaat voor horecazaken de mogelijkheid een zogenaamde nachtvergunning aan te vragen. Om daarvoor in aanmerking te komen moet de zaak aan bepaalde voorwaarden voldoen, zoals een gunstig akoestisch rapport overleggen, gesitueerd zijn in een buurt waar door de nachtvergunning het leef- en woonklimaat niet aangetast wordt en waar parkeergelegenheid nabij is. Enkele zaken hebben reeds een nachtvergunning gekregen en een aantal zaken heeft een aanvraag ingediend¹⁰. Het beleid t.a.v. nachtzaken is gebaseerd op de in 1990 geformuleerde en openbaar bekend gemaakte criteria nachtzaken. In het kader van dat nieuw beleid wordt een verlenging tot 03.00 uur toegestaan voor 10 'vaste' zaterdagen en 12 zgn. evenementen-dagen.

Discussienota Alcoholmatiging, 1987

Nagenoeg gelijktijdig met de nota 'Nachtleven' verscheen een discussienota Alcoholmatiging, die wel door de Raad is behandeld. Door de uitkomsten van een door de RL uitgevoerd onderzoek (Knibbe, 1982) werd de noodzaak gevoeld het alcoholbeleid aan te passen. Uit het onderzoek bleek dat alcohol aanleiding geeft tot het plegen van bepaalde vormen van veel voorkomende criminaliteit, te weten het rijden onder invloed en vandalisme. Door het bestuur werd besloten om intern en extern een alcoholmatiging door te voeren. Intern door drastische beperking van alcoholverstreking op recepties en feestelijke bijeenkomsten en door de relatiegeschenken uit de alcohol sfeer te halen.

Extern door het rijden onder invloed te verminderen door middel van goed openbaar vervoer, het tegengaan van de vestiging van nachtcafés en het frequent houden van alcoholcontroles.

De nota leidde ertoe dat, bij wijze van experiment, op zaterdagavond de stadsbussen tot een uur na sluitingstijd bleven rijden.

Bij de **voortgangsrapportage** in maart 1989 werd geconstateerd dat aandacht voor alcoholmatiging nodig blijft. Het is in het belang van jonge mensen dat op middelbare scholen voorlichtingscampagnes beginnen en dat in kantines van sportcomplexen het serveren van alcoholhoudende drank wordt tegengegaan.

Ten aanzien van het uitgaansleven werd gesteld dat de nachtbussen bijdragen in het tegengaan van alcoholgebruik in het verkeer. Het nachtelijk openbaar vervoer blijft gehandhaafd. Daarnaast moeten frequenter alcoholcontroles plaatsvinden teneinde alcoholgebruikende chauffeurs uit het verkeer te weren.

⁹ Vanuit de politie werd gesteld dat gedurende de experimentperiode na 02.00 u. slechts een klacht was binnengekomen met betrekking tot overlast door het uitgaanspubliek. Uit de brieven die bij Inspraak en Ondersteuning binnenvielen bleek dat veel bewoners in die periode het politiebureau in kennis hadden gesteld van overlast in de woonomgeving. Deze klachten zijn blijkbaar niet in een registratiesysteem opgenomen.

¹⁰ Op 1 januari 1993 hadden de volgende zaken een nachtvergunning: De Boornis Kooj in de Kooistraat, de Graafrijp aan de Markt, de Veronicaboot aan de Wilhelminakade, het Jachthuis aan de Brusselseweg, de Momus aan het Vrijthof, A la Bonheur in de Leliestraat en een zaak aan de Rijksweg-Oost die geen gebruik van de vergunning maakt. Er zijn 14 aanvragen waarop nog niet beslist is.

Nota Drugsaanpak, 1990

In december 1989 schatte het CAD het aantal harddruggebruikers op 600, waaronder veel buitenlandse dealers en verslaafden.

Het CAD signaleerde toen een toename van:

- het poly-druggebruik;
- cocaïnegebruik bij jongeren;
- drugsgebruik bij etnische minderheden;
- personen die van buiten de regio naar Maastricht komen;
- kinderen van druggebruikende ouders;
- seropositieve druggebruikers.

Er werden door het CAD de volgende actiepunten geformuleerd:

Aandacht voor preventie (voorlichting, opsporing risicobevorderende factoren, preventieve, maatschappelijke hulp zoals spuitomruil), het uitvoeren van de zorgfunctie (begeleiding en behandeling) en maatschappelijke opvang (huiskamerprojecten, bed/bad/brood-voorziening, hulp bij vrije tijd, scholing en werk).

Daarnaast werd een bestuurlijke, politieke en justitiële aanpak van de drugsproblematiek bepleit, met het Driehoeksoverleg als initiator.

Na het verschijnen van deze nota heeft het drugsprobleem zich duidelijker gemanifesteerd in Maastricht. Datgene wat al eerder bestond, werd langzamerhand bespreekbaar. Door de organisatie van de Eurotop en de te verwachten aandacht voor Maastricht vanuit de nationale en internationale pers, is de gemeente kritischer naar de eigen stad gaan kijken. Daarbij viel de toename van drugsverslaafden uit België op. De verslaafden hielden zich voornamelijk aan de oostzijde van de Maas op. Tijdens de Eurotop werd tamelijk repressief opgetreden tegen verslaafden. Daarna verslaptte de aandacht voor de drugsproblematiek tijdelijk tot de zomer van 1992, toen gemeente en politie, na verzoeken van bewoners en ondernemers uit Wyck, opnieuw in actie kwamen, hetgeen resulteerde in structurele controles door de groep Openbare Orde van de gemeentepolitie. Er werd, met de bedoeling vooral de Belgische verslaafden af te schrikken, zeer repressief opgetreden tegen de drugsverslaafden en dealers die bepaalde lokaties frequenteerden.

Gokverslaving

De politieke nota over gokverslaving uit 1991 bracht een discussie op gang over de wijze waarop het gokken gereguleerd zou moeten worden. De politie adviseerde een convenant af te sluiten met exploitanten van kansspelautomaten en wilde het aantal kansspelautomaten voor laagdrempelige gelegenheden tot één beperken en geheel weren uit sportkantines en buurthuizen. Deze nota is niet uitgemond in een concreet gemeentelijk besluit.

In het tweede kwartaal van 1992 is wederom een nota verschenen over de gokproblematiek. Deze integrale beleidsnota is door samenwerking van de DGD, het CAD, Sociale Zaken en Welzijn en de gemeentepolitie tot stand gekomen.

Op het moment van het verschijnen van de nota zijn in Maastricht 544 kansspelautomaten en 100 behendigheidsautomaten aanwezig.

Het CAD schat het aantal probleemgokkers tussen 500 en 800. De hulpvragen bij gokverslaving betreffen in 60% van de gevallen het gokken met kansspelautomaten. De gemiddelde leeftijd van de (voornamelijk) mannelijke gokkers bedraagt 17 jaar en twee maanden. Het zijn vooral kansarmen die probleemgedrag met gokken vertonen.

De nota geeft aan dat gokverslaving voor de gokker zelf kan leiden tot verbroken sociale contacten, stuklopende relaties, verwaarlozing van de eerste levensbehoefte, oplopend ziekteverzuim, verlies van arbeidsperspectieven en zware schuldenlasten. Voor de maatschappij kan dat leiden tot toename van de sociale uitkeringen, meer criminaliteit en meer vraag naar hulpverlening. De nota geeft aanzetten voor aanbodbeperking, voorlichting en hulpverlening.

Bespreking van deze nota in de gemeenteraadsvergadering heeft geleid tot vaststelling op 7 juli 1992 van de Verordening Speelautomatenhallen en Speelautomaten Maastricht 1992.

De belangrijkste bepaling hierin is wel dat kansspelautomaten uit laagdrempelige gelegenheden geweerd worden. In deze categorie vallen fritures, snackbars, broodjeszaken, buurthuizen, sportkantines en campingkantines. Het zijn bij uitstek de gelegenheden waar jongeren in aanraking komen met kansspelautomaten. Horeca Nederland en de Vereniging van Automatenhandel Nederland waren sterk tegen de verordening gekant, omdat een groot deel van de inkomsten van de exploitanten van laagdrempelige gelegenheden uit de opbrengst van de kansspelautomaten komt. Door de politiek werd gesteld dat dat een reden te meer is om ze uit genoemde gelegenheden te weren.

In de reguliere cafés is één kansspelautomaat toegelaten. De beperking berust op de ervaring dat bij een opstelling van twee automaten goklustigen gaan 'samen-spelen' hetgeen tot aanzienlijke verliezen kan leiden. In beide categorieën zijn de exploitanten vrij in het aantal te plaatsen behendigheidsapparaten. In de twee speelhallen is deze laatstgenoemde categorie niet toegelaten, zodat het publiek van de speelhallen alleen uit bewuste gokkers bestaat.

Omdat de uitgaansfunctie niet te scheiden is van de handels-functie, staan we ook stil bij drie nota's die slechts indirect van invloed zijn op het criminele gedrag in de binnenstad van Maastricht.

Discussienota 'Maastricht Internationaal Koopcentrum', 1991

In deze nota is een analyse gemaakt van de sterke en de zwakke kanten van het Maastrichtse centrum. Er wordt onderscheid gemaakt tussen het kernwinkelgebied, het winkelgebied in Wyck en de toevoerstraten. Het kernwinkelgebied omvat het gebied tussen het Vrijthof, het Onze Lieve Vrouwenplein de Maas en de Markt. Het bestaat nagenoeg uitsluitend uit aaneengesloten winkelpanden en is verkeersvrij. Totaal gaat het om 59.000 m² verkoop-vloer-oppervlak, verdeeld over 344 winkels (per 01-01-1988). Er zijn warenhuizen, filiaalbedrijven en kleinschalige bedrijven, waar hoofdzakelijk de niet-dagelijkse goederen verkocht worden en waar per vierkante meter een hoog rendement wordt behaald. In de toevoerstraten ligt het rendement lager. De winkels in de aanvoerstraten vertonen een typische menging van buurtfuncties, broedfuncties en een aanbod van goederen die een grootvoedingsgebied eisen. De huurprijzen zijn veel lager dan in het kernwinkelgebied.

Het winkelaanbod in Wyck lijkt sterk op het aanbod in het kernwinkelgebied.

De sterke punten van het winkelapparaat zijn onder andere:

- het eigen karakter, ruimtelijk, functioneel en qua imago;
- de internationale sfeer, ook door de nabijheid van allerlei internationale instituten en het MECC;
- Maastricht is een specialiteitenstad;
- de bereikbaarheid;
- de promotie en free-publicity. De naam 'Maastricht' ligt op ieders lippen.

De zwakke punten zijn onder andere:

- congestie, fysiek (in het kernwinkelgebied kun je over de hoofden lopen, ook al omdat de publiekstrekkingen zoals V&D, C&A en de Hema dicht bij elkaar liggen) en financieel (de winkelhuur is ongekend hoog¹¹);
- identiteitsverlies; alleen de landelijke winkelketens kunnen zich de huurprijzen veroorloven, waardoor Maastricht inwisselbaar dreigt te worden, qua winkel-aanbod, tegen elke andere middelgrote stad in Nederland;
- de bereikbaarheid neemt af;
- toeristische tekortkomingen; er zijn weinig overdekte attracties, die de toeristen onder slechte weersomstandigheden in Maastricht houden.
- aantasting van de openbare ruimten door, onder meer de wildgroei van de terrassen, de vervuiling, de leegstand van de etages boven de winkels, de muziek-overlast en de fout- parkeerders.

Het doel van de nota is het versterken van de functie van Maastricht als regionaal koopcentrum en het creëren van een nationale en internationale koopfunctie.

Maastricht wil zich daarbij op kwaliteit en diversiteit richten. Dus moeten er meer hoogwaardige winkels komen. Dat betekent onder meer dat:

- een exclusief warenhuis zoals de Bijenkorf als publiekstrekker binnengehaald moet worden;
- er winkels met nieuwe formules bij moeten komen. Er zijn weinig Vrije-tijd-zaken en antiekzaken en er is een overschot aan kledingzaken (Maastricht is een 'klere(n)stad');
- verbetering van het kernwinkelapparaat gewenst is, met winkels met minder wisselende kwaliteit.

Karakteristiek voor Maastricht is de menging van functies.

Door elkaar zijn winkels, horecavoorzieningen met terrassen, culturele voorzieningen, internationale instituten en woonpanden te vinden. Volgens de nota is het van belang ook de functies van cultuur, horeca en het wonen boven de winkels te versterken. Het laatste vanwege een betere sociale controle.

Er wordt geconcludeerd dat behoud van de menging van functies een weerbarstige materie is, waaromtrent beleidsvoorstellen ontwikkeld dienen te worden.

In de nota wordt het gehele instrumentarium opgesomd om de positie van Maastricht als internationaal koopcentrum te realiseren. Het gaat daarbij om:

- het bestemmingsplan;
- de leefmilieuverordening;
- een privaatrechtelijke aanpak daar waar zaken in eigendom zijn en niet in gebruik voor publieke dienst;
- de APV, bouwverordening, milieuverordening, parkeerbeheer, openbaar vervoer en de inzet van de reinigingsdienst;
- het voorkeursrecht van de gemeente bij verkoop;
- de onteigeningsprocedure;
- overleg en samenwerking met het bedrijfsleven;
- de oprichting van een rechtspersoon;
- aankoop van panden;
- de egaliseringsreserve;
- de subsidiestromen.

¹¹ In Maastricht worden de hoogste winkelhuurs van Nederland betaald volgens economische gegevens van medio 1992. In Europa neemt Maastricht de twaalfde plaats in.

(NB. Veel van deze instrumenten zijn ook inzetbaar bij sturing van illegale economische activiteiten. In elk geval kunnen ze erdoor beïnvloed worden.)

Maastricht ademt een karakteristieke sfeer uit die behouden dient te blijven. De samenstellers van de nota zijn van mening dat, om de toestroom van internationale consumenten aan te moedigen, de vervuiling tegengegaan dient te worden. Sfeerbepalend voor de stad zijn ook de horeca-voorzieningen. Zij dienen behouden te blijven. Uitbreiding moet positief tegemoet getreden worden. Inmiddels is beleid ontwikkeld waardoor een groot aantal van de zwakke is aangepakt en ingehaakt wordt op de sterke punten. Ter coordinatie van een en ander is samen met de ondernemers een centrummanager aangesteld.

Project Maas-Markt en Rivieroevers Maastricht

Beide projecten hangen samen met het bovenstaande plan. In het project Markt-Maas gaat het om het gebied Markt, Maas, Hoenderstraat en Gubbelstraat. Centraal staat de positie van de beide stadskantoren aan de Markt. In het plan wordt de overweging gemaakt beide kantoren te slopen vanwege een achterstand in onderhoud en de hoge exploitatielasten. De oostzijde van de Markt met de aangrenzende straten zou voor een uitbreiding van het kernwinkelgebied met 12.000 m² kunnen zorgen. Op de plaats van de voormalige stadskantoren kunnen dan een nieuw winkelcentrum, horecavoorzieningen en een stadskantoor gebouwd worden. Met name het winkelcentrum moet een hoogwaardige publiekstrekker worden.

In het kader van de Vierde Nota Ruimtelijke Ordening is het rivieroeversplan van Maastricht uitgekozen als voorbeeldproject. Door architecten zijn voorstellen uitgewerkt om in het gebied tussen de twee grote bruggen, de Kennedybrug en de Noorderbrug, de oevers te herinrichten met recreatie- en wandelvoorzieningen. Voorbeeldproject hoeven niet daadwerkelijk uitgevoerd te worden. Toch wil de gemeente een serieuze studie doen naar de haalbaarheid van de plannen. In de plannen wordt, onder andere, het 'junk-park' omgevormd tot een park, waar aan de waterkant mogelijkheden zijn voor een discoboot, een hotelboot en een restaurantboot.

Terassennota 1992

Deze nota is opgesteld om de toename van het aantal terrassen -in de nota wordt de term 'wildgroei' gebruikt- te reguleren en de terrassen aan bepaalde kwaliteitseisen te onderwerpen.

De problemen die geconstateerd werden vóór het verschijnen van de nota waren:

- geluidsoverlast door muziek en bezoekers;
- belemmering van de doorgang van voetgangers, hulpdiensten en laad- en losverkeer;
- aantasting van het woon-/leefklimaat en privacy van omwonenden;
- aantasting van de welstand en ontsiering van het beschermd stadsgezicht;
- vervuiling.

De terrasvergunningen die de gemeente gaat afgeven gelden voorshands voor een jaar. Toetsingscriteria zijn:

- belangen van bewoners en horeca
- belemmering doelmatig en veilig weggebruik;
- welstandseisen;
- voorkomen overlast omgeving.

Belangrijk zijn de eisen ten aanzien van onmiddellijke opruiming van achtergebleven rommel na sluiting van het terras, een ruime opstelling van één vierkante meter per stoel, geen muziek aan het terras en een voldoende doorgang voor passanten.

Bovengenoemde eisen kunnen als uitdrukkingen beschouwd worden van de achtergrondfilosofie dat een cafébaas ook verantwoordelijk is voor de straat voor zijn zaak.

Sanctie op overtredingen van de bepalingen in de nota is het intrekken der vergunning.

Samenvatting

De nota's die in Maastricht zijn verschenen geven wat de gemeente betreft een hoofdrol aan de stad als mooie woon-, werk-, en vooral bezoek plaats. De concrete belangen van bewoners en horeca blijven wat ondergeschikt of worden in elk geval te veel voorondersteld in de nota's. Er wordt weinig coherent beleid ontwikkeld om de horeca te laten aansluiten bij nieuwe plannen, en de belangen van de bewoners in het centrum blijven te veel impliciet. Er bestaat een project 'Wonen boven winkels', waarin aaneensluitende bovenverdiepingen opgekocht en verbouwd worden tot kleine appartementen. Daarmee wordt voor 50% op de studentenpopulatie gemikt, die driftig klaagt over het lage kameraanbod en de hoge kamerprijzen in Maastricht. Het is echter de vraag of dit percentage toch nog niet wat hoog is en of daarmee de versterking van de sociale controle wel gediend wordt. Immers studenten zijn in het algemeen niet erg betrokken bij de woonomgeving. In elk geval is in deze nota's in het algemeen weinig aandacht voor de negatieve kanten van het centrum als publiekstrekker. Criminaliteitspreventie bij de innovatie van de stad wordt tot nu toe te weinig meegenomen in het beleid.

Het beleid ten aanzien van het Maastrichter nachtleven werd door de concernjurist van de gemeente als "afwachtend" getypeerd, en dat lijkt ons inderdaad een rake typering.

De toegestane openingstijd om 05.00 uur, een mogelijkheid waarvan slechts enkele zaken in de omgeving van de Markt gebruik maken, heeft nog niet ter discussie gestaan. En dat terwijl deze zaken meer gebruikt worden als 'doorzakgelegenheid', dan als koffiemplaats voor vroeg aanwezige marktkooplieden.

De proactieve prioriteiten vanuit de politie liggen vooral in de aanpak van overlast van en door verslaafden en vanuit de gemeente staat de aanpak van overlast door gokverslaving centraal, voordat ook hier de randverschijnselen onbeheersbaar worden.

De belangen van ieder die in het centrum woont en werkt krijgen in de beleidsnota van de politie een plaats in het adagium dat het de taak is van de basiseenheden om in het kader van criminaliteitsbeheersing netwerken te vormen met vertegenwoordigers van het maatschappelijke middenveld en samen actie te ondernemen. Hoe de afstand tussen die basiseenheden en die vertegenwoordigers feitelijk overbrugd moet worden, blijft echter vaag.

Als aanvulling op het vorenstaande zij nog opgemerkt dat de nota "structuurvisie" en de nota "Economische ontwikkelingen en Regionaal Beleid" in januari 1991 zijn aangenomen door de Raad. Hierin wordt wel degelijk gepleit voor het rekening houden met de specifieke belangen van bewoners en ondernemers in de binnenstad.

Hierin pleit men via 24 actiepunten voor leefbaarheid en evenwichtige afweging van economische en sociale belangen. Actiepunt 5 omvat het Structuurplan voor de binnenstad met als hoofddoelstelling: behoud en versterking van de multifunctionaliteit, van de kwaliteit van de openbare ruimte en van de woonvoorziening. Meer concreet houdt dit in dat maatregelen genomen zullen worden gericht op verbetering van de kwaliteit van de openbare ruimte. Hierbij wordt onder andere gedacht aan het creëren van meer ruimte voor langzaam verkeer, het uitbreiden van de autovrije zone, het zoveel mogelijk weren van grote vrachtwagens en een zodanige situering van de parkeervoorzieningen dat de overlast ten gevolge van het autoverkeer zo beperkt mogelijk wordt gehouden. Onderdeel van dit beleid is ook het onderzoek naar de mogelijkheden om te komen tot een distributiecentrum. Met betrekking tot het wonen in de binnenstad wordt het beleid ten aanzien van het wonen boven winkels versterkt doorgezet, zal meer aandacht komen te liggen bij het handhaven en versterken van de groenfunctie en wordt getracht woningonttrekkingen zoveel mogelijk tegen te gaan. In actiepunt 20 wordt een beheerste uitgroei en behoud van de kwaliteit van het kernwinkelapparaat behandeld. Hierover zijn twee aparte beleidsnota's verschenen in overleg met de ondernemingsorganisaties. Om de grote druk die er ligt op het kernwinkelgebied te verlichten is ruimte gecreëerd voor een toevoeging van 15.000 m² - 30.000 m² bvo. Beheerste uitgroei kan plaatsvinden door een selectieve verdichting in de binnenstad-west met behoud van de menging van drukte en rust, de menging van functies en het accentueren van de bestaande verscheidenheid (niet te veel van hetzelfde);

4.1.3 Aanbod horecagelegenheden, uitgaanskernen en routing

Op 1 februari 1992 kende de gemeente Maastricht 512 restaurants en cafés, en 123 "overige" horecagelegenheden. Onder de laatstgenoemde categorie vallen coffeeshops, pizzeria's, snackbars, fritures, ijssalons, shoarmazaken, patisserieën en croissanterieën.

Maastricht kent in het centrum van oudsher een bloeiend horecaleven. Veel zaken zijn dan ook gesitueerd in de historische kern. Daarin zijn weer uitgaanscentra te onderscheiden zoals: het Vrijthof, het Onze Lieve Vrouweplein, het Sint Amorsplein en de Markt. Daarnaast zijn er enkele straten met een groot aanbod van cafés. Ze liggen vaak op de wegen die naar de bovengenoemde pleinen leiden. Hiertoe behoren: Tongersestraat, Platielstraat, Rechtstraat, Bernardusstraat, Koestraat, Pieterstraat, Kesselskade, Mariastraat, Kleine Gracht, Boschstraat, Grote Gracht en Brusselsestraat.

Aan de andere zijde van de Maas kunnen de Wyckerbrugstraat, de Rechtstraat en de Hoogbrugstraat als uitgaansstraten benoemd worden.

Het Maastrichter uitgaansleven richt zich niet op een bepaalde leeftijdscategorie. Het heeft voor jong en oud iets te bieden. Hetgeen niet wil zeggen dat iedere leeftijdscategorie evenveel keuze heeft. Voor de zeer jonge uitgaander is het aanbod beperkt. Veel zaken selecteren op leeftijd en heten de jongeren vanaf 18 jaar pas welkom.

De oudere kapitaalkrachtige uitgaander die gesophisticieerd vermaak zoekt in de vorm van een exclusieve nachtclub of disco vangt eveneens bot.

Het grootste aanbod is er in kleine, gezellige cafés voor alle gezindten. Door de week, met name op woensdag en donderdag, drukken de studenten een duidelijk stempel op de uitgaansgelegenheden. In het weekend behoort de stad vooral toe aan de Maastrichtenaren, de uitgaanders uit de omgeving en last but not least de toeristen.

Het aanbod aan disco's c.q. dansgelegenheden is beperkt. De enige grote discotheek (ook na 02.00 u. toegankelijk) is de Veronicaboot. Voorts zijn er enkele kleinere dansgelegenheden, zoals DJ-Inn, De Hiemel en De Stijl. Dan zijn er nog enkele cafés waar een uitgaander wel even 'uit de bol' kan gaan.

Vóór het experiment met de verlengde sluitingstijden bezat het plaatsje Vroenhoven, dat net over de grens met België ligt, enkele grote discotheken. Na sluitingstijd trok 'tout Maastricht' naar deze zaken. Tijdens het experiment met de verlengde sluitingstijden bleven de uitgaanders in Maastricht plakken. De Belgische discotheekhouders, die hun verdiensten drastisch zagen teruglopen, transformeerden hun zaak in studentenappartementen, waar beduidend meer vraag naar was.

In Maastricht varieert het uitgaanspubliek ook met het seizoen. Daar de stad een grote aantrekkingskracht uitoefent op toeristen, is het uitgaanspubliek in de zomer omvangrijker dan in de winter. In de zomer strijkt de toerist neer op de terrassen aan het Vrijthof. De Maastrichtenaar verlaat de cafés aan het Vrijthof en bevolkt de terrassen op het Onze Lieve Vrouweplein. Een plaats die de toerist inmiddels ook weet te vinden.

Maastricht biedt de uitgaander de mogelijkheid om 24 uur per dag uit te gaan. De sluitingstijd van de gewone cafés is op 02.00 uur gesteld. Daarna kan de nog niet vermoeide uitgaander terecht in nachtcafé De Boonte Kooj, dat om 01.00 uur de poorten opent. Daarnaast kan nog de keuze gemaakt worden uit de zaken met nachtvergunning, onder andere de discoboot Veronica, hardrockcafé De Gaaspiep of de Momus. Indien het bed na enkele uren nog niet lonkt kan de uitgaander terecht in enkele cafés aan de Markt of Kleine Gracht, die om 05.00 uur de deuren openen. Hoewel deze categorie bedoeld is voor de matineuze marktkooplieden, belanden er meestal personen die nog niet van hun nachtrust genoten hebben.

Het uitgaanspubliek in Maastricht kent geen sterke groepsvorming. De cafés bieden dikwijls onderdak aan vogels van allerlei pluimage. Het gevarieerde aanbod nodigt het uitgaanspubliek uit tot een wandeling naar een ander café of een nachtgelegenheid. Daardoor tekenen zich duidelijk looproutes af.

Bijvoorbeeld:

- Vrijthof, Platielstraat, Amorsplein, Achter het Vleeshuis, Wolfstraat, OLV-plein, Koestraat of Bernardustraart;
- Tongersestraat, Lenculenstraat, Witmakerstraat, Pieterstraat, Koestraat (Riddersstraat of achter de Oude Minderbroeders), Sint Bernardusstraat;
- Brusselsestraat of Vrijthof/Helmstraat, Grote Gracht, Markt, Kleine Gracht of Gubbelstraat, Veronicaboot;
- Vrijthof, Grote Staat, Spilstraat, Markt, e.v.;
- OLV-plein, Wolfstraat, Muntstraat, Markt e.v.;
- NS-station, Wyckerbrugstraat (Rechtstraat), Servaasbrug, vervolgens richting Markt, c.q. Vrijthof of OLV-plein.

Voorts worden de routes naar de wijken of de (gratis) parkeerplaatsen die net buiten het centrum liggen ook veelvuldig lopend afgelegd.

Voor de personen die met de auto komen zijn in het centrum enkele grote parkeergarages, waarvan de sluitingstijden niet altijd synchroon lopen met de sluitingstijd der cafés.

Tot ruim 02.00 uur kunnen de bewoners van Maastricht, Meerssen en Itteren gebruik maken van de nachtbusen die door het stedelijk vervoersbedrijf worden ingezet.

Tot 07.00 uur 's ochtends zijn diverse taxibedrijven in het centrum aanwezig. De standplaatsen bevinden zich aan de Markt, Vrijthof en Station. Het experiment met het NS-nachtvervoer is wegens gebrek aan belangstelling gestaakt.

4.2 Heerlen

4.2.1 Aandachtspunten politie

Uit de nota 'managementbeleid 1992' van de Heerlense politie blijkt dat de prioriteiten ten aanzien van het politiewerk liggen bij:

- terugdringing van de woninginbraken en verhoging van het ophelderingspercentage naar 20%;
- een projectmatige en gecoördineerde aanpak van graffiti;
- aanpak van drugsoverlast door:
 - de aanpak van de junks bij het station;
 - het werken aan een huisdealerproject, waarbij drie drugspanden per maand gesloten moeten worden;
 - de aanpak van drie à vier grote narcotica-onderzoeken;
- verbetering recherchebedrijfsvoering;
- opleiding van surveillancemedewerkers voor behandeling verkeersongevallen;
- pro-actieve verkeerstaak;
- uitbouwen milieutaken;
- activeren controles door de afdeling Bijzondere Wetten.

Controle

Ook in Heerlen is een afdeling Bijzondere Wetten bij de politie en de gemeente aanwezig. Het grote verschil met Maastricht is dat de ambtenaren Bijzondere Wetten van de gemeente niet in het gebouw van de politie zijn gestationeerd en dat de ambtenaren Bijzondere Wetten van de politie niet in die mate in het centrum te vinden zijn als hun Maastrichter collega's. De controle van de horeca-uitbaters op geldige vergunningen vindt voor het merendeel overdag plaats. Ook de controle op de sluitingstijden wordt niet door de betreffende ambtenaren verricht, maar door de surveillancegroep van de politie, die daarnaast ook optreedt bij klachten over horecagelegenheden of het uitgaanspubliek. Indien nodig wordt georganiseerd opgetreden, zoals in de periode rond de jaarwisseling van 1991/1992, toen de conflicten voor Studio 54 zo hoog opliepen dat charges noodzakelijk waren.

Van bestuursrechtelijke maatregelen wordt spaarzaam gebruik gemaakt. In het centrum zijn enkele jaren geleden cafés gesloten in verband met helingspraktijken in de zaak. Ook zijn na stelselmatige overtreding van de sluitingstijden cafés voor korte tijd een vervroegd sluitingsuur opgelegd.

4.2.2 Aandachtspunten gemeente

Horeca-richtlijnen

In Heerlen zijn geen specifieke nota's geschreven ten aanzien van de horeca. Wel zijn richtlijnen geformuleerd ten aanzien van het verkrijgen van een nachtvergunning.

Tot 1984 werd het de horeca-exploitanten vrij gemakkelijk gemaakt om een verlengde sluitingstijd te hanteren. In 1984 werd de sluitingstijd van de horecabedrijven voor alle dagen van de week op 02.00 uur gesteld, met uitzondering van de inrichtingen waar eetwaren en alcoholvrije dranken te verkrijgen zijn. Daarvoor werd de sluitingstijd op 03.00 uur bepaald. In een beleidsnotitie werd de burgemeester geadviseerd om in verband met een rustig woon- en leefklimaat, in slechts exceptionele gevallen ontheffing te verlenen van de sluitingstijd. Het zou dan om verlenging met één uur gaan.

Daarnaast werden richtlijnen gegeven voor het verlenen van een nachtvergunning. Er werden eisen gesteld aan onder andere:

- de situering: in een 'ruiszone', d.w.z. gelegen langs of nabij een doorgangsweg/doorgangsroute verkeersader waar toch al een bepaalde geluidsniveau aanwezig is, niet gelegen in een specifieke woonomgeving, niet bij café-concentraties, met voldoende parkeergelegenheid en een goede bereikbaarheid
- de inrichting: volgens de Horecawet en de Drank- en Horecaverordening gemeente Heerlen, aanwezigheid podium, dansvloer, zitjes, tenminste 70m² buiten podium en bar, geen pulserend, flikkerend of intermitterend licht.
- de ondernemer: geen bedenkingen tegen zijn persoon, goed zedelijk gedrag, drie jaar in het bezit van een horecaverunning, minimaal 27 jaar oud, vanaf 02.00 u. aanwezig in de zaak.

Voorts werden aanvullende voorwaarden gesteld: o.a. vanaf 04.30 u. geen bezoekers meer toelaten, tussen 02.00 en 04.30 u. alleen bezoekers van 21 jaar en ouder via aanbellen binnenlaten, doorlopend warme en koude spijzen voorhanden hebben, naast mechanische muziek ook ander vermaak bieden, "de exploitatie dient op zodanige wijze te geschieden dat de omgeving redelijkerwijze gevrijwaard is van overlast en verstoring van de openbare orde en veiligheid."

Het niet voldoen aan een of meer voorwaarden kan tot schorsing of intrekking van de vergunning leiden.

Het is evident dat bij een dergelijk eisenpakket slechts weinig zaken in Heerlen voor een nachtvergunning in aanmerking komen. Dat zijn de grote discotheken de Peppermill en de Diligence, met daarnaast de Mio-bar aan de Heerlerbaan en Palma Palace, een dancing-nachtclub aan de Kempkensweg/Willemstraat (op 4 september 1992 na een jaar leegstand heropend).

Centrumplan

De snelle ontwikkeling van het dorp Heerlen naar de stad Heerlen heeft een stadscentrum opgeleverd waarin nog maar weinig oude panden aanwezig zijn. Heerlen bezit een goed winkelaanbod dat verspreid is over tamelijk geïsoleerde locaties (Het Loon, De Plu, De Klomp, de Promenade). In de stad is nog veel braakliggend terrein aanwezig. Overdag is Heerlen een echte winkelstad met een aanbod waar gretig en efficiënt gebruik van wordt gemaakt door een deel van de bewoners van het 300.000 personen tellend achterland. 's Avonds oogt de stad leeg en verlaten. Er is gedurende laatste tien jaren weinig aandacht bij de gemeente geweest voor de leefbaarheid van het centrum voor binnenstadsbewoners. De aandacht is meer uitgegaan naar Heerlen als winkelstad en kantorenstad. Voor een goed functionerend stadscentrum is echter een evenwichtige verhouding tussen de functies wonen, werken en winkelen nodig. Onder meer daarom heeft het Heerlense gemeentebestuur besloten tot een ingrijpende herstructurering van de binnenstad. Tot het jaar 2000 zal een bedrag van 500 miljoen gulden geïnvesteerd worden.

De doelstellingen van deze herstructurering betreffen:

- de versterking van de stad als economisch centrum;
- de verbetering van het leefmilieu, hetgeen impliceert dat de stad attractiever dient te worden. Dat kan enerzijds door verfraaiing, anderzijds door diversiteit van het aanbod.

Bij de verbetering van het leefmilieu behoort ook een gericht overheidsbeleid op het gebied van openbare orde en veiligheid. Heerlen heeft het imago een onveilige stad te zijn, hetgeen veelvuldig door Heerlenaren zelf wordt gesteld, hoewel daarvoor geen bevestiging te vinden is in objectief cijfermateriaal.

Concrete punten uit het centrumplan zijn:

- Ten aanzien van het wonen: stimulering van het wonen boven de winkels en een grote toename van woningenbestand. Voor de komende 6 à 7 jaren zijn onder andere City-oost (245 woningen) en Sportfondsenbad (170 woningen) gepland. De gemeente stelt dat er open oog moet zijn voor de eisen die vanuit het wonen, woonvoorzieningen en verkeer gesteld worden.
- Ten aanzien van de functie 'werken' zijn vrij veel kantorencomplexen gepland (10.000 - 14.000 m² in het centrum), waarbij rekening is gehouden met de vervangings- en uitbreidingsvraag van reeds in de regio gevestigde zakelijke dienstverlening.

Het winkelbestand wordt uitgebreid met ongeveer 9.000 m², waarbij een duidelijk herkenbaar winkelcircuit gerealiseerd moet worden. Daartoe worden de winkelgebieden met elkaar verbonden. Ook in het artikelenaanbod moet gestreefd worden naar kwaliteitsverbetering om de consumenten uit het economisch achterland naar Heerlen te lokken. Niet alleen moet het winkelgebied overdag een aantrekkelijk beeld opleveren, ook 's avonds moet de situatie verbeterd worden. Door de leegte en het lage verlichtingsniveau geven de winkelstraten een onveilig gevoel. De sociale veiligheid kan verbeterd worden door het winkelgebied overzichtelijker te maken, het licht-niveau te verhogen, avondfuncties te stimuleren en door de bovengenoemde woningbouw.

- Ten aanzien van cultuur en ontspanning valt de nadruk op moderne uitingen van cultuur: moderne architectuur, beeldhouwkunst en theatervormen. In een nieuw Muzisch Centrum kunnen diverse amateurs hun kunst beoefenen. Heerlen moet op cultureel gebied complementair aan Maastricht worden. Maastricht is in stadsbeeld en cultuur klassiek, Heerlen modern, zelfs hier en daar futuristisch.

Ten aanzien van de horeca wordt vrij weinig opgemerkt in de nota. In oud-Heerlen, waarmee het Kerkplein, Bongerd, Emmaplein en Wilhelminaplein worden bedoeld, moet de horeca en in het bijzonder de terrasfunctie gestimuleerd worden, zodat een integratie met de winkelfunctie tot stand komt. Behoudens deze beginselverklaring wordt verder in de nota geen uitwerking gegeven aan de wijze waarop dat zou kunnen gebeuren.

De aandacht voor een sociaal veilig woon- en uitgaansklimaat is vrij beperkt. Naast het opvoeren van het lichtniveau in het winkelgebied wordt als enig aandachtsgebied ten aanzien van de veiligheid de stationsomgeving genoemd (hetgeen voor spelbaar is gezien de huidige problematiek). Ten aanzien van deze locatie wordt gepleit voor permanente aandacht voor openbare orde en sociale veiligheid.

Bestuurlijke preventie

In 1987 is in Heerlen het Beleidsplan Veel Voorkomende Criminaliteit verschenen. Geëntameerd door de nota Samenleving en Criminaliteit¹² was in de gemeente een Stuurgroep veel voorkomende criminaliteit geformeerd. Het behoorde tot hun taak een bestuurlijk preventiebeleid dienaangaande te ontwikkelen. Op basis van statistisch materiaal stelde de Stuurgroep vast dat de criminaliteit in Heerlen in de jaren 1985/1987 getypeerd werd door:

- een groot aantal vermogensmisdrijven, waarvan een groot deel tot de zwaardere vormen behoorde. Opvallend was een groot aantal diefstallen uit voertuigen. Ook inbraken in woningen en gebouwen vonden relatief veel plaats, evenals winkeldiefstallen en diefstallen van auto's en bromfietsen. Een belangrijke factor bij al deze vermogenscriminaliteit was de problematiek rond de drugsverslaafden, wier aantal op 1500 werd geschat. Bovendien veroorzaakten zij ook overlast en gevoelens van onrust onder de bevolking. Het aantal bedreigingen, berovingen, mishandelingen en vernielingen was in het laatste jaar sterk toegenomen;
- over schade ten gevolge van vandalisme waren geen tot weinig cijfers voorhanden.

Met het oog op duwende, aantrekkende en remmende factoren, onderscheiden door de commissie Roethof¹³, werd besloten tot een aanpak van veel voorkomende criminaliteit, die vooral in de techno- en socio-preventieve sfeer lag. In eerste instantie zouden geïntegreerde actieplannen opgezet worden op het gebied van vandalisme, diefstal van (brom)fietsen, diefstal uit auto's, winkeldiefstal en inbraken in woningen.

Daarnaast zouden niet-delictsgerichte plannen ontwikkeld worden om maatschappelijke factoren, die met veel voorkomende criminaliteit samenhangen, te beïnvloeden. Deze actieplannen moesten tevens een bijdrage leveren aan de kwaliteit van de leefbaarheid van de stad. Het ging om plannen ten aanzien van drugsverslaving, alcoholverslaving, heling, sociale veiligheid, het versterken van de bindingen tussen de opgroeiende generatie en de maatschappij en het intensiveren van het functionele toezicht door functionarissen met een brede dienstverlenende taak.

De concrete projecten, die daaruit zijn voortgekomen zijn over de periode van 1 januari 1988 tot en met 31 maart 1991 geëvalueerd door de Afdeling maatschappelijke dienstverlening en samenlevingsopbouw en het Bureau Criminaliteitspreventie van de gemeente.

Deze proces-evaluatie leidde tot de volgende gegevens:

- 1 Het project '**Bestuurlijke preventie** veel voorkomende criminaliteit' heeft geleid tot een goed samenwerkingsklimaat tussen politie, justitie, gemeentelijke diensten en het maatschappelijk middenveld. Samen worden maatregelen genomen, gericht op de terugdringing, voorkoming en/of beheersing van veel voorkomende criminaliteit in Heerlen. Door de aanstelling van een full-time bestuurlijk preventiecoördinator verloopt de structurele samenwerking tussen de overheid en het maatschappelijk middenveld gestroomlijnd.
- 2 Het **Halt**-project met het doel een bijdrage te leveren aan de bestrijding van vandalisme heeft vanwege de positieve ervaringen in de proef-fase geleid tot de structurele aanstelling van een Halt-medewerker.

¹² Samenleving en Criminaliteit, beleidsnota, Staatsuitgeverij, 's-Gravenhage, 1985.

¹³ Interim-rapport van de Commissie kleine criminaliteit, verschenen op 18 december 1984. De commissie, geïnstalleerd op 28 september 1983 door de Minister van Justitie, werd naar haar voorzitter ook wel de Commissie Roethof genoemd.

- 3 Het registratieproject met als doel het verkrijgen van inzicht in de aard, de omvang en de ontwikkeling van de criminaliteit (voornamelijk vernieling, bekladding, inbraak in gebouw, diefstal anders dan uit gebouw en winkeldiefstal) is eveneens positief beoordeeld. De benaderde diensten en instellingen blijven de gegevens aanleveren. Er is evenwel nog niet voldoende ruimte geweest om de gegevens uitvoerig te analyseren en in beleid om te zetten.
- 4 Het graveerproject met het doel waardevolle en/of diefstalgevoelige goederen te merken en te registreren is ook positief verlopen. Niet alleen is hierbij veel aandacht besteed aan preventie, maar eveneens aan het stimuleren van de aangiftebereidheid, indien men toch slachtoffer wordt van vermogenscriminaliteit.
- 5 Daarnaast zijn een **anti-graffitiproject** en een **project sociale veiligheid** gestart met het doel de stad een schoon en sociaal veilig uiterlijk te geven, Daarnaast wil men de bewoners bewust maken van onveilige plekken en de mogelijke verbetering ervan.

Enkele projecten zijn niet van de grond gekomen vanwege financiële en/of organisatorische problemen of omdat het draagvlak te gering was. Het betreft de projecten tegen fietsdiefstal en winkeldiefstal en het project om een meldpunt voor jongeren met politie-contacten te creëren.

In het evaluatierapport wordt geconcludeerd dat de projecten die in het kader van het bovengenoemde beleidsplan zijn gerealiseerd een positieve waardering hebben gekregen. Door het ontbreken van een effectevaluatie blijft het vooralsnog onduidelijk welke effecten de projecten hebben gehad op het criminaliteitsniveau.

Ook na maart 1991 is Heerlen verder blijven werken aan criminaliteitspreventie, gebruik makend van het goede samenwerkingsklimaat tussen overheid en het maatschappelijke middenveld. De volgende zaken zijn daarbij opgepakt:

- een hervatting en netwerkontwikkeling van het justitie-project (centraal meldpunt voor randgroepjongeren met politie contacten);
- een studie en plan van aanpak met betrekking tot de overlast tengevolge van dak- en thuislozen;
- een symposium over sociale veiligheid;
- een regionale studiedag over de integrale aanpak van kansspelsverslaving onder jongeren;
- het project parkwachters;
- het project integrale veiligheidszorg;
- projecten wijk- en buurtbeheer, met name in de sociale vernieuwingswijken (Zeswegen, Vrieheide en Kasteelbuurt);
- het alloctonen preventieproject;
- de ontwikkeling van het Transit-project (euregionaal project Heerlen-Aken, inzake de integrale aanpak van grensoverschrijdende drugsoverlast);
- criminaliteitseffect-rapportage in het kader van sociale veiligheid.

Wijziging APV

In juli 1992 is de APV bijgesteld en is een nieuw vergunningstelsel geïntroduceerd voor in principe alle horeca-inrichtingen. De gemeente wil de mogelijkheid hebben in te grijpen bij gelegenheden die het woon- en leefklimaat negatief beïnvloeden, zoals bijvoorbeeld sommige coffeeshops.

Het gemeentebestuur concludeert in de toelichting op de wijziging van de APV dat in de directe omgeving van horeca-inrichtingen de laatste tijd te vaak tastbare hinder wordt ondervonden van bezoekers.

De overlast bestaat uit: parkeeroverlast, samenscholingen, geluidsoverlast, afname van klandizie voor de middenstand, intimidatie en bedreiging van buurtbewoners en verontreiniging van de directe omgeving. De gevolgen bestaan uit ergernis en angst bij de omwonenden en een negatieve beïnvloeding van de jeugd. De toename van het gebruik van en handel in drugs en de heling van goederen in bepaalde inrichtingen nopen het bestuur tot maatregelen.

Het aanwezige bestuurlijke instrumentarium wordt ontoereikend geacht. Daarom is besloten tot uitbreiding van de APV met bepalingen waardoor in principe elke horeca-inrichting vergunningplichtig wordt. Aanvragen voor dergelijke vergunningen worden getoetst aan de te verwachten effecten op het woon- en leefklimaat. Voor bestaande horeca-inrichtingen zonder vergunning, zal een vergunning alleen geweigerd kunnen worden als er over de afgelopen tijd sprake is geweest van een ernstige vorm van verwijtbare overlast. Drugsoverlast is slechts hard te maken als deze blijkt uit de klachtenregistratie van de politie.

Ontoelaatbare aantasting van het woon- en leefklimaat wordt omschreven als:

- (dreigende)aantasting door parkeeroverlast, geluidsoverlast, vervuiling, sociale onveiligheid;
- (dreigende) aantasting van de openbare orde door criminele activiteiten;
- vestiging in de onmiddellijke nabijheid van andere inrichtingen waar gewoonlijk grote aantallen jongeren verblijven die daardoor ongewenst geconfronteerd kunnen worden met een riskant genotmiddel;
- vestiging in de onmiddellijke nabijheid van een instelling van opvang of behandeling van drugsverslaafden.

Bij intrekking van de vergunning kan ook achteraf de aantasting van het woon- en leefklimaat ingeroepen worden.

In de overgangsregeling worden bestaande horeca-inrichtingen geacht over een tijdelijke vergunning voor een termijn van zes maanden te beschikken. Deze periode is tijdens het schrijven van het onderhavige rapport nog niet verstreken.

Samenvatting

De gemeente Heerlen is druk bezig met het gestalte geven aan de plannen die in het Cityplan geformuleerd zijn. Heerlen moet een moderne, dynamische stad zijn die de consumenten uit het economische achterland het een en ander te bieden heeft. Het moderne karakter van de stad dient tot uitdrukking te komen in vernieuwende architectuur en moderne kunst. Om ook de stad voor minder esthetiek zoekende consumenten aantrekkelijk te maken zal zij voldoende winkels met een breed assortiment moeten hebben. De winkeleilanden Klomp, Promenade, Plu en het Loon worden daartoe verbonden met nieuwe projecten teneinde het kernwinkelgebied aantrekkelijker te maken en daardoor de klant te bewegen meer dan voorheen recreatief in plaats van efficiënt te winkelen. De bewoners, noodzakelijk voor sociale controle, aantrekkelijkheid en leefbaarheid van de stad na winkelsluitings-tijd, dienen wederom terug te komen in de stad en een reden hebben om er te willen wonen. Dat laatste aspect, nauw verwant aan veiligheid, wordt niet duidelijk erkend in de stadsplannen. Ook de plannen voor de horeca worden niet nader uitgewerkt, noch naar aanbodverbreding, noch naar het ontwikkelen van nieuwe locaties om 'dode hoeken' van de stad op te fleuren. Tijdens het symposium over sociale veiligheid, d.d. 20 februari 1992, is het herstructureringsplan door de deelnemers beoordeeld op sociale veiligheid.

Daar zijn toen enkele standpunten uit naar voren gekomen:

- de beleidsmakers realiseren zich te weinig dat de Heerlense city een gebruiksfunctie heeft. Overdag komen voldoende mensen uit de omgeving naar de city. Ook 's avonds moeten redenen aanwezig zijn om het centrum te bezoeken;
- de huidige situatie is niet aantrekkelijk voor mensen die in een stad willen wonen. Plan daarom meer voorzieningen voor de toekomstige bewoners;
- er is een te grote confrontatie tussen doorgaand- en verblijfsverkeer. Ook door de grote parkeerdruk is het wonen in het centrum niet aantrekkelijk;
- het beleid moet gericht worden op voorkoming van verpauperingsbeelden. Tegengaan van dichte rolluiken en invulling van lege plekken met tijdelijke etalages, die verlicht zijn;
- de kantoorboulevard, zonder woningbouw, is sociaal niet veilig;
- om het informeel toezicht 's avonds te vergroten zouden bepaalde gemeentelijke diensten in de avonduren verricht kunnen worden.

Aandacht voor de criminaliteitsbeheersing is volop aanwezig. Door de beleidsnota 'Veel voorkomende criminaliteit gemeente Heerlen' heeft het bureau Criminaliteitspreventie een vaste plaats gekregen. Er is voor gezorgd dat er in ruime mate samengewerkt wordt tussen gemeente, politie, justitie en het maatschappelijke middenveld. Het samenwerkingsklimaat is goed, hetgeen een belangrijke voorwaarde is voor een integrale aanpak van uitgaanscriminaliteit.

4.2.3 Horecagelegenheden, uitgaanskernen, routing

Begin juni 1992 bedroeg het aantal café-vergunningen 226, waartoe ook de vergunningen gerekend worden die aan sportclubs verleend zijn om in de clubruimte alcoholhoudende drank te verkopen. In Heerlen waren 63 restaurants, waaronder ook de restaurants van ziekenhuizen, verpleegklinieken en warenhuizen. Voorts waren er 16 slijterijen en hadden 22 ondernemers toestemming om horecawerkzaamheden te ontplooien. Tenslotte was aan 150 ondernemers vergunning verleend om alcoholvrije dranken te verkopen¹⁴.

Bij een stad die snel groeit en veel nieuwbouw kent, valt het op dat horeca en horecabezoekers in het centrum in het algemeen een sterke voorkeur hebben voor de plaatsen waar nog enkele oude panden of de intimiteit van een plein aanwezig zijn. Dat is bijvoorbeeld in Eindhoven het geval, waar het Stratums Eind zich ontwikkeld heeft tot dé uitgaansstraat en in Weert waar de Oelemarkt veel uitgaanders trekt. Ook in Heerlen zoekt het publiek niet de nieuwbouw op. De trekpleisters zijn het Emmaplein, het Kerkplein, de Bongerd, het Wilhelminaplein en de toevoer- c.q. verbindingstraten. Het gebied dat terecht Oud-Heerlen genoemd wordt, omdat hier nog een vleugje van de sfeer van voorheen hangt. Buiten het centrum liggen twee grote attracties op uitgaansgebied, de Peppermill en de Diligence, discotheken die samen ruimte bieden aan 6.000 uitgaanders. Hier is de ligging van de zaak niet zozeer van belang, omdat het gaat om dansen, muziek en optredens en alleen de interne situatie telt. In het stadscentrum speelt het hebben van een terras, praten met elkaar en naar voorbijgangers kijken (zeker in de zomer) mee.

¹⁴ De gemeente Heerlen, afdeling Bijzondere Wetten heeft gegevens verstrekt over het aantal ondernemers dat een vergunning heeft ontvangen om een café, een restaurant of een slijterij te exploiteren, of besloten horecawerkzaamheden te ontplooien. Daarnaast bestaan er vergunningen om alcoholvrije dranken te verkopen. De indeling in de diverse categorieën wijkt enigermate af van de indeling die in Maastricht gehanteerd wordt.

De Saroleastraat, de verbinding tussen het NS-station en de Bongerd heeft aan de stationskant aan intimiteit verloren door de afbraak van het oude station. Men loopt niet meer na het verlaten van het station tegen de ingang van de daar gelegen cafés aan. Bovendien mijden veel mensen de stationsomgeving vanwege de voortdurende aanwezigheid van verslaafden op de 'kop' van de Saroleastraat. De straat is zijn aantrekkelijkheid voor het uitgaanspubliek grotendeels kwijt. Dat geldt eveneens voor het deel van de Willemstraat dat aan de noordkant van het station ligt. Ook daar heeft de drugscene de straat tot een onaantrekkelijk gebied getransformeerd.

Bij een beschouwing van het aanbod van de uitgaansgelegenheden, kan gesteld worden dat iedere categorie aan zijn trekken komt. Het heel jonge publiek kan in discotheek Studio 54, Grand café Fellini en café Bijsmans in de achterzaal terecht. Studenten zijn vooral te vinden op het Emmaplein, met name café Bracke en Brandpunt zijn geliefd. Een meer gemeleerd publiek komt in de zaken aan de Bongerd en werkende jongeren komen vooral op zondag bij Studio 54. De punkers, althans de vrij alternatief geklede jongeren, zijn bij Femina aan het Wihelminaplein te vinden. De oudere uitgaander gaat 's zomers op het terras zitten op het Emmaplein of gaat naar café Bijsmans, waar drie generaties in verschillende ruimtes te vinden zijn. De zeer rijpe Heerlenaren bezoeken café Oud Heerlen in de Saroleastraat.

Het aanbod aan discotheken is groot. In het centrum ligt Studio 54 waar 600 jongeren terecht kunnen. Daarbuiten liggen de Diligence en de Peppermill met een capaciteit voor 1200 resp. voor 4500 uitgaanders. In discotheek de Diligence ligt de gemiddelde leeftijd hoger dan in de Peppermill, hoewel deze zaak een apart café voor de dertig-plussers heeft. De discotheken trekken veel publiek van buiten de landsgrenzen. In de Peppermill betreft het Duitsers en Belgen. Bij de laatste categorie zijn de Belgen van oorspronkelijk Italiaanse of Marokkaanse afkomst sterk vertegenwoordigd. Die groep komt ook in Studio 54, net als een groep Antillianen. In de Diligence gaat het vooral om Duitsers en Afcenters.

Voorts zoekt ieder zijn eigen stekje. Er zijn cafés waar ruige types te vinden zijn, cafés waar Yuppen komen en een enkele café waar een menging van publiek is.

Heerlen is vooral een stad van groepen die tamelijk honkvast zijn. Daardoor is er geen sprake van echte looproutes van het ene uitgaansgebied naar het andere. Wie op het Emmaplein een zaak heeft gekozen, blijft meestal tot sluitingstijd. Door de uniformering van de sluitingstijden in het centrum is er eveneens geen mogelijkheid tot overloop naar cafés met latere sluitingstijden. Wie het nachtvertier wil opzoeken zal naar de grote discotheken moeten gaan die buiten loopafstand liggen. Sedert september 1992 is de dancing- nachtclub Palma Palace in de Willemstraat heropend. Het is niet te verwachten dat deze zaak veel jonge uitgaanders zal aantrekken. De consumptieprijzen liggen aanzienlijk hoger dan bij de grote discotheken. (Derhalve voeren de enige looproutes in Heerlen van de uitgaansgelegenheden naar de parkeerplaats of naar de eigen wijk.)

Het openbaar vervoer laat voor uitgaanders te wensen over. Zij komen dan ook voornamelijk met eigen voertuigen. Overdag wordt door de politie een sterk gereguleerd en gecontroleerd parkeerbeleid gevoerd. Op uitgaansavonden wordt evenwel overal geparkeerd waar een plaatsje te vinden is en het wordt gedoogd. Vooral op de drukste avond, de zaterdagavond, is het daardoor vaak moeilijk om met een ambulance of brandweerauto de Oranje-Nassaustraart te bereiken. Wie met openbaar vervoer naar huis wil zal de uitgaansavond tijdig moeten afbreken. Rondom cafésluitingstijd rijden geen bussen en geen treinen meer.

Bovendien mijden de meeste uitgaanders, zeker de vrouwelijke, de omgeving van het NS- of busstation, vanwege de aanwezigheid van drugsverslaafden. Een ander alternatief is het gebruik van taxi's, die vaste standplaatsen hebben bij het Station en aan het Wilhelminaplein. De meeste uitgaanders verlaten echter met eigen vervoer het centrum. Dat dit nogal eens gebeurt met een slok achter de kiezen, moge evident zijn.

4.3 Vergelijking Maastricht en Heerlen

Bij een vergelijking van beide steden met elkaar valt het volgende op.

Gemeentebestuur

Beide steden werken met het concerndiensten model. Maastricht heeft het model strakker doorgetrokken dan Heerlen, waardoor het systeem soms rigide overkomt. Heerlen lijkt flexibeler. Dit kan ook liggen aan het feit dat het model in Heerlen iets langer functioneert. De bestuurlijke aanpak van veel voorkomende criminaliteit heeft in Heerlen al een vaste plaats gekregen in het beleid. In Maastricht is men nog in de opstartfase. De projecten die in Heerlen ontwikkeld zijn, hebben voor een goed maatschappelijk draagvlak en voor samenwerking tussen diverse diensten gezorgd. De gemeentelijke diensten werken volop mee aan registratiesystemen. Ook het Halt-bureau functioneert goed en kan naast het afhandelen van de Halt-sancties, meewerken aan beïnvloeding en preventie van veel voorkomende criminaliteit.

In Maastricht worden eveneens diverse projecten ontwikkeld op, ondermeer, het gebied van sociale veiligheid en bewaakte fietsenstallingen, maar de indruk bestaat dat het om op zichzelf staande projecten gaat. Een totaalbeleid op het gebied van veel voorkomende criminaliteit ontbreekt nog te veel. Het Halt-bureau wacht op revitalisering en de bestuurlijke preventie coördinator is ver van de andere gemeentelijke diensten bij de politie ondergebracht, hetgeen het voeren van facetbeleid niet ten goede komt. De gemeente wil deze problemen aanpakken, maar tot concretisering is men nog niet gekomen.

Politie

In Maastricht heeft de indeling in basiseenheden reeds plaatsgehad. De organisatie is overzichtelijk, de taken zijn verdeeld en men is klaar voor een naar buiten gericht, klantvriendelijk beleid. Doordat deze ingrijpende reorganisatie in Heerlen nog op het programma staat, mag aangenomen worden dat de aandacht in de organisatie meer binnenwaarts gericht zal zijn in het komende jaar. In hoeverre dit de slagvaardigheid van het korps zal beïnvloeden, valt moeilijk in te schatten.

Het beleid ten aanzien van de horeca

Maastricht heeft in het midden van de jaren tachtig een aanzet gegeven voor een duidelijk beleid op het gebied van de horeca. Die aandacht is geleidelijk weggeëbd, doch de gemeente is momenteel bezig met het ontwikkelen van een nieuw integraal horecabeleid, waarbij alle partijen betrokken zijn resp. zullen worden. Het uitgaanspubliek kan 24 uur per dag cafés bezoeken en derhalve 24 uur per dag uitgaansoverlast veroorzaken.

In Heerlen is die mogelijkheid niet aanwezig. De cafésluitingstijd is op 02.00 u. gesteld. Tot 03.00 u. kan het publiek terecht in de eetzaakjes, die niet onder de Drank- en Horecawet vallen. Volgens sommige ondervraagden gaat 80% van het uitgaanspubliek nog een hapje eten, hetgeen weer leidt tot rondhangen bij de eet-huisjes (ook in verband met de wachttijd voor de vette happen). Tijd die nogal eens gebruikt wordt om uiting te geven aan de frustraties die men tijdens de uitgaansavond heeft opgelopen.

Het is overigens opvallend dat in Heerlen geen discussie plaatsvindt over een verlenging of afschaffing van sluitingstijden, een item dat in Maastricht met de regelmaat van de klok opduikt (Belgische invloeden? , universiteitsstad? Internationale congressen?).

Na 03.00 uur zijn in het centrum van Heerlen de mogelijkheden op uitgaansgebied uitgeput. Meestal is het voor die tijd al rustig in het centrum. Voor aanvullend vertier kan de uitgaander zich naar de grote discotheken buiten het centrum begeven.

De weg er naartoe wordt, vanwege de afstand meestal gemotoriseerd afgelegd.

Heerlen kent nagenoeg geen looproutes in de stad. Het is een uitgaansstad voor groepen die veelal ieder hun eigen café hebben, hetgeen waarschijnlijk verband houdt met de wijze waarop Heerlen in inwoneraantal gegroeid is (zie 3.2.1). In slechts enkele gelegenheden zijn meer groepen te vinden. In grote horecagelegenheden zoeken de groepen hun eigen territorium of hoek op. In ieder geval is er van integratie tussen de groepen in het uitgaanscircuit in Heerlen weinig te merken. Vanuit de Maastrichter horeca wordt gesignaleerd dat bij het uitgaanspubliek juist sprake is van individualisering. De uitgaanders bezoeken gedurende de avond meerdere zaken, waardoor looproutes te onderscheiden zijn (met de routing-problemen).

■

Het overheersende probleem: de drugs

Beide steden kampen met de gevolgen van drugsgebruik en drugshandel, hetgeen niet verwonderlijk mag zijn met een ligging bij de grens met landen die een minder liberaal beleid voeren.

In Maastricht komen vooral personen van Waalse, Luxemburgse en Franse origine op drugs af (de spoorlijn Luik-Maastricht wordt daartoe veel gebruikt) en in Heerlen bestaat het buitenlandse klantenpotentieel voornamelijk uit Duitsers. Hun aanwezigheid heeft gevolgen voor de drugsprijs. De wet van vraag en aanbod treedt in werking, zodat de prijzen in beide steden hoger liggen dan in de randstad, hetgeen weer meer dealers naar Zuid-Limburg schijnt te lokken¹⁵.

In beide steden vormt het gebied rond het station een bijzonder aandachtspunt. De verslaafden aan drugs bevinden zich in Heerlen in het gehele centrum, maar de meest geliefde locatie is toch de omgeving van het NS-station. Met name op de 'kop' van de Saroleastraat, tegenover het station bevinden zich altijd junkies. Door de tendens van poly-druggebruik hebben de junkies niet meer een suffe uitstraling, maar zijn ze vaak agressief en vinden er vrij veel vechtpartijen plaats in de Saroleastraat. Na de acties van de Heerlense politie, begin augustus 1992, valt een verplaatsing waar te nemen naar de omgeving van de schouwburg en winkelcentrum Het Loon.

¹⁵ De Limburger, 8 augustus 1992.

Veel junken zijn dakloos en overnachten in de zomer in de struiken bij de schouwburg, de leveranciersingang bij het Loon, achterzijde van hotels, portieken en overal waar een beetje beschutting te vinden is. De echte heroïne-junken komen niet in groten getale in de reguliere uitgaanswereld. Wel wordt in veel gelegenheden geprobeerd drugs, vooral cocaïne, te verhandelen. Er zijn dealers die zich op strategische plekken in de zaak opstellen, potentiële klanten opvangen en voorzien van stuff. Bij de grote discotheken wordt buiten de zaak gehandeld, met name bij de auto's.

In Heerlen-centrum zijn coffeeshops waar softdrugs te krijgen zijn nagenoeg afwezig. Voor verkoop vanuit coffeeshops moet de gebruiker naar Heerlen-Noord, Hoensbroek, Kerkrade of Landgraaf. In de gemeente Heerlen zelf wordt meer vanuit gewone woonhuizen in drugs gehandeld, hetgeen in het Driehoeksoverleg onderkend is en de aanleiding vormde tot de oprichting van de huisdealerteams van de politie.

Overigens is in Heerlen het drugsprobleem in een eerder stadium erkend dan in Maastricht. Vanuit de ervaring die met het tegengaan van de drugshandel is verkregen, wordt in Heerlen wellicht daarom praktischer gewerkt. Heerlen heeft, eerder dan Maastricht, de APV zodanig gewijzigd, dat alle horecagelegenheden vergunningplichtig zijn en op grond van de aantasting van het woon- en leefklimaat vergunningen ingetrokken of geweigerd kunnen worden. Een adequaat middel om gelegenheden waar (soft)drugs verhandeld worden aan te pakken.

In Maastricht wordt de laatste drie jaren een toename geconstateerd van drugsgebruikers en drugshandelaren. De verslaafden, waarvan een toenemend aantal excessief probleemgedrag vertoont, bevinden zich vooral in Wyck in het park tussen de Wilhelminabrug en de Servaasbrug. Villa Wyckerveld en de voormalige LTS zijn inmiddels ontoegankelijk gemaakt voor overnachtingen. Na klachten uit de omgeving en de vlucht van een Belgische crimineel naar de drugscene in Maastricht heeft de politie eind juli 1992 actie ondernomen. In vier weken zijn honderd aanhoudingen verricht. Volgens een woordvoerder van de politie is door de acties de prijs van harddrugs dermate gestegen dat de Belgische junken hun drugs in de omgeving van Luik kopen.

Ondervraagden uit het centrum stellen een verschuiving waar te nemen van junkies naar het Boschstraatkwartier en naar het stadspark.

De verkoop van softdrugs wordt meer gedoogd dan in Heerlen, waardoor het aantal coffeeshops explosief is gestegen. Met name in Wyck en aan de Grote Gracht schieten de coffeeshops als paddestoelen uit de grond. Intensief autoverkeer waarbij Belgische en Duitse nummerplaten de boventoon voeren is het gevolg. De Grote Gracht is dermate van karakter veranderd dat het college van B&W overweegt door middel van een leefmilieuverordening de toename van het aantal coffeeshops tegen te gaan. Vanwege de lucratieve handel in drugs nemen exploitanten van coffeeshops meer dan eens harddrugs in het assortiment op, hetgeen niet de bedoeling van het gedoogbeleid is.

Ook in de gewone cafés neemt de handel in soft- en harddrugs toe. Zo vertelde een ambtenaar Bijzondere Wetten dat aan hem door gewone cafébazen werd gevraagd hoeveel drugs men in huis mag hebben zonder dat de politie zich ermee bemoeit.

Een probleem dat grotendeels met drugsverslaving samenhangt is de aanwezigheid van een groot aantal daklozen. Met name in het centrum van Heerlen is deze groep zichtbaar aanwezig. De coördinator randgroep- en risicjongeren van het stedelijk jongerenwerk noemt over de zomer van 1991 het getal honderd.

De nota 'Overlast' in het kader van de dak- en thuislozen problematiek Heerlen, gaat uit van een aantal overnachtingen in de buitenlucht van 50 tot 100. Een deel van die groep behoort tot de drugsverslaafden en een deel heeft psychiatrische problemen, alcoholproblemen of een combinatie van problemen. Hun gedrag en aanwezigheid geeft een verpauperd beeld van het centrum.

Herstructureringsplannen

Beide gemeenten hebben een herstructureringsplan voor de binnenstad op tafel liggen, waarbij de attractiviteit van het winkelapparaat de prominentste plaats inneemt. Heerlen is daarnaast sterk gericht op uitbreiding van de kantoorcapaciteit. Door beide besturen wordt het van belang geacht, met het oog op de sociale controle, dat bewoners weer terugkeren in het centrum. Daartoe zijn al diverse initiatieven ontplooid. In Heerlen zijn vrij veel nieuwe appartementsgebouwen tot stand gekomen aan de Putgraaf, de Geerstraat en Looierstraat. Ook in Maastricht zijn fraaie appartementen gebouwd langs de Maas. Het gebied tussen Boschstraat en Maas is architectonisch verrassend gerenoveerd. Wat in beide steden daarbij min of meer vergeten wordt, is de situatie gedurende de avond en nacht. Door een gevoel van onveiligheid vermijden veel stadsbewoners, zeker in Heerlen, het om 's avonds het huis te verlaten. De gordijnen worden gesloten en de geluiden van de straat genegeerd. Daardoor wordt de rol van de stadsbewoners met betrekking tot sociale controle erg klein. Het is jammer dat tot op heden in de herstructureringsplannen weinig rekening is gehouden met de attractiviteit van het centrum tijdens de avond en nacht, met sociale veiligheid en criminaliteitspreventie.

5 De problematiek in Maastricht

5.1 Analyse op grond van interviews

In het kader van dit onderzoek zijn in zowel Heerlen als Maastricht personen ondervraagd die in de stad wonen en werken. We zullen hen naar categorie bespreken, waarbij uiteraard de problemen rond de uitgaanscriminaliteit centraal stonden al is veel meer ter sprake gekomen. Daarna hebben we beide gemeenten gevraagd enkele ambtenaren en bestuurders aan te wijzen om hun visie te geven op het beeld dat we van de eerdere interviews overgehouden hadden. In Heerlen hebben we met de burgemeester gesproken en in Maastricht met de korpschef. In dit hoofdstuk staat Maastricht centraal, in het volgende komt Heerlen aan bod.

5.1.1 De middenstand

Er zijn gesprekken gevoerd met individuele middenstanders, bestuursleden van winkeliersverenigingen, vertegenwoordigers van de Cima (de overkoepelende organisatie van winkeliersverenigingen), de voorzitter van Grootwinkel- en filiaalbedrijven en met de voorzitter van de Federatie Ondernemersverenigingen en Ondernemers Maastricht.

In het algemeen zijn de middenstanders tevreden over de manier waarop zij in Maastricht het dagelijks brood kunnen verdienen. Zowel de zaken in het kernwinkelgebied als daarbuiten hebben voldoende klanten. Maastricht is in trek als vestigingsplaats, waardoor de huren hoog zijn. Ondernemers met een eigen zaak krijgen herhaaldelijk ongevraagd hoge bedragen geboden indien zij het pand willen verkopen of verhuren. Deze offertes komen van kapitaalkrachtige zaken die overal in den lande filialen hebben. Deze gang van zaken heeft drie nadelen: in de eerste plaats blijven de huurprijzen stijgen, waardoor het voor kleine zaken, niet zijnde filiaalbedrijf, moeilijk is het hoofd boven water te houden. Ten tweede bezwijken van oudsher typische Maastrichter zaken ten lange leste voor de verleiding van het geld, waardoor het winkelaanbod verschaalt. Ten derde wordt Maastricht qua winkelbestand inwisselbaar tegen iedere andere middelgrote stad in Nederland, waarmee ook de charme van de plaats verdwijnt. Het is nog maar de vraag of het nieuwe centrumplan erin slaagt het speciale karakter van Maastricht te behouden voor het nageslacht indien de huurprijs (en de gemeentelijke heffingen) niet gestabiliseerd, c.q. verlaagd kan worden.

Voor de gemeente en de ondernemers is een sterke economische positie belangrijk. De Federatie vindt dat er geïnvesteerd moet worden in arbeid. Maastricht kent een groot aantal laag opgeleide werklozen. Voor hen zou plaats zijn in de horeca en detailhandel. Een te grote aandacht voor kantoorruimte is volgens de voorzitter niet op zijn plaats, omdat kantoorwerk in het algemeen hoger gekwalificeerd personeel vereist en omdat het aanbod aan kantoorruimte zich op een verzadigingspunt bevindt.

Bij de afweging van de belangen van middenstand, horeca en bewoners wordt in het algemeen gesteld dat bepaalde groepen zich in het belang van een gezonde economie enigszins dienen aan te passen.

Een middenstander is gebaat bij een gezonde horeca. Immers de groep die recreatief komt winkelen -en daar wordt in toenemende mate op gemikt- wil daarna een terrasje pikken, uit eten gaan of in een gezellig cafeetje nakaarten. Horecabezoek gaat vaak gepaard met een bepaalde mate van overlast. Volgens de ondervraagde categorie zouden de ondernemers die moeten accepteren. Ze zouden zelf, door middel van een geldelijke bijdrage, kunnen meewerken aan het ontwerpen van bepaalde maatregelen om die overlast tot een minimum te beperken.

De ondervonden overlast

In het algemeen is er weinig begrip voor dat gemeente en politie, omwille van officieel justitiebeleid, het gebruik van softdrugs in coffeeshops gedogen. De explosieve groei van het aantal coffeeshops, veroorzaakt door het uiterst profijtge karakter van de handel, maakt sommige straten in Maastricht, zoals de Grote Gracht, de Brusselsestraat en de Rechtstraat minder aantrekkelijk voor reguliere ondernemers.

Winkeldiefstal is een van de negatieve gevolgen van drugsverslaving voor de middenstanders. Verslaafden komen nogal eens in de winkels om artikelen te bemachtigen die via het helingscircuit tot liquide middelen voor drugsaanloop worden omgezet. Het uitstalverbod dat in de straten van het kernwinkelgebied vanaf 1 januari 1992 van kracht is, heeft aan de snelle diefstal een halt toegeroepen. In de winkels zelf wil een betrapping van een junk op diefstal wel eens tot een verbale of daadwerkelijke bedreiging van de winkelier leiden.

Winkeldiefstal door verslaafden vormt slechts een deel van de totale winkeldiefstal. De junk is echter het meest herkenbaar binnen de categorie winkeldieven.

In de avond en nacht zijn de negatieve gevolgen van het uitgaansleven duidelijk merkbaar in de winkelstraten. Routingproblemen komen vooral voor in die straten die gebruikt worden als verbindingsweg van het ene uitgaansgebied naar het andere. De meeste middenstanders doen de onaangename ontdekkingen pas in de ochtend, omdat het aantal bewoners van/boven de winkelpanden laag is. Verhuur van woonruimte boven een winkel stuit op bouwtechnische problemen bij de scheiding van de woning en de winkel. Veel filiaalbedrijven hebben er geen moeite mee om bovenetages te laten leegstaan of als opslagruimte te gebruiken. Ook wenst niet iedere ondernemer in de binnenstad te wonen. Het gevolg van deze ontwikkeling is dat de sociale controle gedurende avond en nacht laag is, waardoor technische beveiliging belangrijker wordt.

Vooral de straten waar veel rolluiken aanwezig zijn geven een negatieve belevingswaarde aan de omgeving. Daarom heeft de gemeente sedert enkele jaren een verordening vastgesteld waarin een halt toegeroepen wordt aan plaatsing van dichte, stalen rolluiken. In eerste instantie dient de ondernemer die zijn zaak wil beveiligen zich op interne bescherming te richten: alarminstallaties, gepantserd glas. Is dat niet voldoende dan mogen aan het exterieur voorzieningen worden aangebracht die een zo ruim mogelijke blik naar binnen gunnen. Dat komt neer op doorzichtige, kunststof rolluiken of opengewerkte, stalen rolluiken. De in het verleden aangebrachte dichte rolluiken mogen, tot ze aan vervanging toe zijn, blijven bestaan, hetgeen lang kan duren.

Winkels die niet goed beveiligd zijn worden vaak object van **vernietiging of etalage-roof**. Het laatstgenoemde delict neemt volgens de ondervraagden toe in de periode voor de feestdagen en carnaval. Het lijkt op handelen met voorbedachte rade.

Overdag is de keuze bepaald en 's nachts worden de artikelen afgehaald. Van tijd tot tijd wordt gezien dat passanten aan een impuls toegeven. Ze bekijken het bestand in de etalage, slaan de ruit in en grissen de artikelen mee die de hebzucht hebben opgewekt. Een ondervraagde gaf het voorbeeld van de conversatie die hij vanuit zijn woning opving. Een stelletje stond voor een etalage. De man zei in het dialect: "Loer, det es hieël get anders as die tent dies diech oanhubst" en sloeg vervolgens de ruit van de luxe lingeriewinkel in. Met de buit, enkele frivole slipjes, verdween hij in de nacht.

In sommige gevallen wordt 's nachts op professionele wijze een winkel leegeroofd. Dat is bijvoorbeeld reeds enkele keren bij een jeans-shop gebeurd. De populairste merken in courante maten werden meegenomen. Een keer is door ondernemers waargenomen dat een auto de pui van een elektronicazaak pogde te rammen, hetgeen mislukte.

Vernielingen worden volgens de ondervraagden vooral gepleegd door kleine groepen uitgaanders. In grote groepen is meer sociale controle. Aan vernielingen zit meestal een baldadig aspect: als een object te beklimmen is, dan gebeurt dat, moeilijk te bereiken objecten worden meegenomen (o.a. straatversiering, vlaggen, reclameschilden), onvreemde artikelen worden aan voorwerpen in de straat bevestigd (een stenen leeuw voor een chinees restaurant werd voorzien van een corset dat uit de etalage van een lingeriezaak was gestolen).

Naast vernieling, etalageroof en baldadigheid bestaat er **geluidsoverlast** die veroorzaakt wordt door het gezang en geschreeuw van de uitgaanders en door getrap tegen blikjes en stenen. Het bonken op etalages en rolluiken heeft veelal tot gevolg dat de alarminstallatie wordt geactiveerd. De smalle straten in de binnenstad werken geluidsversterkend voor de bewoners die op de bovenverdiepingen hun slaapkamer hebben. Zelfs een gesprek dat na cafébezoek met hetzelfde geluidsvolume op straat wordt voortgezet, kan hinderlijk overkomen.

Tenslotte is de aanwezigheid van de uitgaanders te merken aan **vervuiling**. De resten van urine, etenswaren en braaksel bevinden zich door de gehele stad. Waar bij winkels of woonhuizen diepe portieken zijn, kan iedere ochtend na een uitgaansavond gepoetst worden, hetgeen inmiddels als behorend bij de dagelijkse routine aanvaard wordt.

Samenwerking met anderen

Met de gemeente

De meeste ondernemers zijn tevreden over de samenwerking en het beleid van de gemeente. Via art. 62 gemeentewet is een adviescollege in het leven geroepen waarin de Federatie zitting heeft. Gevraagd en ongevraagd wordt aan het college van B en W advies gegeven omtrent zaken die de detailhandel betreffen. Nagenoeg alle ondernemers zijn verenigd in straatgebonden winkeliersverenigingen, die weer vertegenwoordigd worden in de Cima. Er zijn voldoende kansen om de stem tot het gemeentebestuur te laten doorklinken. Echter, ondanks deze structuur wordt gesproken over een "minder doorzichtige bestuurscultuur, met interne circuits".

De ondernemers van Wyck zijn minder positief ten aanzien van de snelheid waarmee het gemeentebestuur bepaalde problemen erkent. Het heeft lang geduurd voordat de gemeente toegaf dat in Wyck de openbare orde in gevaar kwam door de massale aanwezigheid van buitenlandse verslaafden en dealers. Pas na enigszins dreigende taal van de ondernemers en enkele negatieve kranteberichten werd besloten iets tegen de overlast te ondernemen.

Met de politie

De ondernemers oordelen in het algemeen vrij positief over de politie, behoudens wanneer het gaat om het gedoogbeleid ten aanzien van coffeeshops. Er wordt ingezien dat de politie met onderbezetting kampt, waardoor het wel eens lang kan duren voordat een reactie op een melding volgt. Toch zou iedere ondernemer graag meer voetsurveillance willen zien, vanwege het preventieve effect op veel voorkomende criminaliteit.

5.1.2 Horeca

In het kader van het onderzoek zijn er gesprekken gevoerd met de voorzitter van Horeca-Nederland afdeling Maastricht, met individuele exploitanten uit de Bernardusstraat, Onze Lieve Vrouwenplein, Markt, Wolfstraat, Vrijthof, met bestuursleden van het Marktcomité en de Vrijthof-Onderneemers en met hoteliers.

Bij het ondervragen van een horeca-ondernemer moet eerst door een barrière van wantrouwen gestoten worden. Het feit dat de politie de opdrachtgever is voor het onderhavige onderzoek maakt uitbaters zeer behoedzaam. Derhalve geven ze zeer gekleurde informatie, waarbij ze zelf de rol van geslaagde ondernemer vertolken. Immers aangeven dat er probleemgedrag in de zaak vertoond wordt of dat men niet in staat is bepaalde problemen het hoofd te bieden, maakt het eigen bedrijf suspect. Veel informatie hebben we tussen de regels door kunnen opvangen of via derden verkregen.

In het algemeen overheerst bij horeca-exploitanten tevredenheid. Maastricht is een heerlijke plaats om een horecabedrijf te exploiteren en in de eigen zaak verloopt nagenoeg alles naar wens. Er zijn evenwel enkele problemen.

De problematiek

In eerste instantie betreft het de infiltratie van de **drugshandel in de horeca**. Hoewel iedere exploitant beweert dat hij geen handel toestaat en drugsverslaafden weert, schemert door alle verhalen heen dat er wel eens dealers van de toiletten gehaald zijn en dat het moeilijk is een druk beklant café met veel passanten te controleren op ongewenste handel. Het zal niet moeilijk zijn om heroïnejunkies, die fysiek vaak in een deplorabele staat verkeren, te herkennen en de toegang tot het café te ontzeggen, maar het uiterlijk van de gemiddelde cocaïnegebruiker vertoont minder verslavingsverschijnselen.

Handel in drugs is winstgevend. Dealers hebben veel te besteden in de cafés, hetgeen in het algemeen geen reden is om ze te weigeren: "Laten we eerlijk zijn, we leven ervan". Daarnaast krijgen exploitanten van cafés geld aangeboden indien zij toestaan dat in een café gedeald wordt. Met name in het Marktgebied gaan geruchten over pogingen om exploitanten met veel 'zwart geld' uit te kopen en over intimidaties teneinde een bepaald café kapot te maken, zodat het vrijkomt voor een dealer. Zelfs is waargenomen dat zichtbaar bewapende personen een bepaalde horecazaak, die "van drugshandel leeft" in de nacht bezochten.

Buurtbewoners die frequent mensen met een taxi naar een bepaalde zaak zien rijden en ze na een bezoek van enkele minuten weer met de taxi zien verdwijnen, trekken de conclusie dat men om andere redenen dan haastig drankgebruik de zaak heeft bezocht. Dat geldt ook als men als buurbedrijf van een bepaald café al te vaak personen op zoek naar drugs per abuis binnenkrijgt. Openlijke injectering met heroïne op een terras, de conversatie over drugs, de aanwezigheid van personen

die je iets 'sterkers' kunnen aanbieden, wekken niet de indruk dat de cafébaas afkerig is van drugshandel.

De aanwezigheid van coffeeshops zorgt op zichzelf niet voor overlast. Het publiek is rustig en de sluitingstijden liggen meestal rond 24.00 u. Wat wel als storend wordt ervaren is de groei in aantal, waardoor gezellige cafés verdwijnen. Ook de verkeersoverlast van bezoekers uit het buitenland wordt hinderlijk gevonden. De coffeeshop wordt slechts enkele minuten bezocht voor een transactie, daarom wordt de auto onzorgvuldig geparkeerd en loopt de motor stationair. "Kijk maar eens naar de nummerborden van de auto's op de Grote Gracht, alles Belgisch en Duits." Tenslotte zorgt de toename van het aantal coffeeshops dat ook harddrugs verkoopt, voor een grotere verstrengeling met criminaliteit. Op basis van die combinatie is onlangs café Frisj aan de Rechtstraat via een bestuurlijke maatregel gesloten verklaard.

Over **vechtpartijen** waren niet veel klachten naar voren gekomen. Een cafébaas gaf toe dienaangaande problemen te hebben. Hij tracht nu de zeer jonge uitgaander uit de zaak te weren, wat soms tot conflicten leidt.

Geweldsdelicten vinden, volgens een aantal exploitanten, minder plaats dan vroeger. In de jaren zeventig en de vroege jaren tachtig kende men nog massale vechtpartijen plaats tussen rivaliserende groepen. Nu lijkt de uitgaander individualistischer geworden te zijn. Indien hij gaat vechten zet hij proportioneel zwaardere middelen in. Er komen pistolen, messen en kapotgeslagen bierglazen aan te pas. Bepaalde evenementen, zoals carnaval trekken ander publiek naar de zaak, waardoor meer problemen voorkomen. Sommige cafés sluiten het bedrijf gedurende die dagen, omdat de ondervonden schade hoger ligt dan de omzetvermeerdering.

Als het gaat om de overlast die door passanten wordt veroorzaakt of aan andere cafés kan worden toegerekend, zijn de horeca-exploitanten scheutiger met informatie. In de buurt van de Markt wordt geklaagd over het publiek van minder allooi dat er rondschiimt. Hiervoor wordt naar twee categorieën gewezen: de bezoekers van de Veronicaboot en van de ochtendcafés.

Rondom de Veronicaboot komen diverse vernielingen en vechtpartijen voor. De locatie komt ook in de registraties en de kranteberichten herhaaldelijk naar voren. De conflicten kunnen erg gewelddadig worden, tot schietpartijen toe¹⁶.

In de Gubbelstraat ligt café De Schaapskooi. Het café is in verband met drugshandel en een schietpartij op 3 maart 1992, bij wijze van bestuurlijke maatregel, voor een jaar gesloten. De zaak had de naam een publiek te trekken uit de zelfkant van de maatschappij. Cafés in de buurt hadden veel last van de vaste bezoekerskern van De Schaapskooi. Werknemers werden bedreigd en wilden niet meer komen werken. Enkele horecazaken hielden de terrassen 's avonds gesloten om het gevreesde publiek te vermijden. Het zou naïef zijn te veronderstellen dat met de sluiting van De Schaapskooi eveneens het vaste publiek uit Maastricht is geweerd. Het schijnt alternatieven te hebben gevonden, met name in cafés die 's ochtends om 05.00 u de deuren openen. "Als u echt bang wil worden, dan moet hier eens 's morgens tussen 05.00 en 07.00 uur komen kijken".

Het probleemgedrag bestaat uit excessief drankgebruik "ze liggen herhaaldelijk stomdronken op het trottoir te lallen", vechtpartijen en zeer agressieve bejegening van derden.

¹⁶ De Limburger, 24 augustus 1992.

Andere etablissementen die voor overlast zorgen zijn bepaalde studentenverenigingen. De overlast ligt in de sfeer van veel lawaai en veel vervuiling.

Aan het Vrijthof wordt geconstateerd dat na afloop van een uitgaansavond regelmatig vandalistische activiteiten plaatsvinden. "Wij gingen vroeger naar huis als we voldoende pilskes hadden gehad. Tegenwoordig moet er eerst nog iets gebeuren. En waar kan dat beter dan op het Vrijthof". Dus wordt terrasmeubilair in brand gestoken, gaan bierglazen aan gruzelementen of worden fietsen op een hoop gooid en vernield. Wat de ondervraagden daarbij betreuren is dat de politie voor sommige meldingen (o.a. fietsvernieling) niet eens meer komt opdagen.

Een ander hinderlijk verschijnsel is de overlast van **gemotoriseerd verkeer**. Met name in de zomer scheppen bezitters van gemotoriseerde voertuigen er behagen in terrasbezoekers een staaltje te tonen van de power van de motor, van de geluidsinstallatie of het accelererend vermogen. Met name het Vrijthof is daarvoor een ideale locatie.

Ook onder de noemer hinderlijk, zij het in beperkte mate, is het verschijnsel 'vrijgezellenfeest' een paar keer genoemd. Een bruidspaar in spé wordt in merkwaardige kledij uitgedost. Gescheiden, maar vergezeld van de vrienden en vriendinnen moeten bruid en bruidegom tijdens een ronde langs allerlei cafés de ene waanzinnige opdracht na de andere vervullen. Een dergelijke groep kan naarmate de nacht vordert op straat erg luidruchtig zijn.

Voorts melden de horeca-exploitanten dat ook zij, zeker indien ze hun zaak niet dagelijks geopend hebben of indien zij vroeger dan 02.00 uur sluiten, merken dat er vervuiling en graffiti is en dat groepen uitgaanders schreeuwend en tegen ruiten bonzend door de straat trekken.

Selectie van het publiek

De horeca-exploitanten selecteren, teneinde problemen in de zaak te voorkomen nogal eens op het genre publiek. Personen die zichtbaar dronken zijn, die kapotte vuile kleren dragen, die eisend gedrag vertonen en die zichtbaar verslavingsverschijnselen vertonen worden geweerd. Veel horeca-exploitanten geven aan niet graag een groep bewoners van het woonwagenveld in de zaak te hebben. De ervaring leert dat de aanwezigheid van enkele bewoners geen invloed heeft op de zaak. Meestal echter neemt het aantal gestaag toe, tot de groep erg overheersend is. Andere klanten blijven weg en na een bepaalde tijd ontstaat er een conflict waaronder het interieur van de zaak hevig lijdt. Daarna kan de exploitant beginnen met de opbouw van een nieuw interieur en een nieuwe klantenkring.

Sommige exploitanten maken zich schuldig aan discriminatie van allochtone jongeren, hetgeen nogal eens voorkomt als de potentiële klanten moeten aanbellen alvorens binnen te mogen.

Als de exploitant persoonlijk niet selecteert, vervult het aanwezige publiek, het genre muziek en de prijslijst diezelfde functie. Sommige cafébazen zoeken een ander klantenbestand door de zaak het karakter van een eetcafé te geven. Met name het Vrijthofgebied mikt door deze strategie op een kapitaalkrachtiger publiek, waardoor de mogelijkheden voor de jonge uitgaander sterk beperkt worden. En dat leidt weer tot problemen bij de weinige zaken die voor de jongelui over blijven.

Een exploitant in een ander uitgaansgebied heeft bij overname van een café, de zaak eerst een half jaar laten leegstaan, vervolgens nieuw personeel aangenomen en muziek gedraaid die de voormalige vaste klanten absoluut niet konden waarderen.

Dat heeft tot het gewenste klantenbestand geleid.

Er is nog een soort uitgaanspubliek dat de meeste horeca-exploitanten niet graag zien komen. Ze worden aangeduid als: het bouwvakpubliek, de Valkenburgse toeristen, het hamburgerpubliek, de Grandoradobezoekers ofwel 'de Hollanders'. Ze zijn volgens de ondervraagden herkenbaar aan de kleding (uit de rommeldoos geplukt, te krappe sportbroekjes, singlets, badslippers) en luidruchtig gedrag. In gezinsverband zijn ze nogal op de penning. Aangezien het Vrijthof de naam heeft het meest gezellige terras van Nederland te hebben, strijken ze daar bij voorkeur neer, tot leedwezen van de exploitanten. De 'Vrijthof Oonderneemers' hebben onderling normen en regels opgesteld, waaraan de bezoekers dienen te voldoen. Op het terras plaatsnemen met ontbloot bovenlijf wordt bijvoorbeeld niet getolereerd. Aan personen die niet zitten mag op een terras volgens de APV geen drank geschonken worden. Op deze wijze wordt geprobeerd het gedrag van de bezoekers bij te sturen.

De problemen bij de hoteliers

De problematiek van de hoteliers is niet echt afwijkend van de andere horeca-exploitanten. De locatie is bepalend voor de soort overlast. Een hotel aan het Vrijthof heeft meer last van het verkeer, dan een hotel aan het Onze-Lieve Vrouweplein, omdat het Vrijthof toegankelijk is voor gemotoriseerd verkeer. Een hotel in Wyck heeft problemen met verslaafden die om het hotel hangen en het terras bezetten, omdat Wyck een groot aantal junken kent. Een hotel aan de Markt merkt de toename van drugsverslaafden na de acties in Wyck.

Op een rijtje gezet komen de problemen die de gasten of het management ondervinden neer op:

- lawaai van belendende cafés, taxi's en brommers, van naar huis kerende uitgaanders (rond sluitingstijd en in de ochtend), van popconcerten in de Dominicanerkerk;
- diefstal uit auto's, ook in gehuurde delen van parkeergarages;
- vernieling van plantenbakken en aan auto's;
- brandstichting op het terras;
- graffiti;
- junken die op het toilet of op de kamer een shot hebben genomen en niet weg willen;
- onbeschoft gedrag van dealers op het terras;
- dealers die in het holst van de nacht vertrekken;
- diefstal van hotelbezittingen.

Bij de interne problematiek spelen de telefonische reserveringen of boekingen via een externe organisatie een rol. De hotelmanagers zetten bij een vermoeden om-trent drugshandel een reservering niet voort of verzoeken de klant te vertrekken. Dat althans is het officiële beleid, maar waar begint dat vermoeden?

De aantrekkelijkheid van Maastricht

Ondanks bovenvermelde problemen wordt Maastricht gezien als een ideale uitgaansplaats. Het centrum is compact, goed te belopen en bezit prachtige historische gevels. Het biedt aan nagenoeg iedere leeftijdscategorie vertier. Oud en jong bezoeken Maastricht voor goede restaurants, eetcafés, praatcafés, meezing- en feestcafés en disco's. Ook vrouwen kunnen nog in hun uppie uitgaan, zonder zich erg onveilig te voelen. De veiligheid is ook belangrijk voor de bezoeker van buiten de regio.

De vriendelijk van de mensen in winkels en horeca en de veiligheid op straat vormen, naast het ruime horeca-aanbod, voldoende redenen om enkele dagen in Maas-tricht door te brengen. Daarbij wordt wel eens een exclusieve nachtclub of een luxe-bordeel gemist, maar een kniesoor.....

Samenwerking met anderen

Met de gemeente

In het algemeen wordt de gemeente gezien als een instantie die minder soepel, sommigen spreken van streng, met de horeca omgaat dan men op het eerste gezicht zou denken. Er heerst bijvoorbeeld bij de desbetreffende horeca ontevredenheid over de strikte regelgeving ten aanzien van de terrassen. Daarnaast verwijten sommige horeca-exploitanten de gemeente het mislukken van het experiment met de verlengde sluitingstijden en de willekeur bij het verlenen van nachtvergunningen.

De uitbaters van terrassen zijn op zich niet ontevreden over het feit dat er aandacht geschonken wordt aan terrasvorming en dat er bepaalde regels opgesteld worden, maar deze regelgeving tot in de details gaat hen te ver. De eisen die gesteld worden aan het meubilair dwingen tot grote investeringen en verhinderen exploitanten om op nieuwe trends in te springen, zo stelt men. Vlonders zijn niet meer toegeestaan. Dat is geen probleem als het onderliggend plaveisel in goede staat verkeert, hetgeen bij bijvoorbeeld de Markt door de geregelde activiteiten van de dienst Publieke Werken vaak niet het geval is. Herstel komt voor rekening van de ondernemer. Zelfs het aantal stoelen per terras is gereguleerd.

Als grootste punt van wrijving wordt genoemd de gemeentelijke heffing voor een terras. Die is in vrij korte tijd van f300,- naar f1200,- gestegen, terwijl terrasvorming geen inkomstenvermeerdering, maar inkomstenverschuiving betekent, volgens de ondervraagden. Immers in de zaak zit niemand als het geschikt terrasjesweer is. Een verhoging van de gemeentelijke heffing was volgens enkele ondervraagden zinvoller geweest ten aanzien van de kansspelautomaten. Daarvoor hoeft slechts een bedrag van f120,- op jaarbasis neergelegd te worden. Deze apparaten vermeerderen de inkomsten met gemiddeld f2000,- per maand, maar hebben een negatief effect op de gezelligheid van de horecazaak.

De horeca-exploitanten storen zich eraan, dat enerzijds aan een dergelijke gedetailleerde regelgeving moet worden meegewerkt en dat anderzijds de gemeente nalaat de leefbaarheid van de buurt via bestuurlijke maatregelen te verbeteren.

Met betrekking tot de sluitingstijden leeft bij de exploitanten de overtuiging dat bij vaste sluitingstijden door de massale uittocht van het uitgaanspubliek meer overlast wordt veroorzaakt dan bij flexibele of vrije sluitingstijden. Ook de exploitanten van zaken die zelf een vroegere sluitingstijd dan de officiële hanteren, zijn voorstander van het eigen beleid van de uitbater. Er wordt met de vinger naar bepaalde bewonersgroepen gewezen die altijd wat te zeuren hebben en bij de gemeente de juiste personen kennen, zodat hun wensen worden gehonoreerd.

"In deze buurt woont een persoon die op voorhand klaagbrieven schrijft, die vervolgens tijdens zijn vakantie door kennissen gepost moeten worden."

Een van de nadelen van het beëindigen van het experiment met de verlengde sluitingstijden is dat het uitgaanspubliek eraan gewend is geraakt om later uit te gaan. Daardoor wordt de tijd om de omzet te maken korter, hetgeen neerkomt op een terugloop in inkomsten. Bij sommige zaken is er sprake van 25% inkomstderving.

Veel zaken zouden graag een nachtvergunning hebben, maar dienaangaande is het gemeentelijk beleid naar het oordeel van ondervraagden ondoorzichtig.

Door sommige exploitanten worden opmerkingen gemaakt in de trant van "door-gestoken kaart en meten met twee maten". Bovendien zijn de investeringen in geluidsisolatie hoog.

Ten tijde van de Eurotop versierde de gemeente de Markt met dennetjes en gekleurde lampjes en werd de parkeerplaats ontruimd. Ook het OLV-plein werd voorzien van gekleurde lampjes. Na de Eurotop werd de Markt weer in de oude staat teruggebracht. Het OLV-plein mocht de lampjes behouden (de ondernemers hadden er zelf aan mee betaald), maar de gemeente laat ze alleen nog maar branden gedurende de feestmaanden.

Met de politie

Over de werkwijze van de politie lopen de meningen uiteen. De meeste ondervraagden zijn tevreden over de wijze waarop de politie haar werk uitvoert, maar vinden dat het te lang duurt voordat tot actie wordt overgegaan. Zeker wanneer een vechtpartij gaande is, (n of vóór de zaak, duurt iedere minuut tussen de melding aan en verschijnen van de politie te lang.

In de buurt van de Markt is de mening over de politie minder positief. Het geloof in de actiebereidheid is sterk teruggelopen en daaraan gepaard gaat een lage aangiftebereidheid, ook ten aanzien van meldingen betreffende ernstige delicten. De problematiek met drugshandel en gewelddadigheden is hier ernstiger dan in de andere uitgaanskernen. De teleurstelling over het onvermogen de ontwikkelingen te keren is groot.

Het is daarom jammer dat, op het moment dat de politie haar goede wil toont en een vergadering belegt met de ondernemers uit het gebied, laatstgenoemden verstek laten gaan.

De kritiek op de geringe actiebereidheid bij de politie is overigens niet altijd terecht. Een horecazaak uitbaten geeft een grotere kans op conflicten. Het is niet reëel om de verantwoordelijkheid voor de orde in en rond de zaak geheel op de schouders van de politie te leggen. Kasteleins en hoteliers hebben hun eigen verantwoordelijkheid. Als zij toelaten dat een van hen met drugsmensen in zee gaat, moet men niet verbaasd zijn dat dit ook in de omgeving problemen geeft. Bovendien wordt meer dan eens van de politie verwacht dat zaken opgelost worden die primair door de exploitanten geregeld dienen te worden, zoals weigeringen van klanten om de verteringen te betalen.

Met betrekking tot de actie tegen drugshandel en drugsverslaafden, die vanaf eind juli 1992 heeft plaatsgevonden, vinden de meeste ondervraagden het goed dat er eindelijk iets gebeurt. Minder prettig vinden ze de verschuivingsverschijnselen, vooral als de eigen omgeving erbij betrokken raakt.

Haast alle ondervraagden zijn van mening dat de politie in te geringe mate in het centrum vertoeft. Meer voetsurveillance zou gedurende uitgaanstijden volgens deze groep welkom zijn.

Met anderen

De ondernemersverenigingen van het Vrijthof en de Markt bestaan hoofdzakelijk uit horecabedrijven. Beide verenigingen organiseren allerlei activiteiten in hun gebied. De 'Vrijthof Ondernemers' organiseren bijvoorbeeld het evenement 'Vive le Vink', een Frans georiënteerd feest rondom 14 juli. Het Markt-comité doet mee aan de voorjaarsmarkten.

Beide verenigingen overleggen nu reeds regelmatig met gemeentelijke ambtenaren. Daarnaast zijn initiatieven ontplooid om tot een structureel overleg tussen horeca en gemeente te komen.

Het Markt-comité ontwikkelt eigen ideeën omtrent het parkeervrij maken van de Markt, het betrekken van de Boschstraat bij het kernwinkelgebied en verdere terrasvorming in het gebied. Deze nota's worden aan de gemeente verstrekt, maar leiden nog niet tot bemoedigende reacties.

De hoteliers hebben een eigen overlegorgaan, de Samenwerkende Hoteliers van Maastricht, de Sahot. Deze groep heeft regelmatig overleg met de gemeente, waardoor een goed communicatiesysteem is ontstaan. Aan een breed overlegorgaan met allerlei maatschappelijke groeperingen is daardoor bij hen geen behoefte.

Buiten de werkzaamheden voor de eigen vereniging, zijn sommige bestuursleden afgevaardigd naar de Cima en de Federatie Ondernemers en Ondernemersverenigingen Maastricht, waardoor de mogelijkheid om invloed uit te oefenen op het beleid ten aanzien van de horeca de laatste jaren wel wat vergroot is.

5.1.3 De bewoners

Omdat geen survey op steekproefbasis mogelijk was binnen het toegewezen budget is de organisatie van dit onderzoeksonderdeel gerealiseerd in nauwe samenwerking met de dienst Inspraak en Ondersteuning. Hierdoor is er voornamelijk contact geweest met personen die eerder geklaagd hadden bij de gemeente.

Sluitingstijden

Vooraf door de reacties van de bewoners ten aanzien van de extreme overlast tijdens het experiment met de verlengde sluitingstijden (zie hoofdstuk 4.1.2.), is de situatie weer teruggedraaid een uniforme sluitingstijd om 02.00 u.

In het kader van het onderzoek zijn personen benaderd die ook op het plan om de sluitingstijden te verlengen c.q. vrij te laten gereageerd hadden. De onderzoekers wilden weten in hoeverre de huidige situatie het woongenot beïnvloedde. Na berichtgeving dienaangaande in de regionale pers, hebben burgers spontaan gevraagd of ook zij hun opmerkingen mochten plaatsen. Daarnaast is iedere mogelijkheid aangegrepen om mensen die in het centrum wonen, ook al werden zij in een andere hoedanigheid ondervraagd, tevens als bewoner aan het woord te laten komen. Er zijn met 21 personen die in het onderzoeksgebied wonen gesprekken gevoerd over de leefbaarheid van de Maastrichter binnenstad.

Na de beëindiging van het experiment met de verlengde sluitingstijden is het gedurende een jaar vrij rustig geweest. Daarna nam de overlast weer toe. Thans duurt de overlast tot een half uur na sluitingstijd.

De overlast die ervaren wordt bevindt zich voornamelijk in de sfeer van vervuiling, geluidsoverlast en vandalisme. Het zijn op zichzelf geen ernstige delicten, maar ze beïnvloeden in grote mate de kwaliteit van leven in een stad.

Haast iedere ondervraagde stelt dat, indien je kiest voor het wonen in een stad, je enige vorm van overlast moet accepteren. In een stadscentrum zijn altijd geluiden.

Aan bepaalde achtergrondgeluiden raak je gewend. Zozeer zelfs dat het in een stille omgeving moeilijk is de slaap te vatten. Er zijn evenwel geluiden waaraan je nooit went en die een flinke belasting vormen voor het woongenot.

Het Jekerkwartier

In dit gebied, ten zuiden van het OLV-plein is gedurende de laatste tien jaren het woningbestand toegenomen: o.a. door het complex Hondertmarck, de Bisschopsmolengang en Achter de Oude Minderbroeders. Daarnaast zijn veel panden gerestaureerd. De straten zijn smal en kronkelig, waardoor ieder geluid als het ware wordt versterkt. De straten worden door uitgaanders gebruikt als looproute naar huis of van het ene uitgaansgebied naar het andere.

De bewoners van het Jekerkwartier klagen over:

- vervuiling met urine, braaksel, etenswaren en uitwerpselen, waardoor de stank zo penetrant is dat slapen met open ramen in sommige gevallen niet mogelijk is;
- geschreeuw van zich verplaatsende uitgaanders. De smalle straten weerkaatsen ieder geluid;
- vandalisme en graffiti. Rolluiken, zonweringen en deuren worden beschadigd en beklad;
- diefstal van antieke lantaarns en autoradio's;
- indien er donkere inhammen zijn, vindt daar de meeste vervuiling plaats. Een dergelijke plaats is ook voor druggebruik aantrekkelijk.

In dit gebied liggen twee straten met een uitgebreid café-aanbod, te weten de Koestraat en de St. Bernardusstraat.

In de Koestraat zijn zes cafés, een coffeeshop en een nachtcafé gevestigd, hetgeen betekent dat tot in de ochtend uitgaanspubliek in de straat aanwezig is. Dat legt een zware claim op de nachtrust van de bewoners. Zeker omdat het nachtcafé niet groot is en het vaak een bezoekersaantal bij de deur aantreft dat de capaciteit ver te boven gaat. Personen voor wie geen plaats meer is, gaan in het algemeen ontevreden naar huis, want het aanbod aan nachtcafés is beperkt. Door de strenge hinderwetbepalingen komt van het nachtcafé zelf weinig geluidshinder, tenzij in de zomer de ramen en deuren opengezet worden. Een andere vorm van hinder, die niet direct aan het nachtcafé toe te rekenen is, wordt veroorzaakt door taxi-chauffeurs die hun klanten, ondanks het verbod om na 17.00 uur de straat in te rijden, voor de deur van het café afhalen en toeterend de aanwezigheid kenbaar maken.

Hoewel sommige bewoners de huizen voorzien hebben van dubbele beglazing, extra betimmering en luiken bij de ramen, dringen de hinderlijke geluiden tot de slaapkamer door, waardoor het moeilijk is voor 02.30 uur de slaap te vatten. Voorts zijn in deze straat de sporen aanwezig van vervuiling met urine, etensresten en braaksel, van drugsgebruik en drugshandel.

De Bernardusstraat kent zeven horecazaken, waarvan er twee gericht zijn op de jonge uitgaander. De overlast die de bewoners van de straat ervaren wordt vaak aan deze cafés toegerekend. Het ene café ligt aan de rand van het stadspark. Het is slechts één avond per week geopend. De uitbater zegt een goed contact met de burens te hebben. Zij letten op zijn pand dat een groot deel van de week leegligt en hij doet zijn best de overlast zo veel mogelijk te beperken. Daarom ruimt hij na sluitingstijd de rommel op die in de buurt van zijn pand op straat ligt. De verhoudingen tussen de andere jeugdzaak en de burens is zodanig vertroebeld dat nog uitsluitend via advocaten gecommuniceerd wordt. Dat betekent over en weer een zeer lage irritatiedrempel. (de uitbater heeft onlangs het café verlaten)

De overlast die in de straat ondervonden wordt bestaat uit:

- het gedrag van jonge uitgaanders die voor particuliere woningen op straat rondhangen, op vensterbanken zitten, naar binnen kijken, roepen en schreeuwen. Er wordt bier gedronken en lege glazen worden tegen de gevels kapotgegooid. De uitgaanders bonzen op ramen, deuren en rolluiken;
- vervuiling met urine, braaksel en etensresten;
- parkeren van fietsen tegen de panden, zodanig dat de weg naar het eigen pand gebarricadeerd wordt;
- geluidsoverlast tijdens de 15 keren per jaar dat een zaak levende muziek ten gehore mag brengen. Van de andere geluiden wordt door een goede isolatie en een limiter op mechanische muziek niets vernomen.

Omgeving St. Amorsplein

Uit deze omgeving komen eveneens veel klachten. Het plein kent enkele horecazaken en een friture. De beschutte ligging werkt geluidsversterkend. De Heggenstraat, die uitkomt op het plein heeft een discotheek die druk door studenten bezocht wordt. Bovendien wordt de weg van het Vrijthof via Platielstraat, Amorsplein, Achter het Vleeshuis en Wolfstraat naar het OLV-plein veel gebruikt door het uitgaanspubliek. Er is voortdurend actie op straat. Het aantal bewoners is daarom sterk afgenomen. De mensen die er nog wonen klagen over de hinder. Zij hebben meestal een zaak annex bovenwoning. Het is economisch niet haalbaar om daarnaast een woning buiten het centrum te huren.

Ook hier kan dezelfde reeks klachten opgesomd worden als hierboven, wellicht is de overlast nog intenser. De lijst kan aangevuld worden met het inslaan van etalageruiten, gooien met messen, vernielen van vuilniszakken en het misbruiken van brievenbussen als urinoir of afvalbak voor fritesbakjes.

De discotheek in de Heggenstraat krijgt veel bezoek van studenten, die bij voorkeur op woensdag en donderdag uitgaan. Aangezien de controle door de politie door de week vrijwel nihil is gaat het feest lang door en staan en liggen ongeveer 300 fietsen in de omgeving van de discotheek.

De problemen in deze omgeving worden vooral veroorzaakt door de uitgaanders, maar de café-uitbaters doen ook weinig moeite hen in toom te houden. Ze staan toe dat orkesten midden in de nacht op straat spelen, soms sluiten ze te laat of hebben de geluidsinstallatie veel te hard staan, wat vooral 's zomers erg lastig is.

Een veel voorkomende klacht van de buurtbewoners is dat op het Vrijthof te veel evenementen georganiseerd worden. Een grief die ook van middenstanders en bij de politie vernomen wordt. Inmiddels kan een daling van het niveau van de evenementen, het bezoekersaantal en financiële opbrengst geconstateerd worden. Wellicht heeft de evenementenbranche een verzadigingspunt bereikt. Aan het Vrijthof liggen talloze cafés, maar toch wordt het bij ieder evenement noodzakelijk geacht om enkele stands met een biertap te plaatsen. Na de evenementen waaiert het publiek uit over de stad. Niemand staat volgens onze informanten stil bij de belasting die dit voor de binnenstadsbewoner betekent.

In de omgeving van het Amorsplein mogen in verband met een aantasting van het woon- en leefklimaat geen nieuwe horecazaken gevestigd worden. Toch worden bijvoorbeeld restaurants, bij overname getransformeerd tot een echt café, waardoor de belasting voor de buurt groter wordt.

Markt en Boschstraatkwartier

Ook ten noorden van de Markt heeft een grote uitbreiding van het aantal woningen plaatsgevonden, met name tussen de Boschstraat, de Markt en de Maas, waardoor met name, oudere bewoners terug zijn gekeerd in het centrum.

De overlast die door de bewoners van het Markt- en Boschstraatkwartier ervaren wordt bestaat, net als in de andere gebieden, uit geluidsoverlast (schreeuwen), vernieling (planten, ruiten, rolluiken) en vervuiling (urine, etensresten, braaksel). Deze overlast wordt toegerekend aan enkele groepen: de leden van studentenverenigingen wier sociëteit in dit gebied ligt, de uitgaanders, de drugsgebruikers en de dak- en thuislozen die nog niet in de opvanggelegenheden terecht kunnen en op straat wachten. Door de totstandkoming van een koffiehuis in de Mariastraat heeft de laatstgenoemde categorie tussen 09.00 en 18.00 u. een opvanggelegenheid. De tijd tussen 18.00 en 22.00 u., het moment dat de deuren van het slaaphuis opengaan, moet elders doorgebracht worden, hetgeen meestal verblijf op straat of in portieken inhoudt.

Naast de bovenstaande vormen van overlast nemen de gevoelens van onveiligheid bij de bewoners toe. Met name de Kleine Gracht en de omgeving van de Veronica-boot worden zeer onveilig gevonden vanwege de agressieve sfeer die er hangt en de vechtpartijen die er regelmatig plaatsvinden. Deze straten worden zeker door de oudere bewoner gemeden, evenals de Boschstraat waar het aantal coffeeshops en verslaafden is toegenomen.

Wyck, Grote Gracht en Brusselsestraat

De coffeeshops in genoemde gebieden hebben een aanzuigende werking op buitenlanders. Van het autoverkeer van de klanten wordt hinder ondervonden. De aan drugs gerelateerde overlast wordt hier als meest storend ervaren. Toch komen ook uit deze gebieden soortgelijke verhalen als in de rest van het centrum ten aanzien van de overlast van het 'gewone' uitgaanspubliek: geluidsoverlast van cafés die in de zomer het terras nog laat van vrolijke muziek voorzien, groepjes schreeuwende uitgaanders op weg naar huis, urineren en defaeceren in portieken, vernielingen van bloembakken en ruiten en allerlei vormen van baldadigheid.

Op alle looproutes naar de wijk of de parkeerplaats zijn het vooral de kleine groepjes uitgaanders die voor de meeste overlast zorgen. Bewoners die opmerkingen maken over het gedrag van uitgaanders worden uitgelachen of dreigend toegesproken. In sommige gevallen komt een reactie in de vorm van een steen door de ruit of een smeulende sigaret in de brievenbus. De piek van de overlast ligt tussen 02.00 en 03.00 uur. In straten waar veel jongeren komen tussen 23.00 en 01.30 uur. Rondom 05.00 uur is een opleving in lawaai bij de opening van de ochtendcafés.

Samenwerking

Met de politie

Het vertrouwen in de politie als handhaver en beschermer van de rechtsstaat is bij de middenstand en de winkeliers hoger dan bij de bewoners. Bij deze laatstgenoemde groep is de aangiftebereidheid opvallend laag. Men geeft dit ook toe in de interviews. Velen zien de zin van meldingen en aangiften niet in. Voordat besloten wordt om overlast aan de politie te melden, is er al een periode van toenevende ergernis aan voorafgegaan. Als de politie inderdaad afkomt op een melding zijn de veroorzakers vaak al weg. Gaat het om een melding omtrent overlast van een café, dan heeft de uitbater via zijn scanner reeds over de politiezender gehoord dat controle in aantocht is, waarna hij zijn maatregelen neemt. Een scanner schijnt tegenwoordig te horen tot de standaarduitrusting van een café-baas.

Veel informanten hadden negatieve ervaringen met de wijze waarop een melding ontvangen werd. Dit doet mensen afhaken en besluiten niets meer te melden, zelfs als het een vermoedelijk ernstig delict betreft.

Het gegeven dat veel klachten omtrent overlast niet zijn geregistreerd tijdens het experiment met de verlengde sluitingstijden, bevestigt voor bewoners het vermoeden dat zij niet serieus genomen worden.

Omgekeerd kan gesteld worden dat, als in zoveel grote steden, de politie van nature enigzins argwanend bekeken wordt.

Met de gemeente

Er is ook weinig vertrouwen in de actiebereidheid van het gemeentebestuur. De gemeente wordt een onwillige, bureaucratische organisatie genoemd die alleen aandacht heeft voor de economische belangen van de stad. In de plannen voor herinrichting van bepaalde delen van de binnenstad staat dat het vanwege een betere sociale controle noodzakelijk is dat meer mensen in de stad komen wonen. Daarbij worden geen randvoorwaarden gesteld voor het woongenot van die beoogde groep.

In het beleid zit weinig lijn volgens de informanten en wordt vooral als verwarrend ervaren. In april 1992 staat een wethouder in de krant met twee jonge mensen die in Randwyck een mega-discotheek willen bouwen. Een verrassing voor politie en bewoners. Een wethouder neemt op feestelijke wijze een grote nieuwe gokhal in gebruik, terwijl de discussie over de noodzaak om gokverslaving tegen te gaan net op gang komt. Bewoners slagen erin via een procedure bij de Raad van State een hinderwetvergunning van een belendend café nietig te verklaren, waarna de gemeente hen opzadelt met een gedoogvergunning. Over de plaatsing van een opvanghuis wordt een inspraakavond georganiseerd waarbij meteen gesteld wordt dat het alleen om informatieverstrekking gaat, omdat het huis er toch komt. Vanuit het stadhuis lijkt het te gaan om incidenten maar de burgers ervaren dit anders. De discrepantie tussen de laissez faire houding ten aanzien van het uitgaansleven en de minitieuze regeling van voorwaarden als burgers iets aan het eigen pand willen veranderen (een zonwering aanbrengen bij een ijssalon mag niet "Dat kan niet bij een historisch pand. Hou de deur dicht en schilder de ruiten maar wit") kan burgers razend maken.

Uit de vraaggesprekken is gebleken dat tussen de burgers enerzijds en de politie en de gemeente anderzijds geen sprake is van een goed communicatiesysteem. Er is veel wederzijds onbegrip. Vanuit de overheid worden bepaalde mensen betiteld als zeurkousen die altijd wat te mekkeren hebben. Omgekeerd, noemen burgers de politie en de gemeente onverschillig en bang voor de pers en voor negatieve geluiden over de stad. Kortom, aan verbetering van de relatie zal nog hard gewerkt moeten worden.

5.1.4 Het personenvervoer

Het uitgaanspubliek benut openbaar vervoer, taxi's en eigen middelen om in en uit het centrum van Maastricht te geraken.

Naarmate er meer sprake is van alcoholgebruik is het van belang te weten op welke wijze het uitgaanspubliek deelneemt aan het verkeer.

Openbaar vervoer

In 1991 is gedurende enkele weken een experiment uitgevoerd door de Nederlandse Spoorwegen met nachttreinen, die tussen 00.00 en 03.00 uur in de driehoek Maastricht, Sittard, Heerlen reden. Het experiment gaf aanleiding om structureel nachttreinen in te zetten in het weekeinde. Na een goede beginperiode, liep het aantal uitgaanders dat gebruik maakte van nachttreinen zodanig terug, dat de NS in het voorjaar van 1992 gestopt is met nachtvervoer. De laatste trein vanuit Maastricht¹⁷ vertrekt thans om 00.14 uur.

Het busvervoer kan onderverdeeld worden in streekvervoer en stadsvervoer. Het streekvervoer, verzorgd door de VSL, eindigt bij de gemeentegrens, c.q. het station. De laatste bussen van de VSL vertrekken omstreeks 00.00 uur. Aan de afvoer van het uitgaanspubliek levert het streekvervoer derhalve geen grote bijdrage. Vanwege het beëindigen van het NS-nachtvervoer hebben het streek-en stadsvervoer van de Vervoersregio het verzoek gekregen om de functie van de nachttreinen over te nemen. Daaraan wordt gewerkt.

Het stadsvervoer neemt een grote plaats in bij het vervoer van het uitgaanspubliek, omdat sedert september 1987 nachtbusen worden ingezet. Vanwege vermoedens omtrent baldadig gedrag van het uitgaanspubliek in de bussen, hebben we informatie ingewonnen bij drie chauffeurs en het hoofd van de exploitatie van het stadsvervoer.

Het initiatief om nachtbusen in te zetten is uit de politiek gekomen. In Maastricht was ergernis ontstaan over vandalisme op de looproutes naar de wijk. Er waren inmiddels gedachten over een alcoholmatigingsbeleid, althans over het weren van alcohol bij deelneming aan het verkeer. Een oplossing voor beide problemen werd gezien in het inzetten van nachtbusen. Dat gebeurde bij wijze van experiment, hetgeen tot algemene tevredenheid leidde.

Thans worden op zaterdagavond zes bussen ingezet, die tot 02.30 uur van het centrum naar de wijken rijden. Omdat het streekvervoer rond sluitingstijd niet meer rijdt, worden Meerssen en Itteren ook in de route opgenomen. Er wordt veel gebruik gemaakt van de stadsbussen. Uit tellingen blijkt dat per uitgaansavond gemiddeld 1000 mensen van het busvervoer gebruik maken. In tegenstelling tot andere plaatsen met stadsvervoer mogen studenten met een OV-kaart zonder verdere kosten gebruik maken van de stadsbussen. Alleen met carnaval moet iedereen betalen, ondanks abonnementen of OV-kaarten. De laatste twee bussen zijn afgeladen vol. De drukte weerhoudt sommige uitgaanders zelfs van het gebruik van de bus.

Problemen

Het gegeven dat sommige chauffeurs een hekel hebben aan het rijden van nachtbusen ligt niet aan het gedrag van de passagiers, maar aan het verplichtend karakter van de dienst en de aantasting van het vrije weekend.

De passagiers gedragen zich in het algemeen weinig vandalistisch of agressief. Er komen vrolijke jonge mensen in de bus.

¹⁷ Het gaat i.c. om de trein naar Heerlen. De laatste trein naar Sittard vertrekt om 23.54 u. De laatste trein naar Luik vertrekt om 22.24 u.

De periode die ze daarin doorbrengen is kort, hooguit een kwartier en dat is te kort voor verveling of agressie. "Agressie vind je op straat, niet in de bus". De houding van de chauffeur draagt bij aan de sfeer in de bus. Een chauffeur die te zeer op zijn strepen gaat staan, die de bus stilzet totdat een onwillige zwartrijder betaald heeft, die roken verbiedt, terwijl hij zelf een sigaret in de mond heeft, kan een escalerende werking op sluimerende gevoelens van agressie bij de aanwezigen. "Ik doe mijn werk goed, maar ik kom wel graag met een gaaf pak thuis". Soms kan een chauffeur zelfs aan de goede stemming bijdragen door op verzoek een rotonde voor de tweede keer te nemen of anderszins op vrolijke wensen van de passagiers in te gaan. Volgens de chauffeurs is het grote voordeel van de inzet van stadsbussen dat:

- er geen groepen over straat slenteren;
- er geen overlast in de wijken is van jongeren op doortocht;
- er minder verkeersongelukken onder invloed van alcohol voorkomen.

Het komt incidenteel voor dat er problemen zijn. Dan gaat het meestal om de zeer jonge uitgaanders en ligt het tijdstip van vernieling rond 00.00 uur. De gemiddelde leeftijd van de uitgaander is lager geworden. Jongeren van 14 à 15 jaar gaan uit. Ze willen zich volgens de chauffeurs bewijzen tegenover hun vrienden. Bij een van de chauffeurs was onlangs de achterbank uit de bus gesloopt, hetgeen hij pas bij het eindstation ontdekte. Een andere chauffeur had recentelijk een vechtpartij in de bus. Die was op straat al gaande en de vechtenden hadden onopgemerkt de bus betreden. In een dergelijk geval heeft de chauffeur enkele opties. Deze chauffeur zette de bus stil en ging zelf buiten staan onder de verklaring dat er niet verder gereden zou worden voordat de vechtenden uit de bus waren. Een andere mogelijkheid is de deuren vergrendelen en met de gehele bus naar het terrein van het politiebureau rijden. Gelukkig zijn dit incidenten. De vernieling van een bus op het Vrijthof na afloop van de EK-wedstrijd Nederland-Duitsland was te wijten aan de mensen die zich buiten bevonden en de bus beklommen.

Omdat de chauffeurs de doelgroep enigszins kennen, wordt geanticipeerd op bepaalde problemen. In een wijk van Maastricht zijn twee groepen die elkaar niet mogen. De aanwezigheid van beide groepen in de bus leidt tot conflicten. Aangezien de groepen verschillende bushaltes gebruiken, is een regeling getroffen waardoor de ene groep door bus 1 wordt opgepikt en de andere groep door bus 2, die daarbij de halte van de rivalen voorbijrijdt.

Het publiek in de bus wordt door de chauffeurs onderscheiden in Maastrichtenaren en studenten, waarbij de laatste categorie minder sympathie geniet omdat ze zich vaak brutaler en arrangerender opstellen dan Maastrichternaren.

Rondom sluitingstijd is het erg druk in het centrum van Maastricht. De situatie bij de bushalte aan de Markt is levensgevaarlijk. Een grote groep uitgaanders wacht op de bus en heeft zich aan de stoeprand opgesteld. Het is volgens onze informanten een wonder dat, ondanks het duwen en dringen, nog niemand onder de wielen van de bus terecht is gekomen.

De bereikbaarheid van het centrum is voor de bussen overigens goed.

Taxivervoer

In het kader van het onderzoek hebben we een gesprek gevoerd met twee chauffeurs van een kleine taxi-onderneming en met twee chauffeurs en de bedrijfsleider van een groot taxibedrijf. De taxibranche heeft in het algemeen een enigszins beladen reputatie. Er worden associaties met het helingcircuit gemaakt. De benaderde bedrijven waren tamelijk wantrouwend ten aanzien van het doel van het

onderzoek. Eén bedrijf heeft ondanks toezeggingen ter elfder ure afgezegd. Tijdens de gevoerde gesprekken hadden de chauffeurs een defensieve houding. Veel bedrijven zijn gedurende de gehele nacht in Maastricht aanwezig. Sedert de provincie de belangen van de branche behartigt mogen taxibedrijven in de gehele regio werken. Dat heeft met name in Maastrichtse regio tot ware onderlinge oorlogjes geleid. Het verwijt aan de bedrijven van buiten Maastricht is dat zij de krenten uit de pap komen vissen.

Er zijn drie taxistandplaatsen: het station, de Markt en het Vrijthof. De Markt wordt het drukste bezocht. Rond 02.00 uur is het erg druk, waardoor, zeker als het regenachtig weer is nogal eens door uitgaanders gevochten wordt om een taxi te claimen. Door de drukte vinden vernielingen plaats: afgerukte antennes, deuken, beschadigde spiegels. De onpraktische opstelling werkt daar ook aan mee. Op de Markt zijn in een inham zes taxiplaatsen gemaakt, die haaks op de weg gesitueerd zijn. De boventallige taxi's staan bumper aan bumper langs de stoeprand erachter, waardoor het wegrijden wordt bemoeilijkt.

Veel bedrijven vervoeren eerst de klanten die telefonisch vanuit een café een taxi hebben besteld. De meeste cafés hebben contacten met een bepaald taxibedrijf. Na deze ritten gaan de chauffeurs naar de vaste staanplaatsen. Ze verblijven tot 07.00 uur in het centrum.

De eigen veiligheid in de taxi wordt sterk bepaald door de houding van de chauffeur. Enkele chauffeurs zeggen niet op verzoeken van drugsdealers in te gaan om hen bijvoorbeeld naar Luik te vervoeren. "Ik weet niet wat ik moet doen als zo iemand de kolder in de kop krijgt". In het algemeen is rustig optreden van de chauffeur voldoende garantie voor een veilige rit. Incidenteel krijgt een chauffeur klappen, maar dan gaat het om een volkomen onverwachte gebeurtenis.

Door de vaak lange wachttijden in de taxi's hebben de chauffeurs de mogelijkheid om de omgeving waar te nemen. Op de vraag of er sprake is van uitgaanscriminaliteit wordt volmondig "Ja" gezegd. De omgeving van de Veronicaboot scoort daarbij zeer hoog. Er worden vechtpartijen, drankmisbruik, handel in verdovende middelen en vandalisme waargenomen. Ook op de Markt gebeurt het een en ander, zoals in brand steken van terrasstoelen. Op het Vrijthof kent café Des Artistes soms problemen tussen 00.00 en 02.00 uur. De ondervraagden stellen dat in het hele centrum van tijd tot tijd groepen te vinden zijn die troep maken.

De belangrijkste negatieve ontwikkeling die ze constateren is het toenemende drugsprobleem in Maastricht. Met name de overlast in Wyck heet zonder meer erg. Steeds meer junks lopen verdwaasd over straat. Ze zijn in staat om onder een taxi te lopen.

Ook de chauffeurs vinden dat Maastricht nog steeds een fijne stad is om uit te gaan. Er is variatie en voor iedere leeftijdsgroep is er vertier. Hooguit het aanbod voor de zeer jonge uitgaander zou iets beter kunnen. Na sluitingstijd gaat een klein deel van het uitgaanspubliek nog naar België. Men gaat in Vroenhoven naar de Pergola of de Bridge. De chauffeurs krijgen zelden een verzoek om uitgaanders 's nachts nog naar Luik of Hasselt te vervoeren.

Fietsen en bromfietsen

Een studentenstad kent in het algemeen een groot aantal fietsers. Hoewel volgens het merendeel van onze informanten de fiets in Maastricht nog gestald kan worden zonder grote kans op diefstal (een opvatting die, zoals we straks kunnen zien, niet door de cijfers gestaafd wordt), achten wij het om meer dan een reden toch goed het aantal bewaakte fietsenstallingen uit te breiden. Argumenten daarvoor zijn:

- minder kans op diefstal en vernieling;
- vrije doorgang voor voetgangers en hulpdiensten;
- minder ergernis voor bewoners van de binnenstad;
- de mogelijkheid om artt. 2.4.11 en 2.4.12 APV beter te handhaven.

Auto's

Men acht in het algemeen de parkeermogelijkheden voldoende. Voor sommige terreinen geldt echter een verhoogde kans op diefstal van of uit de auto, waarvan een deel aan de aanwezige drugscene toegeschreven wordt. Volgens de politie komen in Maastricht ook steeds meer beroepsdieven die de gestolen auto zo snel mogelijk naar het Oostblok vervoeren. Voordat de diefstal ontdekt en gemeld is bevinden dief en auto zich vaak al weer ver in Duitsland.

De sluitingstijden van de parkeergarages sporen niet geheel met de sluitingstijden van de cafés. De auto's worden dan uit de garages gehaald en op verboden terrein geparkeerd teneinde de sluitingstijd van de cafés te kunnen meebeleven, waardoor juist na middernacht parkeeroverlast ontstaat.

Daarnaast zijn er natuurlijk straten (bv. de Pieterstraat) waar het parkeren altijd overlast geeft.

Over alcoholmisbruik in het verkeer hebben onze informanten overigens opvallend weinig klachten geformuleerd. Dit zal wel mede in verband staan met het gegeven dat Maastricht een gezond ontmoedigingsbeleid heeft gevoerd tan aanzien van de auto's in het centrum.

5.1.5 Jeugd- en jongerenwerk

Als er sprake is van uitgaanscriminaliteit wordt in eerste instantie gewezen naar de jeugd, met name naar de probleemjeugd. Om deze veronderstelling te toetsen hebben we gesprekken gehouden met de HALT-coördinator, een beleidsmedewerker van de Stichting Traject en met een straathoekwerkster van dezelfde stichting.

Met hen hebben we gesproken over hun ervaringen met het deel van de jeugd dat probleemgedrag vertoont en (kans op) politiecontacten heeft.

De Stichting Traject is ontstaan door fusie van vijf zelfstandige stichtingen¹⁸. Het accent ligt in het welzijnswerk op buurtgericht werken. In de wijken Malberg, Daalhof, Oostermaas en De Heeg zijn jongerenvoorzieningen aanwezig. Dat is in het centrum niet het geval. Wel zijn er twee straathoekwerkers actief, waarvan één zich vooral op de coffeeshopjeugd richt. De algemene doelstelling van Traject is achterstandsopheffing. Er zijn in de gemeente naar schatting 700 jongeren die in een achtergestelde positie verkeren.

¹⁸ In 1987 zijn de volgende welzijnsinstellingen gefuseerd tot de Stichting Traject: Stedelijk Instituut voor Sociaal Werk Maastricht, City-centrum, Protestantse Stichting voor Buurthuiswerk, Kombi en de Federatie Peuterspeelzalen.

Ze hebben schieten te kort in de sociale vaardigheden en hebben problemen met school of met het vinden van een baan. Ze zijn niet tot een bepaalde wijk of straat te herleiden, maar mede door het woningtoewijzingsbeleid zijn er verschuivingen van probleemgroepen naar enkele buurten te herkennen. Het gevaar van concentratie lijkt volgens deze informant in 'aantocht'.

De problemen die zich de laatste jaren ontwikkeld hebben bij de jongeren waarmee de Stichting Traject te maken heeft, betreffen:

Drugsgebruik

Naast de algemene toename van het drugsgebruik, valt sinds 1991 op dat er ook steeds meer sprake is van poly-drugsgebruik. Jongeren experimenteren met drugs en gebruiken door elkaar: hasj, cocaïne, pillen, waaronder XTC, speed en EVA. Het laatste middel heeft nagenoeg hetzelfde effect als XTC, alleen bevat XTC het strafbare ingrediënt methamylne en EVA het niet strafbaar gestelde ingrediënt ethamylne¹⁹. Daarnaast wordt heroïne en alcohol gebruikt en naar het schijnt in toenemende mate weer LSD, hoewel de narcoticapolitie gedurende de afgelopen vijf jaren niets omtrent LSD heeft vernomen.

Mede door het drugsgebruik lijkt deze jeugd in de ogen van de toeschouwer apathisch. "Ze hangen maar wat te hangen". Elk toekomstperspectief lijkt afwezig, waardoor hulpverlening moeilijk is.

Geld

Er is veel geld onder de jongeren. Voor de verslaafden geldt dat dat in veel gevallen met drugshandel wordt verdiend. Het gebruik kost immers ook veel geld. Velen willen meteen de grote slag slaan en vallen in handen van de zware jongens die hen voor koeriersdiensten en dealen gebruiken. Door hun royale levenswijze vormen deze kapitaalkrachtige, dealende jongeren een voorbeeld voor anderen.

De invulling van de vrije tijd

Door de apathie en het uitvalgedrag op scholen is het moeilijk de probleemjeugd te activeren voor een opleiding of een baantje, zeker als het salaris laag is. Dealen levert immers meer op. De jeugd in het algemeen is veel individualistischer geworden, waardoor het ook al moeilijk is om hen voor gezamenlijke evenementen te activeren. "Wie loopt nog warm voor een spelletje voetbal?"

Bij **coffeeshopjongeren** zijn deze problemen aanwezig. Daar tekent zich ook het verschijnsel af dat het aantal daklozen en zwertjongeren toeneemt. Als deze groep al woonruimte vindt, is het voor hen moeilijk de ruimte op 'normale' wijze te bewonen en onderhouden. Door het onvermogen assertief te zijn, het ontbrekend geloof in de eigen talenten, het gebrek aan durf om met instanties om te gaan, valt de probleemjongere vaak weer terug op anderen en op drugs.

In de contacten met de problematische coffeeshopjeugd moet de straathoekwerker eerst geaccepteerd worden en vertrouwen winnen. De doelgroep is veelal teleurgesteld in de maatschappij en de hulpverlenende instanties. De taak van de straathoekwerker is signalerend, dienstverlenend en vervolgens hulpverlenend totdat een bepaald niveau van zelfstandigheid bereikt is. Daarbij moet de apathische houding doorbroken worden.

19. Zie het Limburgs Dagblad, 29.11.1992.

Wat het uitgaansleven betreft zijn de voornoemde jongeren overdag in coffeeshops en 's avonds in cafés waar drugs te koop zijn, aanwezig. De aankoop van drugs wordt gefinancierd door het geld dat met dealen verdiend wordt of door diefstal. Als de sociale dienst de uitkering intrekt, zijn de jongeren niet assertief genoeg om protest aan te tekenen en de reden voor deze maatregel te onderzoeken. Het wordt aanvaard als een vaststaand feit. Voor de dagelijkse levensbehoefte wordt als alternatief dan maar een autoradio, een fiets of brommer gestolen. Volgens de hulpverleners moet er een groot helingscircuit bestaan in Maastricht.

De probleemjongeren buiten het coffeeshopcircuit vinden ook in het centrum genoeg mogelijkheden tot vertier. Velen bezoeken de Veronicaboot. Het is opvallend dat in het uitgaansleven van Maastricht ieder zonder problemen in de gewenste localiteit kan uitgaan. Men is redelijk tolerant ten aanzien van elkaar. Tegen bepaalde delicten die door deze groep wel eens gepleegd worden, zoals tasjesroof, Turken pesten, homo's in elkaar slaan, wordt streng opgetreden door de medewerkers van Traject. De welzijnswerkers betrekken in dergelijke situaties ook jongeren die deze delicten sterk afkeuren en dat ook duidelijk maken aan de daders. Afkeuring van gedrag door groepsleden heeft volgens de welzijnswerkers meer effect dan correcties door alleen leidinggevendenden of politie.

Het werk van Traject brengt samenwerking met allerlei andere instanties met zich mee en dat functioneert volgens de medewerkers van Traject wel goed. Men stelt dat in Maastricht nuchter en praktisch wordt samengewerkt door diverse instanties, als het gaat om concrete projecten.

Buro HALT

Dat laatste kan helaas niet gezegd worden ten aanzien van het Halt-buro. Het is slachtoffer geworden van de tekortschietende samenwerking tussen politie, gemeente en het buro. Het Halt-buro is in een klein kamertje ondergebracht bij de dienst Welzijn. De taakomvang van de enige medewerker, die tot september 1992 in dienst was, bedroeg slechts 11 uur. Geen basis voor de functionaris om veel feedback te krijgen. Vanuit de politie werden weinig zaken aangeleverd, enerzijds omdat sommige wijkagenten liever zelf de jonge daders tot de orde roepen, anderzijds door langdurige ziekte van de contactpersoon bij de politie. Het Openbaar Ministerie hanteerde een strakke opstelling bij de beoordeling van 'Halt-waardigheid' van delicten. Een breed draagvlak leek niet aanwezig te zijn, zodat het werk voor de coördinator nagenoeg alleen bestond uit Halt-afdoeningen met hun administratieve verwerking. Aan het ontwikkelen van een preventiebeleid en specifieke projecten kwam hij niet toe, met name omdat sedert het voorjaar van 1992 winkeldiefstallen ook via een Halt-afdoening gesanctioneerd mochten worden.

Sedert de start van het bureau in september 1988 zijn ongeveer 160 jongeren in aanraking gekomen met Halt. Van deze groep hadden ongeveer 30 cliëntjes een delict in het centrum gepleegd. De relatie met het uitgaan was vaag. Volgens de Halt-coördinator is vandalisme is een moeilijk grijpbaar delict in deze context. Als de jonge plegers al in het justitiële circuit zitten, komen ze niet voor een HALT-afdoening in aanmerking. In veel gevallen van uitgaansvandalisme worden de daders niet gepakt, omdat het niet lukt de identiteit van de daders te achterhalen of omdat de politie zich niet bezighoudt met het delict. Toch zou de politie samen met HALT en het Jeugd- en jongerenwerk een goede taak op het gebied van vandalismebestrijding kunnen verrichten.

Dat wordt thans ook meer erkend. De taakomvang van een nieuw aan te stellen Halt-coördinator wordt groter. De politie wil nauwer samenwerken met het bureau door meer cliënten naar Halt te verwijzen en de contacten met de coördinator te intensiveren. Een door de gemeente ondersteunde samenwerking met een bestuurlijke preventiecoördinator zou verdere inhoud kunnen geven aan de preventietaak van het bureau.

Samenvatting

Terugkijkend op de vraaggesprekken met de sleutelpersonen uit Maastricht kan gesteld worden dat er geen negatief beeld van Maastricht als uitgaansstad wordt geschilderd. In ieder gesprek klinkt een zekere trots op de eigen plaats door. Maastricht is mooi, gezellig en uniek. Dat wil men graag zo houden. Daarom moeten politie, gemeente en andere betrokkenen zich buigen over de aanpak van enkele randverschijnselen van het uitgaansleven, die de Maastrichtse sfeer dreigen aan te tasten.

Die betreffen:

- de drugsproblematiek.

- * Het zijn met name de verslaafden van buitenlandse afkomst, die geen bindingen met de stad hebben, die als lastig en bedreigend worden ervaren. De Maastrichter verslaafden worden in het algemeen gezien als arme drommels die hulp nodig hebben.

Overigens zijn de locaties waar verslaafden zich ophouden vooralsnog beperkt in omvang. Rondom het station en in het park in Wyck zijn de verslaafden zichtbaar aanwezig. In het stadspark en de Boschstraat slechts in beperkte mate. In het kernwinkelgebied zijn de zichtbaar verslaafden nagenoeg afwezig.

- * De toename van de coffeeshops wordt afgekeurd vanwege de ongezellige uitstraling op de omgeving en de overlast door het kooptoerisme van buitenlandse gebruikers.
- * De ontwikkeling dat in cafés in toenemende mate harddrugs te koop zijn veroorzaakt onrust bij de ondervraagden, vanwege angst voor een overheersende rol in het uitgaansleven van criminele elementen die zich met drugs-handel bezighouden.

- de routingproblemen.

- * Bewoners en ondernemers waarvan het pand aan de looproutes tussen de verschillende uitgaansgebieden is gelegen hebben te maken met de gevolgen van het excessieve gedrag van uitgaanders, hetgeen zich uit in geluids-overlast, vervuiling en vernieling.

- vermogensdelicten.

- * In de gesprekken met de ondernemers komt winkeldiefstal aan de orde. Een deel wordt aan verslaafden toegerekend, maar de meeste diefstallen kunnen niet aan specifieke groepen gekoppeld worden.
- * Diefstal van (brom)fietsen, van auto's en uit auto's zijn incidenteel in de gesprekken naar voren gekomen.

- geweldsdelicten.

- * Maastricht maakt voor het uitgaanspubliek in het algemeen een veilige indruk. Alle leeftijdscategorieën zijn in het centrum te vinden. Ook voor vrouwen is het mogelijk alleen uit te gaan. In de cafés heerst in het algemeen een tolerante sfeer.

Slechts enkele plaatsen worden als onveilig ervaren vanwege de geweldsdelicten die er plaatsvinden: dat geldt voor de omgeving van de Veronicaboot, de Stationsomgeving, de Markt en nu en dan het Vrijthof rond sluitingstijd.

Naast deze categorieën komen nog enkele zaken aan de orde zoals overlast van of door horecagelegenheden, waarbij het gaat om een kleine groep van bewoners en ondernemers die dicht bij een horecazaak gesitueerd zijn en bij uitstek de overlast ervaren.

Sommige ondervraagden signaleren het gevaar van gokverslaving en hopen dat maatregelen genomen worden voordat de groep te groot wordt en op illegale wijze de verslaving gaat financieren.

Ook op een alcoholmatigingsbeleid wordt aangedrongen. Het rijden onder invloed wordt niet als een groot probleem ervaren, immers het openbaar vervoer is goed. Alcohol wordt vooral gezien als de veroorzaker van het excessieve gedrag van uitgaanders en de overlast dientengevolge.

5.2 Analyse op grond van politiegegevens

Het algemene beeld

Inleiding

In deze paragraaf worden de resultaten van de analyse van de politiegegevens (afkomstig uit Multipol) over de periode 1 juli 1991 tot en met 30 juni 1992 van de binnenstad van Maastricht weergegeven.

Allereerst wordt het totaalbeeld van de geregistreerde uitgaanscriminaliteit in de de binnenstad gegeven; waarbij tevens wordt aangegeven in welke gebieden zich concentraties van uitgaanscriminaliteit voordoen.

Vervolgens wordt per gebied nader ingegaan op de specifieke problemen die zich daar voordoen.

De paragraaf wordt besloten met samenvattende conclusies, waarbij op hoofdpunten een vergelijking wordt gemaakt met de resultaten van de kwalitatieve analyse.

De omvang

In de nu volgende tabellen wordt een overzicht gegeven van het aantal delicten en vormen van overlast zoals dat in het centrum van Maastricht is geregistreerd. In de eerste tabel wordt onderscheid gemaakt tussen de categorieën vermogensdelicten, geweldsdelicten, overlast en verkeer. Vervolgens worden de verschillende categorieën in de daaropvolgende tabellen verder uitgesplitst naar delicten en vormen van overlast²⁰.

Ter vergelijking zijn tevens de gegevens voor de rest van Maastricht opgenomen.

²⁰ De categorie Verkeer wordt niet verder opgesplitst, aangezien het hier slechts één delict (rijden onder invloed) betreft.

Overzicht: De verschillende delictcategorieën in het centrum en de rest van Maastricht

Categorie	Binnenstad		Overig Maastricht	
	Aantal	%	Aantal	%
Vermogensdelicten	3.958	79%	3961	71%
Gewelddelicten	593	12%	863	15%
Overlast	360	7%	617	11%
Verkeer (rijden onder invloed)	129	2%	152	3%
Totaal	5.040	100%	5593	100%

Wanneer naar de getallen in het bovenstaande overzicht wordt gekeken, valt op dat het aantal vermogensdelicten met kop en schouders boven de andere delictcategorieën uitsteekt. Vermogensdelicten vormen 79% van alle geregistreerde delicten in de binnenstad van Maastricht. Op zich is dat niet zo verwonderlijk. Dit is immers een beeld dat in het gehele land valt te zien.

Vergelijking met de rest van Maastricht leert dat bijna de helft van de geregistreerde delicten en vormen van overlast in de binnenstad wordt geregistreerd. Het percentage vermogensdelicten ligt in de binnenstad nog hoger dan in de rest van Maastricht; voor de overige drie categorieën is het percentage in de rest van Maastricht iets hoger.

Overzicht: Vermogensdelicten in het centrum en de rest van Maastricht

Delict	Binnenstad		Overig Maastricht	
	Aantal	%	Aantal	%
Diefstal van auto	408	10%	314	8%
Diefstal uit auto	683	17%	681	17%
Diefstal vanaf auto	35	1%	38	1%
Diefstal van (brom)fiets	1.169	30%	1110	28%
Winkeldiefstal	371	10%	131	3%
Zakkenrollerij	287	7%	20	1%
Diefstal uit openbaar gebouw	11	0%	5	0%
Diefstal uit horecagelegenheid	118	3%	42	1%
Insluiping en inbraak	123	3%	526	13%
Diefstal uit bedrijf	82	2%	111	3%
Diefstal algemeen ²¹	687	17%	983	25%
Totaal	3.958	100%	3961	100%

De informatie wordt interessanter wanneer de verschillende typen vermogensdelicten op een rij worden gezet. Dan blijkt dat vooral delicten als (brom)fietsdiefstal, diefstal uit auto, diefstal van auto, winkeldiefstal en zakkenrollerij in de binnenstad hoog scoren.

²¹ De in Multipol voorkomende categorie 'Diefstal algemeen' is een verzamelnaam voor alle geregistreerde vermogensdelicten die niet verder gespecificeerd zijn. Een groot aantal van deze diefstallen algemeen betreft gevallen van winkeldiefstal of zakkenrollerij.

Ook de categorie diefstal algemeen scoort hoog en dat houdt dus in dat met name het aantal (geregistreerde) gevallen van winkeldiefstal en zakkenrollerij hoger ligt. Vergelijking met de gegevens van de rest van Maastricht leert dat binnen de categorie vermogenscriminaliteit vooral winkeldiefstallen en zakkenrollerij in het centrum van Maastricht zijn geconcentreerd.

Overzicht: Gewelddelicten in het centrum van Maastricht

Delict	Aantal	%	Aantal	%
Vernieling	373	63%	571	66%
Graffiti	-	-	-	-
Beroving	61	10%	45	5%
Mishandeling	90	15%	134	16%
Aanranding/verkrachting	10	2%	24	3%
Vechtpartijen	41	7%	43	5%
Bedreiging	18	3%	46	5%
Totaal	593	100%	863	100%

Conform het landelijk beeld is binnen de categorie gewelddelicten het aantal vernielingen het hoogst.

De vergelijking tussen de binnenstad en de rest van Maastricht leert dat in de binnenstad relatief meer berovingen en vechtpartijen worden geregistreerd. Voor de overige geweldsmisdrijven scoort de rest van Maastricht percentueel iets hoger.

Overzicht: Overlast in het centrum van Maastricht

Soort overlast	Binnenstad		Rest van Maastricht	
	Aantal	%	Aantal	%
Drugs (gebruik en/of handel)	49	14%	42	7%
Burengerucht	8	2%	80	13%
Dronken persoon	58	16%	41	7%
Gestoorde/overspannen persoon	30	8%	80	13%
Verdachte of aangetroffen persoon	62	17%	77	12%
Jeugd	9	3%	74	12%
Huisdieren/vee	6	2%	44	7%
Geluid	87	24%	58	9%
Voertuige	10	3%	22	4%
Algemeen	41	11%	99	16%
Totaal	360	100%	617	100%

Het aantal geregistreerde gevallen van overlast is in de binnenstad in vergelijking tot andere delictvormen laag te noemen. Echter, dit beeld is bedrieglijk. Uit de interviews blijkt dat de bewoners en ondernemers van Maastricht zeer veel overlast-klachten (vooral over gebruik en handel in drugs en uitgaande jongeren) hebben, maar dat de aangiftebereidheid van burgers en ondernemers in Maastricht voor deze vormen van overlast laag is.

Over het algemeen is men de mening toegedaan dat het inschakelen van de politie in dit soort gevallen toch geen enkele zin heeft.

Bovendien leidt wat men wel meldt niet altijd tot een (uitgebreide) administratieve afhandeling; de meldingen van overlast komen in Maastricht vaak niet verder dan de meldkamer.

De vergelijking in overlastvormen tussen de binnenstad en de rest van Maastricht geeft enkele grote verschillen te zien. Het blijkt dat het percentage voor drugsoverlast, dronken personen en geluidsoverlast in de binnenstad aanzienlijk hoger is; terwijl in de rest van Maastricht het percentage voor burengerucht en overlast van jeugd aanzienlijk hoger is.

De geografische spreiding

Op de kaart in Bijlage 1 staan alle 5.041 delicten, die in de periode juli 1991 tot juli 1992 in het centrum van Maastricht zijn geregistreerd, cartografisch weergegeven.

Uit de cartografische analyse blijkt conform het kwalitatieve onderzoek dat in het centrum van Maastricht concentratiegebieden van uitgaanscriminaliteit bestaan. Naast deze concentratiegebieden (ofwel: clusters van straten waar zeer veel delicten zijn geregistreerd), zijn echter ook straten aan te wijzen waar geen of bijna geen delicten zijn geregistreerd. Tot slot zijn ook de mogelijke routes te zien die daders volgen van of naar de concentratiegebieden.

Sommige concentratiegebieden gaan min of meer naadloos in elkaar over. In bepaalde gevallen is het dan ook moeilijk aan te geven waar één gebied eindigt en het volgende begint. Desondanks is hiertoe een poging gewaagd, waarbij verschillen in uitgaansfunctie en typen criminaliteit en overlast als belangrijke onderscheidende factoren zijn gehanteerd. Zo zijn in totaal vijf gebieden ontstaan.

Eén concentratiegebied vormt als het ware het epicentrum van de uitgaanscriminaliteit in Maastricht-West. Dit is het stratenvierkant: Grote Gracht, Helmstraat, Grote Staat en Muntstraat. Aan het noorden wordt dit gebied geflankeerd door het concentratiegebied Markt/Boschstraat. In het zuid-westen raakt het het concentratiegebied Keizer Karelplein/Vrijthof/Platielstraat/Leliestraat/St. Amorsplein/Achter het Vleeshuis/Kersenmarkt. Aan de oostkant staat het centrale gebied in directe verbinding met het concentratiegebied Kleine Staat/Ma. Brugstraat/Kesselskade/Maasboulevard/Maaspromenade/Wilhelminakade. Via de Sint Servaasbrug staan de concentratiegebieden van Maastricht-West in verbinding met het gebied in Maastricht-Oost. Het oostelijke epicentrum ligt bij het Centraal Station. Vanaf het station loopt in westelijke richting de criminogene lijn Stationstraat/Wyckerbrugstraat/Sint Servaasbrug. Op deze lijn staan twee zijlijnen naar het noorden en drie naar het zuiden. In het zuiden zijn dat de Spoorweglaan, Battalaan en Wilhelminasingel. In het noorden scoren de Parallelweg en de route Oeverwal, Franciscus Romanusweg, Griend hoog.

Hoog scorende aanloopwegen naar de westelijke concentratiegebieden zijn: Brusselsestraat, Calvariestraat, Kommel- en Tongersestraat.

Gebied 1

De eerste cluster van straten waar veel uitgaansdelicten zijn geregistreerd, wordt gevormd door de (in een vierkant gelegen) straten: Grote Gracht, Helmstraat, Grote Staat en Muntstraat. Wanneer de verschillende delictcategorieën voor deze straten op een rij worden gezet, ontstaat het volgende overzicht.

Overzicht: Delictcategorieën in gebied 1

	Vermogensdelicten	Gewelddelicten	Overlast	Verkeer
Grote Gracht	34	12	12	2
Helmstraat	34	11	5	2
Grote Staat	450	11	6	-
Muntstraat	110	6	-	-
Totaal (= 695)	628	40	23	4
Totaal in %	90%	6%	3%	1%

In vergelijking tot de vier andere concentratiegebieden zijn in de registraties over gebied 1 relatief veel vermogensdelicten te zien. Gewelddelicten, overlast en verkeersdelicten komen daarentegen verhoudingsgewijs weinig voor in de registraties over gebied 1.

Het in de periode juli 1991 tot juli 1992 geregistreerde aantal winkeldiefstallen en zakkenrollerij in gebied 1 wordt tezamen met het aantal diefstallen algemeen en overige vermogensdelicten in het volgende overzicht per straat weergegeven²².

Overzicht: Vermogensdelicten in gebied 1

	Winkeldiefstal	Zakkenrollerij	Algemeen	Overig
Grote Gracht	1	-	9	24
Helmstraat	4	7	7	16
Grote Staat	207	70	169	4
Muntstraat	47	9	49	5
Totaal (= 628)	259	86	234	49
Totaal in %	41%	14%	37%	8%

Het relatief hoge aantal geregistreerde vermogensdelicten in gebied 1 komt voornamelijk voor rekening van de Grote Staat en de Muntstraat. Met een totaal aantal vermogensdelicten van 450 is de Grote Staat tevens een recordhouder op dit vlak (op de tweede plaats komt de Markt met 347 en op de derde plaats het Vrijthof met 277 vermogensdelicten). Het hoge aantal vermogensdelicten in de Grote Staat en de Muntstraat wordt voornamelijk veroorzaakt door het hoge aantal winkeldiefstallen en zakkenrollerij.

²² In dit rapport worden per concentratiegebied enkele overzichten gegeven van respectievelijk de vermogensdelicten, gewelddelicten en overlast in dat gebied. In deze overzichten worden iedere keer de belangrijkste delicten genoemd. Hierdoor verschilt de inhoud van de overeenkomstige overzichten per gebied. De niet genoemde delicten worden vervolgens in de categorie 'overig' ondergebracht. In die gevallen waar een beperkte delictcategorie zeer lage aantallen laat zien (zoals bijvoorbeeld gewelddelicten en overlast in gebied 3), wordt geen apart overzicht gegeven. In deze gevallen worden de voornaamste bevindingen alleen telstueel toegelicht.

Overzicht: Gewelddelicten in gebied 1

	Vernieling	Beroving	Mishandeling	Overig
Grote Gracht	8	■	4	■
Helmstraat	7	3	1	■
Grote Staat	4	4	2	■
Muntstraat	5	1	-	-
Totaal (= 40)	24	8	7	1
Totaal in %	60%	20%	18%	2%

Bij de registraties van de gewelddelicten in gebied 1 geven met name vernielingen, berovingen en mishandelingen de hoogste aantallen te zien.

Overzicht: Overlast in gebied 1

	Geluid	Drugs	Algemeen	Overig
Grote Gracht	10	-	2	-
Helmstraat	2	1	1	1
Grote Staat	2	1	2	1
Muntstraat	-	-	-	-
Totaal (= 23)	14	2	5	2
Totaal in %	61%	9%	22%	9%

Overlast is in totaal 23 maal in gebied 1 geregistreerd. Het merendeel hiervan betreft geluidsoverlast. ■

Gebied 2

Aan het noorden zit gebied 1 vast aan het concentratiegebied Markt/Boschstraat. Het volgende overzicht zet de aantallen van de verschillende delictcategorieën per straat op een rij. ■

Overzicht: Delictcategorieën in gebied 2

	Vermogensdelicten	Gewelddelicten	Overlast	Verkeer
Markt	347	34	16	6
Boschstraat	123	28	12	11
Totaal (= 578)	470	62	28	18
Totaal in %	81%	11%	5%	3%

Het aantal geregistreerde vermogensdelicten maakt in gebied 2 81% van alle uitgaansdelicten uit. Echter hier zijn het niet de winkeldiefstallen die hoog scoren, maar zien wij een grote diversiteit in vermogensdelicten.

Overzicht: Vermogensdelicten in gebied 2

	Winkel- diefstal	Zakken- rollerij	Auto- diefstal	Diefstal uit auto	(Brom)- fietsdiefstal	Diefsta uit horeca	Algemeen	Overig
Markt 3		9	131	15	15	95	5	74
Boschstraat 5		-	3	30	48	13	9	15
Totaal (= 470)	9	134	45	63	108	14	89	8
Totaal in %	2%	29%	10%	13%	23%	3%	19%	2%

Op de Markt zijn duidelijk zakkenrollers actief. Daarnaast tonen zowel de Markt als de Boschstraat een relatief hoog aantal autodiefstallen, diefstallen uit de auto, (brom)fietsdiefstallen en diefstallen uit horecagelegenheden.

Overzicht: Gewelddelicten in gebied 2

	Vernielingen	Mishandelingen	Vechtpartijen	Overig
Markt	17	9	6	2
Boschstraat	19	4	1	4
Totaal (= 62)	36	13	7	6
Totaal in %	50%	21%	11%	17%

Het merendeel van de geregistreerde gewelddelicten bestaat uit vernielingen, mishandelingen en vechtpartijen.

Overzicht: Overlast in gebied 2

	Dronken- schap	Drugs	Overspannen personen	Aangetroffen personen	Algemeen	Overig
Markt	7		4	3	1	1
Boschstraat	3	2	1	■	2	4
Totaal (= 28)	10	2	5	3	3	5
Totaal in %	36%	7%	18%	11%	11%	18%

De overlast wordt op de Markt voor een groot deel veroorzaakt door dronken uitgaanders en overspannen dan wel aangetroffen personen. In de Boschstraat zijn de overlastregistraties diverser.

Gebied 3

Het derde concentratiegebied wordt gevormd door Keizer Karelplein, Vrijthof, Platielstraat, Leliestraat, St. Amorsplein, Achter het Vleeshuis en de Kersenmarkt.

Overzicht: Delictcategorieën in gebied 3

	Vermogens- delicten	Gewelds- delicten	Overlast	Verkeer
Keizer Karelplein	9	4	2	-
Vrijthof	277	32	7	1
Platielstraat	23	4	2	-
Leliestraat	3	1	-	-
St. Amorsplein	16	4	3	-
Achter het Vleeshuis	14	2	1	-
Kersenmarkt	8	2	2	-
Totaal (= 417)	350	49	17	1
Totaal in %	84%	12%	4%	0%

Gebied 3 is een mengeling van kleine straten en kleine, middelgrote en grote pleinen. Hierdoor is het moeilijk alleen aan de hand van het bovenstaande overzicht conclusies te trekken. Immers wanneer alleen wordt gekeken naar de delictaantallen in het overzicht en daarbij niet de schaalgrootte wordt meegewogen, ontstaat al snel de indruk dat het in de Leliestraat en de Kersenmarkt wel meevalt met de uitgaanscriminaliteit. De cartografische weergave ondervangt dit probleem. Door deze te bekijken, wordt de verhouding tussen straat-/pleingrootte en aantal delicten in perspectief geplaatst.

Overzicht: Vermogensdelicten in gebied 3

	Winkel- diefstal	(Brom) fietsdiefstal	Zakken- diefstal	Diefstal uit horeca	Algemeen	Overig
K. Karelplein	-	-	3	-	-	3
Vrijthof	2	51	148	19	14	35
Platielstraat	2	-	-	10	2	9
Leliestraat	-	-	2	-	-	1
St. Amorsplein	2	-	9	3	1	-
Achter het Vleeshuis	4	-	5	-	1	2
Kersenmarkt	-	-	2	1	1	4
Totaal (= 350)	10	51	169	33	19	54
Totaal in %	3%	15%	48%	9%	5%	15%

Qua vermogensdelicten scoort het gehele gebied relatief hoog (dus zowel de grote pleinen als de kleine straten). Vooral de diefstal van (brom)fietsen scoort hoog.

Echter ook zakkenrollerij en diefstal uit horecagelegenheden komen in de registraties van gebied 3 relatief vaak voor. Daarnaast telt het Vrijthof 51 registraties van diefstal uit auto; hierbij moet worden bedacht dat in de parkeergarage onder het Vrijthof een grote concentratie van auto's is te vinden.

Het Vrijthof heeft ook een hoog aantal geregistreerde geweldsdelicten. De 32 geregistreerde geweldsdelicten zijn terug te voeren op vijftien vernielingen, zeven vechtpartijen, zeven mishandelingen, twee berovingen en één zedenmisdrijf.

De meest voorkomende vorm van overlast in gebied 3 is geluidsoverlast. In totaal werd dit acht maal geregistreerd. Overlast van dronken personen werd drie maal op het Vrijthof en éénmaal op het Keizer Karelplein geregistreerd.

Gebied 4

Het vierde concentratiegebied wordt gevormd door de oostelijk van het centrale gebied (gebied 1) gelegen straten Kleine Staat, Ma. Brugstraat, Kesselskade, Maasboulevard, Maaspromenade en Wilhelminakade.

Overzicht: Delictcategorieën in gebied 4

	Vermogensdelicten	Geweldsdelicten	Overlast	Verkeer
Kleine Staat	25	-	2	-
Ma. Brugstraat	22	2	-	-
Kesselskade	78	4	2	1
Maasboulevard	74	14	6	21
Maaspromenade	11	4	-	-
Wilhelminakade	31	8	2	1
Totaal (= 308)	241	32	12	23
Totaal in %	78%	10%	4%	7%

Meest opvallende gegevens uit het overzicht zijn het hoge aantal vermogensdelicten op de Kesselskade en het grote aantal verkeersdelicten op de Maasboulevard.

Overzicht: Vermogensdelicten in gebied 4

	Winkel-Zakken- diefstal	(Brom)- fietsdiefstal	Auto-Diefstal	Insluiping/ inbraak	Diefstal uit auto	Diefstal horeca	Algemeen Overig	Overig
Kleine Staat	5	5	7	-	1	-	-	7
Ma. Brugstraat	8	4	6	-	-	1	1	2
Kesselskade	3	-	55	7	6	1	3	3
Maasboulevard	-	-	9	32	25	-	3	2
Maaspromenade	-	-	5	1	-	-	1	3
Wilhelminakade	-	-	7	6	10	-	2	4
Totaal (= 241)	16	9	89	46	42	2	10	21
Totaal in %	7%	4%	37%	19%	17%	1%	4%	9%

Uit dit overzicht blijkt dat het hoge aantal geregistreerde vermogensdelicten op de Kesselskade voor een zeer groot deel betrekking heeft op fietsdiefstal. De vermogenscriminaliteit op de Maasboulevard is vooral op auto's gericht.

Overzicht: Gewelddelicten in gebied 4

	Vernielingen	Mishandelingen	Vechtpartijen	Overig
Kleine Staat	-	-	-	-
Ma. Brugstraat	1	1	-	-
Kesselskade	2	-	-	2
Maasboulevard	6	4	3	1
Maaspromenade	-	1	1	2
Wilhelminakade	3	5	-	-
Totaal (= 32)	12	11	4	5
Totaal in %	38%	34%	13%	16%

Vernielingen, mishandelingen en vechtpartijen zorgen voor het merendeel van de geweldsregistraties in dit gebied. Daarnaast valt op dat 14 van de 32 geweldsdelicten in het gebied op de Maasboulevard hebben plaatsgevonden.

Registraties van overlast kent gebied 4 ook. De hoeveelheid valt echter relatief mee. Daarbij komt dat de aard van de overlast vrij divers is.

Van alle straten in Maastricht telt de Maasboulevard de meeste registraties van het misdrijf rijden onder invloed. In één jaar tijd werd dit delict 21 maal geregistreerd.

Gebied 5

Via de St. Servaasbrug staat gebied 4 in verbinding met het concentratiegebied ten oosten van de Maas. Zoals gesteld ligt daar een tweede epicentrum van criminaliteit bij het Station.

Overzicht: Delictcategorieën in gebied 5

	Vermogens- delicten	Gewelds- delicten	Overlast	Verkeer
Stationsplein	105	19	27	-
Stationstraat	93	11	6	-
Wyckerbrugstraat	57	6	10	-
St. Servaasbrug	13	3	2	1
Spoorweglaan	26	7	2	-
Battalaan	38	5	-	-
Wilhelminasingel	61	13	6	6
Parallelweg	67	5	5	1
Oeverwal	37	9	4	-
Fr. Romanusweg	84	9	14	4
Griend	69	4	5	-
Totaal (= 834)	650	91	81	12
Totaal in %	78%	11%	10%	1%

Uit dit overzicht blijkt dat het aantal geregistreerde gevallen van overlast in dit gebied relatief groot is. Voorts valt uit het overzicht (en via de kaart nog beter) af te leiden dat het aantal geregistreerde feiten in de directe omgeving van het station het hoogst is.

Overzicht: Vermogensdelicten in gebied 5

	(Brom)fiets- diefstal	Auto- diefstal	Diefstal uit auto	Zakken-Algemeen rollerij	Overig
Stationsplein	73	2	4	6	19
Stationstraat	57	6	6	3	7
Wyckerbrugstraat	19	2	3	10	10
St. Servaasbrug	9	1	-	1	2
Spoorweglaan	13	2	3	-	4
Battalaan	10	11	11	-	3
Wilhelminasingel	6	14	20	1	6
Parallelweg	18	7	18	6	15
Oeverwal	1	4	28	-	1
Fr. Romanusweg	15	17	23	-	13
Griend	-	33	32	-	2
Totaal (= 650)	221	99	148	27	82
Totaal in %	34%	15%	23%	4%	13%

De in de verschillende straten in gebied 5 geregistreerde vermogensdelicten vertonen duidelijke overeenkomsten. In al deze straten zijn relatief hoge registraties te zien van (brom)fietsdiefstallen, autodiefstallen, diefstallen uit auto's en in mindere mate zakkenrollerij. Fietsdiefstal concentreert zich in sterke mate in de directe omgeving van het station. Diefstallen van en uit de auto komen ook veel bij het station voor. De hoogste aantallen worden echter op de Franciscus Romanusweg en Griend gevonden.

■

Overzicht: Gewelddelicten in gebied 5

	Vernieling	Beroving	Mishandeling	Rechtpartij	Bedreiging	Zedenmisdrijf
Stationsplein	8	4	2	2	3	-
Stationstraat	6	2	2	1	-	-
Wyckerbrugstraat	3	-	2	1	-	-
St. Servaasbrug	2	-	-	1	-	-
Spoorwegbaan	3	1	1	-	-	2
Battalaan	2	1	1	1	-	-
Wilhelminasingel	6	2	2	1	1	1
Parallelweg	4	-	-	1	-	-
Oeverwal	6	-	2	-	-	1
Fr. Romanusweg	7	-	-	1	1	-
Griend	3	-	-	1	-	-
Totaal (= 91)	50	10	12	10	5	4
Totaal in %	55%	11%	13%	11%	5%	4%

In dit overzicht is te zien dat de gewelddelicten in gebied 5 vrij divers zijn. Het Stationsplein springt er duidelijk uit qua absolute aantallen.

Overzicht: Overlast in gebied 5

	Drugs	Overspannen persoon	Aangetroffen persoon	Dronken persoon	Algemeen	Overig
Stationsplein	12	3	7	3	-	2
Stationstraat	1	-	1	1	3	-
Wyckerbrugstraat	1	-	1	2	-	6
St. Servaasbrug	2	-	-	-	-	-
Spoorwegbaan	1	-	-	1	-	-
Battalaan	-	-	-	-	-	-
Wilhelminasingel	2	-	1	1	-	2
Parallelweg	-	-	2	2	-	1
Oeverwal	3	-	1	-	-	-
Fr. Romanusweg	6	-	5	1	-	2
Griend	-	-	4	-	1	-
Totaal (= 81)	28	3	22	11	4	13
Totaal in %	35%	4%	27%	14%	5%	16%

De overlastregistraties zijn voor een belangrijk deel terug te voeren op drugs-overlast. Ook hier scoort het Stationsplein weer hoog.

Samenvattende conclusies

Uit de cartografische analyse is gebleken dat in het centrum van Maastricht vijf concentratiegebieden van uitgaanscriminaliteit bestaan.

Deze gebieden staan in directe verbinding met elkaar en gaan min of meer naadloos in elkaar over. Toch zijn de concentratiegebieden van elkaar te scheiden doordat ieder gebied min of meer een eigen vorm van uitgaanscriminaliteit heeft.

De in paragraaf 4.1 benoemde concentratiegebieden worden in het volgende overzicht gerelateerd aan de daar voorkomende delictcategorieën en vervolgens met elkaar vergeleken.

Overzicht: Delictcategorieën in de vijf concentratiegebieden van Maastricht

	Vermogensdelicten	Gewelddelicten	Overlast	Verkeer
Gebied 1 (=695)	628 (90%)	40 (6%)	23 (3%)	4 (1%)
Gebied 2 (=578)	470 (81%)	62 (11%)	28 (5%)	18 (3%)
Gebied 3 (=417)	350 (84%)	49 (12%)	17 (4%)	1 (0%)
Gebied 4 (=308)	241 (78%)	32 (10%)	12 (4%)	23 (7%)
Gebied 5 (=834)	650 (78%)	91 (11%)	81 (10%)	12 (1%)
Totaal (=2.832)	2.339 (83%)	274 (10%)	161 (6%)	58 (2%)

Gebied 1 is het centraal gelegen stratenvierkant Grote Gracht, Helmstraat, Grote Staat en Muntstraat. Het bovenstaande overzicht laat zien dat in dit gebied met name veel vermogensdelicten zijn geregistreerd. Meer dan de helft (54%) van deze geregistreerde vermogensdelicten zijn gevallen van winkeldiefstal (41%) en zakkenrollerij (14%).

Gebied 2 wordt gevormd door de Markt en de Boschstraat. Dit gebied telt relatief veel registraties van vermogensdelicten en overlast. Een groot deel van de geregistreerde vermogensdelicten is terug te voeren tot zakkenrollerij op de Markt. Daarnaast telt het gebied relatief veel autodiefstallen, diefstallen uit de auto, (brom)fietsdiefstallen en diefstallen uit horecagelegenheden. De overlast wordt voor 36% veroorzaakt door dronken, 18% door overspannen en 11% door zogenaamde aangetroffen personen.

Het derde concentratiegebied van uitgaanscriminaliteit in Maastricht wordt gevormd door Keizer Karelplein, Vrijthof, Platielstraat, Leliestraat, St. Amorsplein, Achter het Vleeshuis en Kersenmarkt. Er komen relatief veel vermogens- en gewelddelicten voor. Van de geregistreerde vermogensdelicten is 48% terug te voeren op (brom)fietsdiefstal. Daarnaast valt het Vrijthof op door een hoog aantal diefstallen uit auto (51) en 32 gewelddelicten.

Concentratiegebied 4 wordt gevormd door de Kleine Staat, Ma. Brugstraat, Kesselskade, Maasboulevard, Maaspromenade en Wilhelminakade. Dit gebied valt op door 23 registraties van rijden onder invloed. Daarnaast zijn 14 van de 32 geregistreerde gewelddelicten in het gebied gepleegd op de Maasboulevard. Opvallend is hier voorts het relatief hoge aantal (55) fietsdiefstallen in de Kesselskade.

Het vijfde concentratiegebied ligt ten oosten van de Maas. Het wordt gevormd door Stationsplein, Stationstraat, Wyckerbrugstraat, St. Servaasbrug, Spoorwegaan, Battalaan, Wilhelminasingel, Parallelweg, Oeverwal, Fr. Romanusweg en Griend. Dit gebied heeft de hoogste geregistreerde overlast van alle concentratiegebieden. Ruim één derde van deze overlast (36%) wordt veroorzaakt door de handel in en het gebruik van drugs. Naast overlast scoren ook gewelddelicten relatief hoog in de registraties.

Evenals overlast door gebruik van en handel in drugs, komen ook geweldsdelicten in dit gebied het meest voor op het Stationsplein. Verder komen fietsdiefstal en diefstal van en uit auto's relatief vaak voor. Het ligt voor de hand te veronderstellen dat veel van de geregistreeerde criminaliteit in dit gebied 'drugs related' is.

Wanneer we tenslotte de belangrijkste constatering op grond van de kwantitatieve analyse in verband brengen met de belangrijkste constatering uit de kwalitatieve analyse, kunnen we de volgende conclusies trekken:

- De overlast die bewoners (vooral 's nachts) ondervinden van horecabezoekers is in de gegevens uit Multipol nauwelijks terug te vinden. De redenen hiervoor zijn gelegen in de geringe bereidheid van bewoners dergelijke voorvallen bij de politie te melden en de wijze van registreren (vaak komen deze gevallen van overlast niet verder dan de meldkamerregistratie) van de GP Maastricht.
- Voor het overige stemmen de problemen op het gebied van uitgaanscriminaliteit die uit beide analyses naar voren komen in grote lijnen overeen.
- Over het algemeen wordt Maastricht, gelet op het risico dat men loopt om slachtoffer te worden van een geweldsmisdrijf, afgeschilderd als een stad waar men veilig over straat kan lopen. De plekken die uit de interviews naar voren komen als lokaties die als minder veilig worden ervaren, zijn de lokaties waar relatief veel geweldsmisdrijven (tegen personen) zijn geregistreerd. Het betreft de Markt, het Vrijthof, de omgeving van het station en de Maasboulevard (waarbij de veronderstelling is dat die geregistreeerde geweldsdelicten zich vooral in de omgeving van de Veronicaboot hebben afgespeeld). Uit de registratie van politiegegevens komt overigens ook de Boschstraat (bij de Markt) naar voren als een lokatie met veel geweldsdelicten.

6 De problematiek in Heerlen

6.1 Analyse op grond van interviews

6.1.1 De middenstand

In het kader van het onderzoek is gesproken met de voorzitter van de LOZO (Limburgse Organisatie van Zelfstandige Ondernemers), afdeling Heerlen, de secretaris/penningmeester van de Raad voor het Filiaal- en grootwinkelbedrijf kring Heerlen, de voorzitter van de winkeliersvereniging 'Um 't Roadhoes, de voorzitter van winkeliersvereniging Oranje-Nassaustraat, individuele ondernemers uit andere winkelstraten zoals de Saroleastraat, Dautzenbergstraat, Willemstraat en Geleenstraat en een gepensioneerde ondernemer die nog actief is binnen de ondernemersverenigingen.

De meeste middenstanders van Heerlen zijn georganiseerd in de LOZO, City-Promotion en per straat gegroepeerde winkeliersverenigingen.

De Heerlense afdeling van de LOZO heeft tussen 300 en 330 aangesloten ondernemers. De LOZO houdt zich met het binnenstadsbeleid bezig. Het gaat daarbij om items als: de herstructurering van de binnenstad, de perifere detailhandel, criminaliteit, vestiging in de wijk, het politie-optreden en graffiti-bestrijding. De City-Promotion organiseert concrete evenementen. De organisatoren proberen de ondernemers te enthousiasmeren en te betrekken bij de voorbereiding en uitvoering van de plannen. Met betrekking tot de criminaliteit wil City-Promotion de ondernemers van de binnenstad motiveren een bijdrage te leveren aan de reductie van het aantal delicten. Mogelijkheden daarbij zijn: een goede interne beveiliging, verbetering van het aangiftegedrag, de zorg voor een prettige en overzichtelijk winkelomgeving, waardoor de verbetering sociale veiligheid verbetert.

Iedere afzonderlijke winkeliersvereniging organiseert eveneens promotionele activiteiten (o.a. eenvormigheid in de kerst- of sinterklaasversiering, gezamenlijke aanschaf van feestverlichting, een actie om de straat in het middelpunt van de belangstelling te plaatsen). Daarnaast worden het gemeentebestuur en de politie benaderd door de vereniging wanneer bepaalde problemen in de straat gaan overheersen.

De ondernemers constateren dat de gemeente Heerlen meer oog heeft gekregen voor de belangen van de ondernemers. Het nieuwe plan voor herinrichting van de binnenstad wordt positief beoordeeld. Op de concrete uitwerking bestaat evenwel kritiek met betrekking tot bepaalde deelgebieden. Hoewel Heerlen een goed winkelbestand en veel mooie winkels heeft, maakt de stad toch een ongezellige indruk. De winkelgebieden liggen te ver van elkaar af, vormen als het ware eilanden in de stad, waardoor er vooral zakelijk en niet recreatief wordt gewinkeld. Heerlen heeft de sfeer van een werkstad. Na 17.00 uur verlaat ieder het centrum. Het gebruik om de werk- of winkeldag met een 'happy-hour' in een café af te sluiten is er nagenoeg onbekend.

De meeste winkeliers hebben de hoop gevestigd op de aanstelling van een goede city-manager, die in staat moet zijn uitvoering te geven aan het herstructureringsplan dat onder andere voorziet in een synthese van de winkelgebieden. Tevens hoopt men dat hij erin slaagt ook de winkeliersorganisaties te verenigen. Er zijn diverse winkeliersverenigingen, maar niet iedere club is actief. Ook betekent een actief verenigingsbestuur nog niet dat de leden gemotiveerd zijn om mee te doen.

Er wordt geklaagd over desinteresse van individuele ondernemers. Deze zeggen dat ze te klein en te zwak zijn om iets te ondernemen tegen de problemen die in de stad aan de orde zijn. Ze blijven derhalve passief.

In sommige straten, zoals de Oranje-Nassastraat, wordt goed samengewerkt door de winkeliers, hetgeen ook bevorderd wordt door de aanwezigheid van veel karakteristieke zaken en weinig filiaalbedrijven. De organisatiegraad van de ondernemers is hoog en de onderlinge verstandhouding goed. Van de 30 ondernemers zijn er 25 lid van de winkeliersvereniging. De voorzitter woont al 58 jaar in de straat. Ook veel andere leden wonen nog bij het bedrijf.

In de Saroleastraat daarentegen zijn veel filiaalbedrijven. De karakteristieke zaken zijn verdwenen, voornamelijk vanwege de drugsproblematiek in de straat. Door het ontbreken van de onderlinge band is de winkeliersvereniging hier op sterven na dood.

Hoewel er een gematigd enthousiasme is voor het herstructureringsplan, wordt evenwel betreurd dat de gemeente in onvoldoende mate criminaliteitspreventie aan het plan heeft gekoppeld. Heerlen heeft volgens de informanten de reputatie een onveilige stad te zijn, hetgeen naar hun zeggen te graag door de lokale pers bevestigd wordt. Berichtgeving over criminele activiteiten kunnen consumenten weerhouden van een bezoek aan Heerlen. Daarom tracht het Lozobestuur de criminaliteit die bij de ondernemers plaatsvindt zo veel mogelijk uit de publiciteit te houden, terwijl daarnaast gezocht wordt naar oplossingen voor de aanwezige problematiek.

De problematiek

Het overheersende probleem voor iedere ondernemer is de overlast van **druggebruikers**. Heerlen heeft sedert de jaren zeventig al te maken met drugsproblematiek en heeft dit ook al jaren geleden erkend. Daardoor is er ruimte gemaakt voor een anti-drugbeleid, met bemoedigende resultaten. De voormalige burgemeester van Heerlen vertelde de onderzoekers dat het aantal drugsverslaafden gedurende de laatste jaren niet is toegenomen. Wel is het aantal extreem problematische druggebruikers gestegen; dat is de groep die niet met hun verslaving kan omgaan, agressief is en in de omgeving veel problemen veroorzaakt. Het is met name deze groep die opvalt. Het centrum van Heerlen is niet groot. De verslaafden zijn zichtbaar aanwezig en door het agressieve gedrag van een kleine kern, maakt de groep een overheersende indruk. Naast agressief optreden op straat en voor winkelingangen - een agressie die overigens voornamelijk ten aanzien van medeverslaafden geldt - komen ander vormen van overlast voor die aan verslaafden toegerekend wordt, zoals winkeldiefstal en vervuiling van de omgeving. Veel junks zijn dakloos en overnachten in portieken en struiken, waarna in de ochtend de matrassen, dekens, ander beschuttingsmateriaal, vuile spuiten en lichaamseigen stoffen achtergelaten worden.

Tot voor enkele maanden vormde de concentratie van verslaafden in en rondom het station de grootste ergernis. Juist hun zichtbaarheid op en om het station stoorde meer nog dan hun feitelijk gedrag. Door de acties van de politie op die locatie, geïntensiveerd in augustus 1992, hebben diverse verslaafden de luwte van andere plaatsen gezocht, zoals de omgeving van winkelcentrum Het Loon. De overlast van verslaafden is nu gelijkmatig over het centrum van Heerlen verspreid. Het aantal overnachtingen in de overdekte leverancierstoegang in winkelcentrum Het Loon, in de portieken van de Oranje-Nassastraat en de parkeerplaats achter het City-hotel is in ieder geval aanzienlijk toegenomen.

Ook zijn er verschuivingen van de handel in drugs waar te nemen naar de wijken, in het bijzonder naar Zeswegen en Hoensbroek en naar de buurgemeenten Kerkrade en Landgraaf. Niettemin blijft in het centrum van Heerlen 'de kop' van de Saroleastraat aantrekkelijk voor een groep verslaafden. Na winkelsluitingstijd blijft de groep in de straat en hangt tegen de rolluiken van de winkels aan. Ook de prostituees uit het circuit komen op een gegeven moment de groep versterken.

Deze verslaafden worden erg agressief genoemd, hetgeen te maken schijnt te hebben met poly-druggebruik. Heroïne heeft een versuffende werking, maar in combinatie met cocaïne krijgt de verslaafde een actieve, zelfs opgefokte houding. De ondernemers uit de omgeving van de Saroleastraat zeggen meerdere malen getuige te zijn geweest van vechtpartijen, waarbij de inzet van wapens niet werd geschuwd. Veel groepsleden op deze locatie zijn volgens de ondervraagden van Antilliaanse afkomst.

De verslaafden die zich ophouden in de buurt van winkelcentrum Het Loon zijn iets rustiger. Rond 09.00 uur zitten ze klaar om in de winkel van Albert Heijn en Jacques Hermans de hand te gaan leggen op flessen alcoholhoudende drank, al of niet tegen betaling. Door de alcohol kan het moment van het eerste shot worden uitgesteld. Daarnaast resteert enige tijd voor een bezoek aan het winkelcentrum. Aan sommige verslaafden is een winkelverbod opgelegd. Redenen daarvoor kunnen agressie, bedreiging en diefstal zijn.

Een deel van de verslaafden doet mee aan het methadonproject. Door de week moeten de deelnemers bij het CAD de verstrekte methadon ter plekke innemen. Op vrijdagmiddag rond 17.00 uur krijgen de verslaafden de dosis voor het weekend mee, omdat het CAD dan gesloten is. Volgens onze informanten ontstaat op vrijdag een levendige handel in methadon, getuige de vele auto's met Duitse kentekenplaten die dan rond Het Loon rijden.

De groep die zich bij het Loon ophoudt (en bij regenachtig weer onder de overkapping van de flats aan de Muzenlaan) is vrij omvangrijk. Wekelijks verblijven ongeveer 50 verslaafden nabij het winkelcentrum. In het algemeen gaat het om mensen uit Heerlen en omgeving. Slechts een enkeling is van Antilliaanse afkomst. Duitse drugstoeristen brengen regelmatig een bezoek aan het Loon en het centrum. Ze arriveren groepsgewijs, maar gaan per tweetal op drugsjacht volgens onze informanten.

Na anderhalf à twee jaar verdwijnen de vaste groepen en komen er andere voor in de plaats, waarbij het in het algemeen niet om jongere verslaafden gaat. De ondervraagden kennen in veel gevallen de individuele junkies en weten door welke trieste omstandigheden ze tot hun verslaving zijn gekomen. Hun gevoelens zijn ambivalent en zweven tussen intens medelijden met de deplorabele staat waarin de gemiddelde junk verkeert en ergernis over de vele diefstallen waarmee het druggebruik gefinancierd wordt.

Een probleem dat voor een groot deel samenhangt met het drugprobleem is het **groeïend aantal daklozen** in Heerlen. Steeds meer drugsgebruikers hebben geen vaste woon- of verblijfplaats en overnachten op openbare plaatsen die enige beschutting geven. In het centrum worden de toegankelijke portieken van winkels gebruikt. Een deel van de daklozen is overigens niet drugsverslaafd, maar alcoholverslaafd of psychiatrisch patiënt, of een combinatie van voorgaande categorieën. Ook deze personen blijven de gehele dag in het centrum rondhangen, kiezen bankjes of randen van bloembakken als zit/ligplaats. Het eten wordt soms uit de afvalbakken geplukt en de urine en ontlasting komt in plantenbakken of struiken terecht. Het gedrag wordt door velen aanstootgevend genoemd. De doorringende lichaamsgeur, veroorzaakt door een gebrek aan verzorging, maakt de zwervers onbemind in overdekte winkelcentra.

De penetrante geur van een zwerver die urenlang in het Loon op een bankje bij 'Versland' zat, maakte de naam van die zaak zo ongeloofwaardig, dat hem een winkelverbod opgelegd is.

De gemeente Heerlen heeft slechts één slaaphuis voor daklozen, waarvan de capaciteit 18 personen bedraagt, hetgeen onvoldoende is. Naar schatting vijftig tot 100 personen brengen de nacht in de openlucht door.

Andere problemen waar de middenstanders over klagen zijn: graffiti, vernieling, winkeldiefstal en etalageroof.

Veel straten in Heerlen hebben na winkelsluitingstijd door de aanwezigheid van dichte rolluiken het karakter van een vesting. Het lijkt een vicieuze cirkel van toenemende beveiliging en toenemende sociale onveiligheid, omdat de straten naarmate ze meer beveiligd zijn, er onaantrekkelijker gaan uitzien.

Overigens is het merkwaardig dat in een stad waar bijzonder veel **graffiti** te vinden is, de ondernemers slechts in beperkte mate gereageerd hebben op het anti-graffiti-project. Via Halt en de bestuurlijke preventiecoördinator is contact opgenomen met een professioneel beveiligingsbedrijf, dat een langdurig werkloze heeft opgeleid voor het gespecialiseerde reinigingswerk. Er is een contract opgesteld ten behoeve van de ondernemers in Heerlen. Zij kunnen tegen een gering bedrag per vierkante meter een abonnement nemen op snelle reiniging van bekladde gevels. Van de 150 benaderde ondernemers hebben er slechts 30 een contract afgesloten met de reinigingsfirma.

Deze graffiti kan voor een aanzienlijk deel toegeschreven worden aan groepen die ook in de uitgaanswereld te vinden zijn. We komen daarop terug in 6.5.

Een nieuwe vorm van vernieling die de ondernemers zorgen baart, is crassiti, waarbij het gaat om bekrassing van winkelruiten. De vernieling kan nagenoeg alleen ongedaan gemaakt worden door de ruiten te vervangen, hetgeen de ondernemers in verband met het imago van de zaak meestal doen. Vanwege de kostenfactor en de kans op herhaling van crassiti, gaan winkeliers dan veelal over tot aanschaf van dichte rolluiken²³. De crassitisten lijken rond te trekken. Medio 1992 leek de Oranje-Nassastraat aan de beurt te zijn. ■

Door sommige ondernemers wordt geklaagd over vernieling van etalageruiten en over vernieling van rolluiken; er wordt tegen getrapt, gebonkt of tegenaan gehangen.

Iedere ondernemer heeft te maken met **winkeldiefstal**. Slechts bij een beperkt aantal diefstallen wordt de link gelegd met echte uitgaanscriminaliteit. Het betreft hier een groep jongeren van Marokkaanse afkomst. De jongelui worden door hun ouders, met name door de vaders, traditioneel streng opgevoed. Het verstrekken van geld is daarbij taboe. De jongeren willen echter dezelfde levenswijze als hun Nederlandse kameraden: ze willen ook uitgaan en meedoen, hetgeen geld vereist. Het tekort wordt volgens onze informanten via winkeldiefstal opgelost.

²³ C&A heeft de oplossing gezocht in een contract met een firma die een techniek heeft ontwikkeld om beschadigde ruiten door middel van vloeibare kunsthars te herstellen.

In winkelcentrum het Loon is een beveiligingsdienst actief. Bij winkeldiefstal wordt de politie altijd ingeschakeld. In de groep winkeldieven waarmee men in het Loon te maken heeft gehad zijn enkele categorieën te onderscheiden, onder andere:

- junks, ze stelen zelf of hangen bepaalde kleding klaar voor vervoer door medeplichtigen;
- woonwagenebewoners;
- 'nette' vrouwen die regelmatig een nieuwe garderobe willen, maar niet bereid of in staat zijn daarvoor te betalen;
- georganiseerde groepen van buiten de provincie (o.a. Rotterdam), die met het oogmerk van winkeldiefstal met speciaal geprepareerde tassen door het land trekken;
- vrouwen uit een bepaalde Heerlense wijk, die op bestelling babykleding stelen;
- nu en dan groepen jongeren. Voor hen is het centrum interessanter dan Het Loon. Veel artikelen die van winkeldiefstal afkomstig zijn worden doorverkocht aan helers, die zich voornamelijk in het centrum ophouden. De jonge dieven willen snel van de spullen af. Daarom werkt in dit geval de excentrische ligging van Het Loon preventief.

Het Loon heeft volgens de ondervraagden geen last van criminaliteit die met café-bezoek te maken heeft. In de avond en nacht komen geen uitgaanders in de buurt van het winkelcentrum, noch voert de routing van de uitgaanders door of langs dit complex.

Andere ondervraagden spraken ook over winkeldiefstal, maar kunnen deze, behoudens aan de junks, niet specifiek aan andere groepen toerekenen.

In incidentele gevallen gaat een betrachte winkeldief over tot dreiging met geweld. Dat betreft meestal verbaal geweld, maar soms gaat het gepaard met bedreiging met een wapen. Het is tekenend, zo vertelde een geënqueterde, dat veel vrouwen niet alleen in de winkel durven staan. "Het is net alsof ze het voelen wanneer ik alleen ben. Als mijn partner even de deur uit moet, sluit ik de zaak wel eens."

Bepaalde winkels, zoals meubelzaken, kennen nog een ander probleem. De aanwezigheid van gemakkelijke stoelen en banken nodigt junks of zwervers uit tot een verkwikkend dutje. Vaak zijn ze niet van plan het pand goedschiks te verlaten, hetgeen dan ook weer tot conflicten leidt.

Niet alleen in de winkels wordt gestolen, ook in de winkelstraten. De ondernemers wijzen daarbij meer dan eens naar studenten die als nieuwste mode de hand willen leggen op dure straatversieringen. Bepaalde slingers kosten ongeveer f500,-. Ze verdwijnen stevast tussen 24.00 en 02.00 uur. Met name enkele studenten van de middelbare horecaschool worden verdacht van deze delicten. "Je moet eens in sommige studentenhuizen gaan kijken naar de voorwerpen die aan de muren hangen. Dan zie je veel wat door winkeliersverenigingen betaald is." Ook kerstboompjes en vlaggen worden 's avonds ontvreemd. Veel van deze diefstallen zouden na café- of sociëteitsbezoek plaatsvinden.

In de Oranje-Nassastraat wordt de laatste tijd een toename van **etalageroof** geconstateerd. Bepaalde zaken, zoals winkels waar audio-visuele artikelen verkocht worden, zijn zeer gevoelig voor deze wijze van stelen. Dat kan een argument voor de aanschaf van stalen rolluiken, waardoor de straat in de avonduren onaantrekkelijker wordt.

Ook zware criminaliteit, zoals een professioneel uitgevoerde gewapende overval op een juweliersechtpaar, komt voor. Het is niet waarschijnlijk dat deze vorm van criminaliteit enige relatie heeft met uitgaan. De angstgevoelens die al aanwezig zijn worden wel door een dergelijke gebeurtenis versterkt.

Samenwerking

Met het gemeentebestuur

De meningen over het gemeentebestuur zijn neutraal. Er is weinig specifieke kritiek op het gemeentelijk beleid. Men betreurt het dat in het herstructureringsplan slechts beperkte aandacht is voor criminaliteitsbestrijding, terwijl de reputatie van Heerlen als onveilige stad, omwille van de potentiële consumenten toch verbeterd zou mogen worden.

Het gemeentelijke apparaat noemt men redelijk toegankelijk. Op een brief van een winkeliersvereniging, waarin de bezorgdheid over de ontwikkelingen in de straat werd uitgesproken, volgde ommegeand een reactie. Tevens werd een gesprek met een wethouder geregeld²⁴.

In Heerlen vindt reeds geruime tijd een gestructureerd overleg plaats tussen de handel, de diensten en de lokale overheid. De politie is er officieel ook bij betrokken, maar geeft vanwege het overwegend commercieel-economische karakter van dit orgaan, de voorkeur aan aanwezigheid op afroep. De bijeenkomsten vinden elk half jaar plaats.

Met de politie

Ten aanzien van het functioneren van de politie lopen de meningen uiteen. Bij de ondervraagde ondernemers is, met uitzondering van de ondervraagden uit winkelcentrum Het Loon, sprake van een lage aangiftebereidheid. In veel gevallen wordt de afweging gemaakt tussen de tijd die het kost om aangifte te doen, het effect van de aangifte en de mogelijkheid om de tijd nuttiger te besteden in de eigen zaak. Daarnaast spelen andere zaken mee, zoals een als onvriendelijk ervaren bejegening, een lange wachttijd in een ruimte tussen verdachten en het onvermogen van de politie om echt iets aan de winkeldiefstallen en verslavingsoverlast te doen. Sommige ondernemers spreken van een 'ontmoedigingsbeleid ten aanzien van aangiften' en nemen het economisch verlies voor lief. Ze wijzen niet alleen naar de politie, maar ook naar het rechtssysteem, dat te veel aandacht heeft voor de verdachte die daarnaast recht heeft op de bijstand van een netwerk van hulpverleners. Het slachtoffer daarentegen telt volgens deze ondernemers na de aangifte niet meer mee. Die verhouding wordt als hoogst onrechtvaardig gezien. "Justitie en politie nemen het niet meer op voor de slachtoffers.

²⁴ In het kader van dit onderzoek was een gesprek met de burgemeester van Heerlen snel gearrangeerd, in tegenstelling tot Maastricht, waar de burgemeester liet weten geen tijd te hebben.

Ze laten het toe dat bepaalde problemen onbeheersbaar worden, hetgeen het wonen en werken in het centrum onaantrekkelijk maakt." Een dergelijke houding naar politie en justitie vormt een vruchtbare voedingsbodem voor ultrarechtse opvattingen. Dat wordt onderkend door enkele ondernemers die hun bezorgdheid dien-aangaande uitspreken.

Enkele winkeliersverenigingen sporen hun leden aan om toch vooral aangifte te doen van diefstallen. Immers structurele maatregelen kunnen alleen genomen worden als de politie kennis neemt van de delicten.

Ook de snelheid waarmee de politie op meldingen afkomt (soms komt men niet) zorgt bij veel ondernemers voor ontevredenheid.

In winkelcentrum Het Loon bestaat een uitstekende relatie tussen de politie en ondernemers. Misschien wordt deze ook veroorzaakt door de constante aanwezigheid van een beveiligingsdienst, die bij winkeldiefstallen zorgt voor een efficiënte afhandeling van zaken, zodat de politie meteen de juiste gegevens krijgt. Er wordt altijd aangifte gedaan en de politie komt steeds als de aanwezigheid gevraagd wordt.

6.1.2 De horeca

Er zijn gesprekken gevoerd met de volgende vertegenwoordigers van de horeca: de voorzitter van Horeca-Nederland district Oostelijke Mijnstreek, de exploitanten van de twee grote excentrisch gelegen discotheken en de enige grote discotheek in het centrum van Heerlen. Voorts met de managers van twee hotels in de binnenstad. Daarnaast met individuele uitbaters van cafés aan het Emmaplein, de Akerstraat, Kerkplein, Willemstraat en Saroleastraat.

Tijdens een surveillance met de Locaal Preventie Coördinator waren we in contact gekomen met de exploitanten van twee grote discotheken, waardoor op eenvoudige wijze een nadere afspraak gemaakt kon worden.

In sommige cafés was het moeilijker om zonder hulp van de Locaal Preventie Coördinator een gesprek te arrangeren. Er was vaak sprake van een defensieve houding ("Moeten we daaraan meedoen?"), die later toch in meer openheid veranderde. Een schijnbaar openhartig gesprek kon daarentegen zeer oppervlakkig blijken. Er bleef wantrouwen ten aanzien van de motieven voor dit onderzoek. De horeca-exploitanten waren bang dat het rapport als basis zou dienen voor een strakker politiebeleid. Hierdoor werden de vragen van de onderzoekers zeer behoedzaam beantwoord. Omdat niet iedere horeca-exploitant even loyaal ten opzicht van de collegae is, hebben we toch kleurrijke aanvullende informatie ontvangen.

Sommige horeca-exploitanten beginnen een gesprek met de uitroep dat Heerlen niet vergeleken moet worden met Maastricht. "Heerlen is niks, Heerlen is een dorp". Maar daarna wordt aangegeven dat Heerlen toch wel het een en ander te bieden heeft aan vertier en dat in de eigen zaak nagenoeg alles naar wens verloopt.

Het uitgaanscentrum is niet groot en wordt goed bezocht. Een reden voor een vrij jonge keten van cafébedrijven een vestiging in Heerlen te openen. Heerlen heeft volgens de bedrijfsleider van het café aanbodverbreding nodig. Door een professionele exploitatie op basis van een doordacht concept, kan een dikbelegde boterham verdiend worden volgens deze ondervraagde.

Ook de minder commerciële uitbaters zijn tevreden over hun zaak. Daarbij geven ze aan dat er nog voldoende ruimte is voor een ruimer en gedifferentieerder aanbod. Alleen de personen die te sterk de gevolgen van de drugshandel ervaren zijn negatief over Heerlen als uitgaansstad.

De problematiek

Ook hier wordt de meest prominente plaats ingenomen door de problemen met drugsverslaafden en drugshandel. De herkenbare junken zijn nagenoeg afwezig in het uitgaansleven, in tegenstelling tot de niet-verslaafde dealers. De meeste cafés waren heroïne-verslaafden. Maar ook als de junken niet binnen mogen komen, zorgt de ligging in een junkierijke omgeving voor een afnemend klantenbestand, zeker als veel ouderen tot de vaste klantenkring behoren. De oudere uitgaanders zeggen ronduit tegen zo'n exploitant dat ze na 18.00 uur niet meer naar het café durven komen of van het café naar huis durven gaan. Als enkele klanten door agressieve junken afgetuigd of beroofd zijn neemt de klantenkring af. De agressie van de exploitant ten aanzien van verslaafden kan dermate groot worden dat eigenrichting plaatsvindt.

Zichtbaar verslaafden komen in het algemeen niet in reguliere cafés. Wanneer echter een groep verslaafden bij een café rondhangt, kan er van uitgegaan worden dat niet-verslaafde dealers in het pand aanwezig zijn. Die dealers houden zich overdag vaak bezig met straathandel. 's Avonds wordt het terrein naar de horeca verlegd, waar vooral cocaïne verhandeld wordt. Dat gebeurt omfloerst. In een horecazaak worden strategische plekken bij de ingang of de toiletten (de handelsplaatsen bij uitstek) ingenomen. Buiten de horecazaak staan runners die als koerier fungeren. Bij de grote discotheken wordt op de parkeerterreinen gedeald. Meestal leiden niet-gebruikers uit het non-verbale gedrag van de vermoedelijk klant en dealer af, dat het om drugshandel gaat, maar het vermoeden is niet bewijsbaar. Grote horecagelegenheden hebben bij de herentoiletten de deuren van boven en onder ingekort, zodat het opvalt als meer dan een persoon de ruimte betreedt. Op andere plaatsen zijn voor de heren alleen de urinoirs toegankelijk. De Heerlense politie geeft aan dat het speedgebruik schrikbarend groeit²⁵. Met name in de uitgaansgelegenheden wordt amfetaminegebruik als een normaal verschijnsel gezien.

De handel in harddrugs in het centrum van Heerlen wordt door horeca-exploitanten voor een deel aan een groep Antillianen toegeschreven. Door de verschijning in groepsverband, het gebruik van het Papiaments als voertaal en de drukke manier van doen, vormen ze een gesloten groep in een horecazaak, waardoor een gespannen sfeer ontstaat. In sommige horecazaken is gezegd dat de aanwezigheid van deze groep niet op prijs wordt gesteld. Ze bezoeken vooral een grote discotheek in het centrum, waar ook een groep jongeren van Marokkaanse afkomst uitgaat. Beide groepen raken van tijd tot tijd in de clinch met elkaar. De meeste schermutselingen spelen zich op straat af, op het kruispunt van het Wilhelminaplein met de Emmastraat. Ook groepen van Heerlense afkomst zijn erbij betrokken. Rondom de jaarwisseling 1991/1992 ontstonden te vaak conflicten, waarna de politie charges heeft uitgevoerd. Vervolgens werd het weer enkele maanden rustig in de stad. Bij de andere grote discotheken vindt drugshandel voornamelijk buiten de zaak plaats. Hier worden Belgen van Marokkaanse en Italiaanse afkomst als belangrijkste dealers genoemd.

Volgens de ondervraagden nemen vechtpartijen een tweede plaats in bij de ondervonden problemen. In de zaken waar veel verschillende groeperingen aanwezig zijn, vinden met name vechtpartijen plaats als een bepaalde groep gaat overheersen.

25 De Limburger, 9 december 1992.

Bij een sterke groepsgebondenheid, zoals bijvoorbeeld bij jongeren van Marokkaanse afkomst het geval is, wordt en bloc opgetreden als een groepslid in een conflict verwickeld raakt. In een grote discotheek is het van belang het evenwicht te bewaren tussen uitgaanders die zich als groep gedragen. In de Peppermill komen Duitsers, Duitsers van Turkse afkomst, Belgen van Marokkaanse en Italiaanse afkomst. De laatste groep heet bewapend te zijn. Van het totale aantal aanwezigen is 40% Duits en 15% Belgisch. Soms is het evenwicht tussen de aanwezige groepen wankel. Horeca-exploitanten proberen invloed uit te oefenen op de samenstelling van de klantenkring door middel van de muziekkeuze, eisen omtrent legitimatie, kleding en/of een lidmaatschapsverplichting.

Als meest problematische groepen worden door de ondervraagden de Belgen van Marokkaanse en Italiaanse afkomst genoemd en de Antilliaanse groepen. Ook jongeren van Nederlandse afkomst kunnen in groepsverband lastig zijn. Exploitanten spreken over 'de Molenbergers, die niet kunnen luisteren', 'dat waren van die Meezenbroekers, die weinig respect voor anderen hebben' of 'dat was van dat typische bouwvakpubliek'.

Van een slachtoffer van twee mishandelingen vernamen we dat het in beide gevallen ging om een onverwachte mishandeling door Heerlense jongeren: "Van die types met een matje in de nek, een gekleurd trainingsjack en sportschoenen. Die gaan uit om te zuipen en te versieren. Als dat laatste niet lukt moeten ze om zich af te reageren vechten²⁶." Een informant vertelde dat onder het VWO-publiek een kern is die zich zeer intimiderend naar andere jongeren opstelt.

Het gaat bij vechtpartijen niet altijd om conflicten tussen groepen. Het komt volgens enkele horeca-uitbaters meermaals voor dat een vrijpostige houding ten aanzien van een uitgaanster door de mannelijke begeleider hardhandig wordt afgestraft.

Een manier om als horeca-uitbater de vechtpartijen binnen de perken te houden is de inzet van uitsmijters, waarbij nogal eens het principe gehanteerd wordt: "Eerst meppen, dan praten." Uitsmijters opereren van tijd tot tijd aan beide kanten van de grens tussen wat wel en wat niet geoorloofd is.

Van een bepaalde discotheek gaan de uitsmijters regelmatig hun boekje te buiten. "Je kunt je daar maar het beste heel rustig gedragen," volgens enkele ondervraagden. De positieve kant van hun optreden is dat ze in een vroeg stadium querulanten afschermen van het uitgaanspubliek en de deur uit werken. De rust blijft gehandhaafd en de spanning escaleert niet. Veel uitgaanders merken de actie niet eens op. De negatieve kant is dat uitgaanders die niet lastig zijn soms meedelen in de klappen.

Naast drugsproblemen en vechtpartijen hebben de horeca-exploitanten binnenshuis nog met enkele minder voorkomende delicten te maken. Diefstal komt in beperkte mate voor. De horeca-exploitanten hebben er zelf weinig mee te maken. Van hun klanten vernemen zij eveneens vrij weinig. Rond de feestdagen verdwijnt incidenteel een handtas. Vermoedelijk worden de meeste diefstallen eerst thuis ontdekt door de uitgaanders en zijn derhalve aan kennisgeving door de horeca-exploitanten ontsnapt.

26 Een beeld dat ook naar voren komt in het boek van BMWA Bekke en KAF Kusters, *recreatiecriminaliteit en vandalisme*, SWP Utrecht, 1990, blz. 21. "het recreëren en - in het verlengde daarvan- het uitgaan is nauw verweven met 'sex, drugs en rock and roll'. Daarbij staan 'drugs' voornamelijk voor alcohol, 'rock and roll' voor discotheken en 'sex' voor zichzelf. Teleurstellingen bij versierpogingen leiden tot agressie die zich kan keren tegen personen (gewelddelicten), maar ook, wat vaker gebeurt, tegen voorwerpen.

De toiletten vormen nogal eens het doelwit van vernielzucht, variërend van bekrassing met schunnige of racistische teksten tot totale sloop.

De exploitanten zelf worden incidenteel bedreigd. Dat gebeurt bij oplegging van een caféverbod, een sterke verandering van de zaak of een strategie ter ontmoediging van een bepaalde klantengroep. Bedreiging blijft meestal in de verbale fase steken. Soms ontstaat echt geweld tegen personen of goederen. Af en toe ontardt het gedrag van ontevreden in pesterijen om de zaak in diskrediet te brengen. Zo zijn over een bepaalde horecagelegenheid reeds enkele malen valse bommeldingen aan de politie doorgegeven.

De meeste exploitanten zeggen de politie zelden in te schakelen voor problemen binnenshuis. Die worden zelf opgelost.

De problemen buiten de horecazaken betreffen in de eerste plaats de conflicten tussen de groepen die op straat blijven rondhangen. Vooral als het rond sluitings-tijd goed weer is, hebben de groepen uitgaanders geen zin om naar huis te gaan en blijven nog een poos op straat. Met name op het punt Emmastraat, Wilhelminaplein en Bongerd komen diverse groepen samen. In het belendende cafetaria worden etenswaren gehaald - de eetzaakjes mogen immers een uur langer geopend blijven - en vaak monden de teleurstellingen over een avondje stappen uit in een vechtpartij. Het rondhangen van groepen voor een bepaald pand wordt door enkele ondervraagden verweten aan bepaalde uitbaters die hun publiek niet aankunnen.

Bij de grote discotheken staan veel auto's geparkeerd. Een deel ervan staat betrekkelijk veilig op een bewaakte of goed verlichte plaats. Een deel echter vormt een uitstekend doelwit voor **diefstal uit de auto of diefstal van de gehele auto**.

Naast de auto als doelwit voor criminaliteit is de auto ook vaak instrument van **verkeerscriminaliteit**. Chauffeurs die te veel gedronken hebben nemen achter het stuur plaats, ook al vanwege het ontbreken van openbaar vervoer na sluitings-tijd. In het centrum wordt te hard gereden door de uitgaansstraten. Ook in Heerlen willen veel uitgaanders imponeren met de auto en de rijstijl. Daarnaast worden de voertuigen, bij gebrek aan voldoende legale parkeerruimte - alle parkeergarages sluiten in de vooravond- overal waar mogelijk neergezet, hetgeen sommige straten niet toegankelijk maakt voor hulpverlenende instanties.

In de buurt van veel zaken in het centrum wordt **grafitti en vervuiling** geconstateerd, met name bij achteruitgangen en donkere hoekjes. Daar overnachten in toenemende mate ook daklozen.

De poetshulp van een café durft in de vroege ochtends niet op de fiets te komen vanwege de zwervers, die volgens haar vaak agressief reageren. Soms probeert een zwerver via een raam dat vanwege de luchtverversing is opengezet naar binnen te klimmen.

Bij het uitgaanscentrum is ook **vernieling** en bekladding geconstateerd. Soms is de route van groepen die naar het centrum lopen of naar huis gaan, via urineplassen, graffiti en vernielingen te volgen.

De hoteliers van Heerlen

De door ons ondervraagde hoteliers hebben zelden problemen met klanten. Wel ervaren ze nu en dan de gevolgen van de nabijheid van de drugscene. Eén hotel heeft een nachtportier die controleert welke mensen binnenkomen. Als een gast een heroïne-prostituée heeft opgepikt, wordt kenbaar gemaakt dat de aanwezigheid van de dame niet op prijs wordt gesteld. Meestal is het meisje als verslaafde herkenbaar.

Toch wordt het management wel eens tegen het middaguur geconfronteerd wordt met een gaste die de kamer niet verlaat, omdat ze nog in een diepe roes verkeert. Op het nachtkastje geven zilverpapier, een lepel en een lege spuit de oorzaak aan. De klant is dan al lang verdwenen.

Een ander hotel dat geen nachtportier heeft, wil eveneens geen verslaafden als gast. In eerste instantie worden duidelijk herkenbare verslaafden geweigerd. De verslaafden die er netjes uitzien krijgen een kans. Doen ze onoirbare dingen en weigeren ze de kamer tijdig te verlaten, dan wordt hen op strenge wijze duidelijk gemaakt dat het hotel in de toekomst voor hen niet toegankelijk zal zijn. Die aanpak werkt, omdat verslaafden dergelijke ervaringen in het circuit doorvertellen. De manager waarschuwt nabijgelegen hotels als hij een verslaafde klant de toegang geweigerd heeft. Bij telefonische reserveringen van gasten die laat in de avond arriveren, wordt bij aankomst alsnog beoordeeld of de gast toegelaten wordt. Gaat het vermoedelijk om een gast met een heroïne-prostituée, dan wordt ontkend een telefoontje te hebben ontvangen en wordt de toegang geweigerd.

Uit afwijkend gedrag, zoals lange telefoongesprekken en nachtelijke zwerftochten, wordt afgeleid dat waarschijnlijk een dealer zich in het hotel heeft genesteld. Verdere reserveringen worden dan niet meer gecontinueerd.

Buitenshuis is de overlast duidelijker. Een manager van een hotel dat dicht bij het Wilhelminaplein ligt, ziet dat voor Studio 54 veel jongeren rondhangen. Soms staan groepen van totaal 60 à 70 jongeren naar elkaar te gillen. Daarbij worden ruzies uitgelokt. Het gaat daarbij volgens de ondervraagde om groepen van allochtone en autochtone afkomst. De geluidsoverlast duurt tot 03.00 uur. Alleen al de aanwezigheid van die groepen maakt een bedreigend indruk op hotelgasten. Deze vinden het niet prettig om 's avonds op die locatie te komen. Zelfs de hotelmanager voelt zich bedreigd, hoewel er nog nooit sprake is geweest van daadwerkelijke geweldpleging.

De overlast buiten heeft een economisch nadelige werking voor het hotel. Gasten die niet kunnen slapen moeten in de nacht verhuisd worden naar andere kamers. Het management is soms verplicht de rekening te verlagen of bij vertrek een cadeautje aan te bieden. Gasten die niet langer willen blijven wordt een verblijf in een andere vestiging van de hotelketen aangeboden.

Een hotel dat dicht bij het station gesitueerd is treft veel verslaafden voor het huis aan. Aan de overkant van de brede, drukke weg ligt een groenstrook, waar zich een voetgangerstunnel onder het spoor bevindt. Het is een plaats van samenkomst voor verslaafden.

Volgens de hotelier veroorzaken deze overlast: ze schreeuwen en lanterfantten, liggen op banken en dealen. Auto's rijden af en aan. Meningsverschillen gaan gepaard met veel agressie. Tussen 01.00 en 02.00 uur komen de heroïne-hoertjes de groep versterken en neemt de groep de tunnel in als overnachtingsplaats. Opmerkelijk is wel zijn verklaring dat de aanwezigheid van de junkies de hotelgasten nauwelijks in hun gevoelens van veiligheid beïnvloed. Door de verslaafden voelen ze zich niet bedreigd. Laatstgenoemden zijn zichtbaar en houden zich voornamelijk met de eigen groep bezig. De groep uitgaanders die zich voor Studio 54 ophoudt, heeft vanwege de massaliteit en de agressie naar anderen, een bedreigender effect op passanten. De hotelgasten die 's avonds nog een ommetje maken, mijden deze 'enge plek'.

De aantrekkelijkheid van Heerlen

De ondervraagde hoteliers zeiden door de week veel zakenlieden te ontvangen en in het week-end recreanten. De laatste groep komt veelal op de arrangementen af. Een bezoek aan de stad Heerlen wordt gecombineerd met de natuur van Schrieversheide, de openbare golfbaan in Brunssum, Thermae 2000 in Valkenburg of het labyrint te Vaals. Ook zijn er gasten die bewust voor Heerlen als overnachtingsstad kiezen, na een bezoek aan Maastrichter evenementen zoals Pictura of het Preuvenement. In Maastricht is tijdens dergelijke evenementen geen behoorlijke kamer te vinden en in het centrum is het rumoerig. Heerlen staat dan garant voor een goede nachtrust én voor lagere prijzen.

Toch is er voor het uitgaanspubliek in Heerlen zelf ook vertier. Volgens deze hoteliers gaan de oudere gasten naar cafés zoals Brandpunt, de Moonlight-bar of het Duuvelke. De jonge hotelgasten zijn enthousiast over de Peppermill.

Selectie van het klantenbestand in cafés en discotheken

Het is moeilijk om een klantenbestand op te bouwen dat helemaal aan de verwachtingen voldoet. Om de gewenste groep binnen en de ongewenste buiten te houden worden door de horeca-exploitanten de volgende methoden gehanteerd.

- Verandering van muziekkeuze.

House-muziek, hip-hop en funk trekken een speciaal publiek aan: heel jong, allochtoon of Antilliaans. Wil je deze groep niet bij je klanten hebben, dan moet je een ander genre muziek draaien. Een café dat niet graag ruige, volkse types in huis heeft, krijgt ze gegarandeerd met jazz-muziek de deur uit.

- De gokkasten uit de zaak verwijderen.

De aanwezigheid van kansspelautomaten kan tot moeilijkheden leiden. Het is lastig om je aan de conventen te houden. Iemand die net f 50,- verloren heeft moet je niet zeggen op te houden, want dan kan het geld niet 'teruggewonnen' worden. Verliezers kunnen behoorlijk agressief worden. De hoge opbrengst van de gokkast weegt niet altijd op tegen de moeilijkheden in de zaak.

- Eisen stellen aan de kleding.

De bedoeling is dat het niveau van de gasten gelijke tred houdt met de kwaliteit van de kleding. Deze maatregel staat echter niet garant voor een toestroom van beschaafd publiek. Uiterst criminele typen kunnen perfect en duur gekleed gaan. Een exploitant die een jongeman in een gescheurde spijkerbroek wilde weigeren kreeg te horen dat die broek 'in voorgescheurde staat' dezelfde dag voor f250,- in een trendy boetiek was gekocht.

- Een lidmaatschapsverplichting.

Een discotheek heeft een stapel formulieren klaarliggen om uit te reiken aan nieuwe klanten die men niet geheel vertrouwt op aangepast gedrag. Pas als het formulier ingevuld is en voorzien is van een pasfoto, beoordeelt de directie of de kandidaat wordt toegelaten als lid. Daar gaan in het algemeen enkele dagen overheen. Van de duizend formulieren die in de voorbije jaren zijn uitgereikt zijn er slechts 30 ingevuld getourneerd.

- Een detectiepoort.

Deze maatregel brengt enkele organisatorische eisen met zich mee. Vooral bij een grote discotheek ontstaat een file voor de ingang. Dat is ook de reden dat deze maatregel door meer zaken is overwogen, maar dat slechts in één geval tot aanschaf is overgegaan. De gasten mogen met zes personen tegelijk binnen. Ze moeten beurs en sleutels buiten de detectiepoort houden. Als er geen alarmsignalen klinken mogen ze de zaak betreden. Is dat niet het geval, dan wordt met hand-detectie nagegaan welk voorwerp het geluid veroorzaakt. Dat blijkt meestal een gesp te zijn.

De exploitanten zeggen dat ongeveer vier keer op een avond wapens aangetroffen worden. Van het totale aantal wapens behoort een kwart aan vrouwen toe²⁷.

- Afwijzen van dronken klanten en klanten die reeds in het verleden problemen hebben veroorzaakt.
- Ongewenste gasten het verblijf zo onaangenaam mogelijk maken door hen lang op consumpties te laten wachten, de verlichting sterker te maken en muziek te draaien waarop de groep niet gesteld is.
- Inzet van uitsmijters.
- Opleggen van een caféverbod.

Samenwerking

Met de politie

De horeca-exploitanten noemen hun relatie met de politie in het algemeen goed. De politie komt op verzoek opdagen, al is het wel eens laat. De meeste uitbaters zeggen dat zij al jarenlang geen verzoeken om hulp aan de politie hebben gedaan. De problemen worden intern opgelost. Enkele exploitanten zijn op eigen initiatief met de politie gaan praten. Ze wilden door de politie geadviseerd worden bij o.a. de uitbating van een nieuw café, de aanschaf van techno-preventieve beveiliging en verwijdering uit het café van vermoedelijke drugsdealers. Soms werd contact gezocht om duidelijk te maken dat de overlast van de rondhangende groepen op het Wilhelminaplein uit de hand aan het lopen was. Niet ieder gesprek leverde concrete resultaten op, maar de sfeer waarin de gesprekken verliepen werd goed genoemd.

Het anti-drugsbeleid wordt door enkele exploitanten positief beoordeeld. De samenwerking met het CAD en de wijze waarop de narcotica-afdeling de scene controleert, sorteert langzamerhand effect. Er zit lijn in.

Van de vernielingen in de zaak wordt zelden aangifte gedaan. Op de reactie: "Stuur maar een foto van de graffiti, dan zien we wel wat we kunnen doen", reageert de uitbater met: "Laat maar zitten".

Van alle ondervraagde horeca-exploitanten was een persoon puur negatief ten aanzien van de politie. Dat gold ook voor de andere aanwezigen in het café, die aan het gesprek tussen exploitant en onderzoeker gingen deelnemen. Oorzaak is de sterke economische achteruitgang van de zaak, veroorzaakt door de aanwezigheid van veel verslaafden in de straat. De vaste oudere klanten durven niet meer na winkelsluitingstijd te komen. Het onvermogen van de politie om de situatie te veranderen maakt de ondervraagde agressief naar alles wat naar politie ruikt. Voor zowel de verslaafden als de politie worden zeer reactionaire uitdrukkingen gebezigd. Er is niet eens meer sprake van 'geen geloof' in, maar van pure haat tegen de rechtsstaat. Een goede voedingsbodem voor fascisme. Het verlangen naar een figuur van het kaliber Hitler wordt onomwonden geuit, waarbij de acties van ultra-rechts in Duitsland worden bewonderd.

Uit dergelijke uitspraken blijkt hoever sommige mensen door teleurstelling en onmacht verwijderd zijn van de normen en waarden van onze maatschappij.

27 Volgens een onderzoek van Bels en Angenent uit 1988 heeft 8 % van de jongeren die uitgaan in recreatiegebieden wapentuig bij zich, het varieert van honkbalknuppels tot electriciteitsdraad, vlindermesen en revolvers. In deze groep bevinden zich zowel jongeren die angstig zijn en de wapens ter verdediging bij zich hebben, als jongeren die de intentie hebben de wapens te gebruiken.

Ervaringen met de politie bij melding van inbraak (de politie kwam niet) of het helpen van een slachtoffer dat door junks beroofd werd (de junk deed aangifte van mishandeling) hebben tot gevolg dat de politie buitenspel wordt gelaten. Men geeft de voorkeur aan eigen rechter spelen. Contacten tussen politie en burgers lijken hier broodnodig te zijn.

Met de gemeente

Over de gemeente zijn de meningen neutraal. De gemeentelijke regelgeving wordt niet als streng ervaren. Over de sluitingstijden wordt niet geklaagd. Wel komt aan de orde dat de gemeente duidelijkere plannen voor de horeca zou kunnen ontwikkelen en de horeca zou kunnen betrekken bij het nieuwe herstructureringsplan.

Met anderen

Enkele horeca-kernen hebben samenwerkingsorganen gevormd voor de gezamenlijke belangenbehartiging. Zo is er de Stichting Kerkplein en de Emmapleinvereniging. Er vinden evenementen plaats zoals de Spassmarkt, festival Tropical en een profwielerronde. Alle georganiseerd om Heerlen aantrekkelijk te maken voor het uitgaanspubliek en zodoende de naam van 'ongezellige stad' te betwisten.

6.1.3 De bewoners

Het was niet eenvoudig om in contact te komen met bewoners van Heerlen. In het centrum zijn geen bewonersverenigingen actief. Daarom hebben we personen die in een andere hoedanigheid zijn ondervraagd en die in het centrum wonen, ook als bewoner aan het woord laten komen. Er zijn bewoners ondervraagd van de Willemstraat, Akerstraat, Bongerd, Saroleastraat, Raadhuisstraat, Geleenstraat en Oranje-Nassastraat.

De problematiek

Er is slechts een beperkt gebied waar de overlast die veroorzaakt wordt door het uitgaanspubliek, groot is. Het betreft de omgeving van de Bongerd, Wilhelminaplein en Emmastraat. In de andere straten van het centrum wordt ook overlast van het uitgaanspubliek ervaren, maar is dat beperkt of valt in het niet bij de andere aanwezige problemen.

Omgeving Bongerd

De ondervraagden rekenen de uitgaansoverlast voornamelijk toe aan de klanten van enkele zaken aan het Wilhelminaplein e.o., te weten aan Studio 54, aan de sociëteit van de studenten van de Middelbare Horecaschool en in mindere mate aan de klanten van Femina en de Dommel.

Vanuit de woonhuizen wordt het volgende waargenomen:

- vechtpartijen tussen rivaliserende groepen;
- racewedstrijden met auto's tussen 02.00 en 04.00 uur;
- inbraak in auto;
- parkeeroverlast;
- vervuiling door de aanwezige snackbars;
- drugshandel, variërend van straathandel tot handel vanuit een kleine bus. Als de politie in de buurt is stopt de handel en maakt de chauffeur een rondje tot de kust veilig is en hervat daarna de handel.

Bepaalde verdachte gedragingen worden ook gekoppeld aan drugshandel. Een ondervraagde zag bijvoorbeeld 's avonds uit een Belgische auto twee personen op normale wijze uitstappen en twee personen werden uit de kofferbak gehaald. Op dezelfde wijze verdwenen ze later weer uit het centrum.

Al deze vormen van overlast zorgen ervoor dat veel mensen uit het centrum zijn weggetrokken. Oudere mensen zijn bang om 's avonds het huis te verlaten. Bewoners uit dit deel van het centrum stellen dat zij in de nacht van zaterdag op zondag voor 02.30 uur de slaap niet kunnen vatten.

Omgeving Oranje-Nassastraat, Saroleastraat en Willemstraat.

Hier neemt de overlast veroorzaakt door verslaafden de prominente plaats in. De Saroleastraat heeft in de voorbije vijf jaren steeds meer hinder ervaren van de aanwezigheid van drugsverslaafden. Er is dag en nacht overlast.

In de Oranje-Nassastraat is de overlast verhevigd na de acties van de politie in de zomer. In de Willemstraat en de Oranje-Nassastraat is de hinder gedurende de dag acceptabel. In de avond en nacht neemt hij in alle hevigheid toe.

Er is in de genoemde gebieden sprake van:

- ruzie en geweld op straat; medeverslaafden worden achterna gerend met messen of worden met een zweep afgetuigd. Dat gaat gepaard met geschreeuw, hulpgeroep en gekerm;
- er is een bepaald pand dat verhuurd wordt aan verslaafden; midden in de nacht vluchten personen vanuit het pand over de daken van de woningen van de onder-vraagden weg;
- aanbellen met verzoeken om drugs;
- bonken op rolluiken;
- druk autoverkeer; veel automobilisten die in de nacht een pand bezoeken, even blijven en weggrijden; vermoedelijk betreft het handel in drugs;
- overnachtingen in struiken en portieken;
- vervuiling van struiken en portieken door jassen, matrassen, karton en lappen;
- openlijk prepareren en gebruiken van heroïne in portieken;
- het bedienen van klanten door heroïne-prostitués;
- inbraken;
- openlijk urineren en ontlasten op straat;
- verbale bedreiging.

Verder is er sprake van overlast die niet specifiek aan de groep verslaafden is toe te rekenen. De enorme bekladding van rolluiken en panden in de Saroleastraat komt waarschijnlijk van andere groepen: misschien gebeurt het na het uitgaan, misschien vroeg in de ochtend door krantenjongens. Het is niet duidelijk voor de ondervraagden.

De crassiti in de Oranje-Nassastraat zou, gezien de tijd waarop de vernielingen plaatsvinden (tussen 20.00 en 22.00 uur), wel aan uitgaanders kunnen worden toegerekend.

Ook ten aanzien van etalageroof, geconstateerd in de Oranje-Nassastraat, is het niet duidelijk of de relatie met verslaafden, met uitgaanders of met anderen te leggen is.

De overlast die direct aan het uitgaanspubliek is toe te rekenen, zoals gelal, vandalisme en fout parkeren valt in het niet bij de overlast die van de verslaafden wordt ondervonden.

Met name uit de Saroleastraat zijn veel bewoners en ondernemers weggetrokken. Tegen de gevoelens van onveiligheid en de inbraken waren zij psychisch niet meer bestand.

De aanwezigheid van kinderen die in een dergelijke omgeving moeten opgroeien gaf daarbij de doorslag voor verhuizing.

Geleenstraat en Raadhuisstraat

In deze straten zijn de meningen verdeeld. Enkele ondervraagden stellen dat het wel meevalt in Heerlen met de onveiligheid. Mensen juttten elkaar op met verhalen over

straatroof en onveiligheid. Niemand uit de kennissenkring heeft daadwerkelijk te maken gehad met geweld. "Als je gewoon doet heb je nergens last van".

Anderen delen deze mening niet en durven 's avonds niet alleen over straat te lopen. Oorzaak van hun angst is de aanwezigheid van diverse personen die te maken hebben met de drugswereld. Er is een pand in de straat waar auto's met Duitse kentekenplaten af en aan rijden. Verslaafden lopen door de straat op weg naar de methadonbus en naar het opvanghuis. Door de angst voor een eventuele gewelddadigheid van de groep wordt alles vertekend waargenomen. Een groep jongeren is verdacht. Stoeien wordt gezien als vechten. Een ondervraagde heeft continu de indruk achtervolgd te worden.

Van uitgaanders wordt overlast ervaren in de vorm van geschreeuw, bonzen op ramen en deuren en vervuiling. De ergernis van de ondervraagden is vaak meer gericht op medebewoners die een beplast portiek niet bij toerbeurt schrobben, dan op de veroorzakers van de vervuiling. De personen die nuchter in het leven staan reageren filosofisch op overlast van de uitgaanders en accepteren hem als noodzakelijk bijverschijnsel van het wonen in de stad. Hun nachtrust lijdt er niet onder. De personen die al onder angstgevoelens gebukt gaan, raken nog meer verontrust.

Akerstraat

Van de Akerstraat naar het Emmaplein loopt een steegje dat via twee passages op het Emmaplein/Emmastraat uitkomt. De donkere hoekjes in de steeg worden door zwervers en verslaafden gebruikt als overnachtingsplaats, hetgeen een aanzienlijke vervuiling oplevert. Daarnaast is er veel graffiti aanwezig.

In de Akerstraat is overlast van uitgaanders die de aanwezigen de mogelijkheden van hun auto- of motorvoertuigen op het gebied van snelheid en geluid willen tonen. Het gebrek aan parkeerruimte in de binnenstad leidt ertoe dat deze straat zo volgezet wordt met auto's dat er soms geen doorgang meer mogelijk is.

De aantrekkelijkheid van Heerlen

De autochtone Heerlenaars herkennen niets meer van de sfeer van vroeger. Alle herkenbare gebouwen zijn afgebroken en vervangen door nieuwe. De meeste ondernemers zijn als bewoner uit het centrum verdwenen en de stad nodigt 's avonds op geen enkele wijze uit tot een wandelingetje. De straten zijn leeg, gebarricadeerd met rolluiken en bespoten met graffiti, waardoor een beeld van verpaupering en verloedering ontstaat. Er zijn weinig eetcafés of restaurantjes buiten oud-Heerlen die de doodse straten verlevendigen. Dat geeft een gevoel van onveiligheid, waardoor vooral vrouwen de straat 's avonds mijden.

Voor de jeugd is er wel voldoende te beleven volgens de ondervraagden, maar de leukste attracties bevinden zich bij het Emmaplein.

Samenwerking

Met de politie

Bij de bewoners is sprake van een lage aangiftebereidheid, die vooral veroorzaakt wordt door angst voor represailles. De groepen waarover men wil klagen zijn zeer agressief. De weinig subtiele wijze waarop de politie met meldingen omgaat (bijvoorbeeld door geuniformeerd bij de melder navraag te doen), noopt dan tot zwijgen.

Een andere reden voor de lage aangiftebereidheid is het ongeloof van de melder in de bereidheid van de politie om iets te doen. Als een aangifte van een diefstal die gadesgeslagen wordt (een man zag hoe een dief met enkele naaimachines 's nachts uit een winkel kwam) in geen enkele vorm van activiteit uitmondt, neemt de bereidheid af om in de toekomst nog meldingen te doen.

Een derde reden is het klantvriendelijk gedrag bij melding aan het bureau: een lange wachttijd, tendentieuze opmerkingen en een verblijf tussen criminelen. De afweging wordt gemaakt tussen de tijd die een aangifte in beslag neemt en wat er uiteindelijk uit de bus komt. Die valt vaak ten nadele van een melding of aangifte uit.

Met de gemeente

De gemeente zou een strakker beleid kunnen voeren en bij het verlenen van vergunningen, waarbij de verantwoordelijkheid van de kastelein voor een aangepast gedrag van de klanten zou moeten meewegen.

6.1.4 Het personenvervoer

Het is geen probleem om de uitgaanskernen in Heerlen 's avonds te bereiken. De uitgaander van buiten Heerlen of van de stadswijken kan tot middernacht gebruik maken van openbaar vervoer. De bussen en de treinen rijden tot ongeveer 00.30 uur. Door het mislukken van de proef met de nachttreinen is Heerlen verstoken van late verbindingen met Maastricht, Sittard, Kerkrade en de stations daar-tussen²⁸. Terugkeren naar huis is een probleem als het om openbaar vervoer gaat.

Wie na de reguliere sluitingstijd nachtvermaak wenst, moet daarvoor de discotheken buiten het centrum opzoeken. Aangezien zij buiten loopafstand van het centrum liggen, komt het probleem van het vervoer aan de orde. Na 02.00 uur is er geen openbaar vervoer meer en valt de uitgaander terug op eigen vervoer of taxivervoer.

Taxivervoer

We hebben voor dit onderzoek met chauffeurs van twee ondernemingen een gesprek gevoerd. Het betrof twee part-time chauffeurs en de bedrijfsleider van een bedrijf dat op uitgaansavonden voornamelijk in het centrum het vervoer regelt. Van een andere onderneming, die een vaste plaats bij een discotheek buiten het centrum inneemt, hebben we met een chauffeur en de beheerder van de meldkamer gesproken.

Een ambtenaar van de politie had verklaard dat de taxi-ondernemingen die zich aan de wet hielden, gedoemd waren tot een faillissement. De meeste taxi-bedrijven zouden zich niet aan verkeersregels storen en in oude bakken rondrijden²⁹.

²⁸ De laatste treinen vertrekken naar Sittard om 23.54 u, naar Maastricht om 00.02 u, naar Kerkrade om ... en naar Alzen om 22.22 u..

²⁹ Kort voor het interview had een taxichauffeur door een rood stoplicht te negeren een ongeluk veroorzaakt waarbij enkele doden vielen. Van een ander bedrijf werden na het interview zes taxi's naar de schroothoop verwezen.

De gesprekken met de taxichauffeurs waren gemakkelijk te regelen. De gesprekken verliepen prettig. De gesprekspartners waren minder wantrouwend dan hun collega's in Maastricht.

De taxistandplaatsen in het centrum bevinden zich bij het NS-station en het Wilhelminaplein. De grote discotheken hebben standplaatsen voor vaste bedrijven. Het is zeker bij de Diligence niet aan te raden om het vaste bedrijf onder de duiven te schieten, want dan komen de uitsmijters in actie, hetgeen bij de taxichauffeurs bekend is.

Het ondervraagde bedrijf dat vooral in het centrum opereert, heeft het werkterrein pas vrij recent naar Heerlen verlegd. Het bedrijf is in Voerendaal gevestigd. Tot een jaar geleden vervoerden zij de uitgaanders van en naar de discotheken in Gulpen en Reijmerstok. De situatie was daar zo bar en boos dat ze naar Heerlen zijn uitgeweken. De 'Mergellander Boys' hadden allen slechts één doel in het uitgaansleven: zich volkomen vol laten lopen met bier en daarna gaan vechten, vernielen en vervuilen. Het taxibedrijf gaat thans alleen nog naar deze oorden als het gaat om het ophalen van bekende groepen/klanten. Dat geldt ook ten aanzien van Valkenburg. De chauffeurs krijgen de opdracht om met vergrendelde deuren door het stadje te rijden tot de juiste groep is opgespoord. Die wordt ingeladen en men rijdt naar huis.

De chauffeurs hadden, afgaande op de reputatie van Heerlen ook hectische tafere-len verwacht, maar dat bleek niet het geval. Ze zijn bedreigd bij het station, echter niet door junkies of uitgaanders, maar door collegae die de nieuwe concurrenten met lede ogen zagen aankomen. Door de inzet van jonge onbevungen chauffeurs waren die problemen snel voorbij.

Met de junkies hebben geen problemen plaatsgevonden. De prijs voor een rit wordt tevoren afgesproken. Als die te hoog ligt gaat het feest niet door.

Het is, zoals de chauffeurs al eerder stelden, in Heerlen vrij rustig in het uitgaansgebied. De meeste uitgaanders verlaten tussen 01.45 en 02.30 uur de stad. Daarna is het uitgestorven in het centrum.

De chauffeurs signaleren evenwel enkele vormen van criminaliteit.

- Drugshandel rondom het bus- en NS-station.

De meeste mensen vinden het station akelig en onguur. Toch valt de overlast mee.

De meeste junkies zijn suf. Als passant gebeurt je niets. Niettemin krijgen de chauffeurs verzoeken om uitgaanders van de ene kant van het spoor naar de andere te vervoeren.

- Baldadigheid.

- Vechtpartijen rondom Studio 54.

Met dat publiek hebben ze beroepshalve niets te maken, omdat deze groep met het eigen vervoer komt. Bij de vechtjassen zijn veel uitgaanders van Meezenbroek en Molenberg. Het is de enige plek waar volgens de chauffeurs regelmatig gevochten wordt.

De meeste klanten van de chauffeurs gaan naar huis. Enkele ritten voeren naar de Peppermill en de Diligence. Ritten retour komen vanwege de vaste taxibedrijven 'niet im frage'.

Volgens de chauffeurs is het uitgaansleven in Heerlen goed. Er zijn leuke cafés en discotheken. Als je bepaalde straten mijdt, zoals de Emmastraat en de Bongerd, is het niet onveilig om door Heerlen te lopen. Volgens een chauffeur die zelf ook geregeld uitgaat is het een kwestie van aanpassen: "Mensen zijn egocentrisch. Er is agressie in de uitgaanswereld. Maar als je niet te dicht bij de hoekjes komt die voor anderen gereserveerd zijn, dan gaat het best. Je kunt jezelf handhaven door je aan te passen".

Met de politie hebben de chauffeurs weinig te maken. Ze zijn weinig zichtbaar aanwezig in de stad. "En als je ze nodig hebt, komen ze niet".
Met de gemeente is in het geheel geen contact.

Het bedrijf dat vooral bij de Peppermill staat is tot 07.00 uur in de morgen actief. De drukste tijd ligt tussen 24.00 en 02.00 uur. Dan gaat de jongste generatie naar huis en komen de oudere uitgaanders van de stad naar de discotheken. Tussen 04.00 en 06.00 uur is het wederom druk, omdat dan de oudere uitgaanders naar huis gaan (of incidenteel naar een 'Puff'). In de nacht wordt wel eens een enkeling van de Peppermill naar de Diligence vervoerd.

In de taxi zijn weinig problemen volgens de chauffeur. Nu en dan is een klant agressief of wil niet betalen. Soms moet een collega bijgestaan worden. Al te agressief reagerende klanten worden met de frase "Sorry, ik ben al besteld" uit de auto gewerkt.

Vanuit zijn taxi ziet de chauffeur veel ruzie. Het gaat meestal om buitenlanders. Bij de Peppermill komen veel kleurlingen. Er zijn negers uit Heerlen/Hoensbroek, Turken en Marokkanen uit Duitsland en Marokkanen en Italianen uit België. Door de groei van de groepen buitenlanders ontstaan conflicten. Het personeel van de discotheek kan daar niet goed mee omgaan, waardoor de querulanten naar buiten worden gewerkt en daar de ruzie beslechten.
Voorts wordt er naar alle waarschijnlijkheid gedeald. Dat kan althans uit het non-verbale gedrag van sommige personen worden afgeleid.

Met de politie zijn incidenteel contacten, bijvoorbeeld bij de controle van de taxipapieren. Chauffeurs zijn voorzichtig met meldingen of aangiften, omdat represailles door criminelen niet ondenkbaar zijn. De berichtgeving aan de politie geschiedt omzichtig via de eigen meldkamer.

Met de gemeente zijn geen contacten.

Eigen vervoer

Dat komt meestal neer op het gebruik van de eigen auto. Daaraan zitten twee problemen vast: het parkeerprobleem en het alcoholprobleem.
Het is zeer spijtig dat geen enkele parkeergarage voor de uitgaanders geopend blijft. Ze sluiten alle vroeg in de avond. Het aantal toegestane parkeerplaatsen in het centrum is ontoereikend. Dus wordt volop 'wild' geparkeerd, hetgeen tot blokkades van bepaalde straten kan leiden.
Bij de discotheken is voldoende parkeergelegenheid, maar niet alle auto's kunnen bewaakt geparkeerd worden. Op ventwegen en zijwegen hebben autodieven een uitstekend en goed verborgen werkterrein.

De politie en de taxichauffeurs constateren dat vaak onder invloed wordt gereden. De exploitanten van de discotheken stellen dat er beslist rekening wordt gehouden door uitgaanders met het gegeven dat de chauffeur nuchter dient te blijven. Het aanbod aan alcoholvrije dranken zou voldoende zijn.

Fietsers scoren niet hoog in het uitgaansleven van Heerlen. Het aantal gestalde fietsen is veel kleiner dan in Maastricht. Op het Emmaplein worden veel fietsen gestald. Omtrent overlast van geparkeerde fietsen of diefstallen hebben we in de interviews weinig tot niets vernomen, hetgeen niet aan een laag diefstalcijfer ligt, maar aan het feit dat het jonge uitgaanspubliek nauwelijks in de interviews betrokken was.

6.1.5 Het jeugd- en jongerenwerk

De Stichting Zymose houdt zich bezig met sociaal-cultureel werk. Het stedelijk jongerenwerk is een onderdeel van dit werk. Het richt zich op randgroep- en risicjongeren uit Heerlen en Hoensbroek. Risicjongeren zijn jongeren die een verhoogde kans hebben op werkloosheid, problemen met justitie, alcoholproblemen, drugs en relatiestoornissen. Het gaat om ongeveer 100 jongeren in de leeftijd van 14 tot 18 jaar. De randgroepjongeren hebben meestal met die problemen kennisgemaakt. De groep is omvangrijker: 360 personen in de leeftijd van 15 tot 25 jaar. De laatste groep wordt via straathoekwerk benaderd. Een ander verschil tussen beide categorieën is dat de risicjongeren in hechte, omvangrijke groepen met elkaar omgaan en dat de randgroepjongeren in kleinere groepen met minder onderlinge samenhang verkeren.

Het stedelijk jongerenwerk heeft een gebouw met de naam Nova in Heerlen-Noord ter beschikking. Het vormt de thuisbasis van de teamleider en drie accommodatiewerkers. In Nova kunnen de jongeren samenkomen, aan motoren sleutelen, afspraken maken met de accommodatiewerkers en cursussen volgen. De overheersende problematiek bij de jongeren is het ontbreken van basisvaardigheden, waardoor zij zich moeilijk in de maatschappij kunnen handhaven. In veel gevallen is dit onvermogen van generatie op generatie overgegaan. Het stedelijk jongerenwerk gaat heel praktijkgericht om met de doelgroep. Er zijn geen intake-gesprekken of wachttijden. Iedereen die door de straathoekwerkers bereikt wordt, kan in Nova leren zich te handhaven in de maatschappij. Dat betekent leren omgaan met geld (budgetteren) met je lichaam (drugs, medicijnen), het voedingspatroon (koken) en basisvaardigheden (krant lezen, brief schrijven, formulier invullen). Na een jaar heeft ongeveer 30% van de jongeren een bepaalde mate van zelfredzaamheid bereikt. Voor 30% duurt het een jaar langer. De overige 40% kan niet geholpen worden.

De teamleider signaleert bepaalde ontwikkelingen die vooral in de laatste jaren bij zijn doelgroep zichtbaar zijn geworden.

- De zwervproblematiek.

Vijf jaar geleden was amper sprake van daklozen. In 1990 bevonden zich in de regio Heerlen 100 jongeren zonder vaste woon- of verblijfplaats. In 1991 liep het getal tot 163 op³⁰. Die stijging zet door.

30 De Limburger, 6 juni 1992.

- De allochtonen.

De problemen met allochtone jongeren worden erger. Acceptatieproblemen in de Nederlandse maatschappij en cultuurverschillen met vaak traditioneel georiënteerde ouders, zorgen regelmatig voor een leven tussen twee werelden. De binding met de school, het gezin en de maatschappij zijn zwak, hetgeen weer kan leiden tot onaan- gepast of crimineel gedrag.

- Verharding criminaliteit.

Het aantal delicten neemt niet toe, maar het gebruik van geweld erbij wel. De gemiddelde leeftijd van de daders is gedaald van 20 naar 16/17 jaar.

- Gokverslaving.

Dat wordt een groot probleem. Hulpverlening wordt in onvoldoende mate toege- staan door de overheid.

- Afnemende tolerantie ten aanzien van de jongeren uit achterstandssituaties.

De 'gewone' mensen uit de maatschappij voeren acties tegen inloophuizen, slaap- huizen en opvanghuizen. De onvrede over de veranderingen in de samenleving wordt op de zwakkeren uit de maatschappij afgereageerd. De acties hebben nu en dan een gewelddadig karakter.

De overheid is door de ingewikkelde regelgeving in afnemende mate toegankelijk voor de doelgroep. Zo zijn bijvoorbeeld de regels van het Jeugdgarantieplan dermate moeilijk te doorgronden voor de jongeren, dat ze voortijdig afhaken. Ook de voorzieningen in de gezondheidszorg zijn minder toegankelijk geworden. Eigen bijdragen voor tandarts, huisarts en medicijnen werpen barrières op voor de jongeren om mee te doen.

De vrijetijdsbesteding van de jongeren van Nova speelt zich maar voor een klein deel af in het centrum van Heerlen. Deze jongeren zijn meer gericht op Hoens- broek (Oase) en Brunssum (Koempelclub). Ze willen zich wel eens op een koop- avond op de promenade ophouden om de bink uit te hangen voor de passerende meisjes. Er zijn echter geen typische cafés in de hardrocksfeer waar deze jongeren voor warmlopen. Voorts zoeken ze buurthuizen en discotheken op. Of ze zoeken een toegankelijke ruimte om samen hasj te gebruiken.

Er is een beperkte mate van criminaliteit onder de jongeren. Een enkeling maakt zich wel eens schuldig aan inbraak in auto's of diefstal van motoren. De agressie naar personen valt erg mee.

Het gebruik van softdrugs is algemeen aanvaard. Slechts een kleine groep is hier- van psychisch afhankelijk. Het gebruik van heroïne is onaanzienlijk. Immers de echte verslaafden zijn bij Nova niet aan het juiste adres. Het gebruik van speed, coke en XTC neemt toe. Bij jonge vrouwen komt in toenemende mate medicijn- verslaving voor.

HALT-Heerlen

Sedert 1 januari is het bureau Halt in Heerlen verzelfstandelijk. Het ressorteert evenwel nog onder het bureau Oostelijke Mijnstreek uit Landgraaf.

De Halt-medewerkster stelt dat de relatie tussen uitgaan en vernieling te leggen is, weliswaar in mindere mate dan voorheen. Twee jaar geleden waren de graffiti- sporen vanaf Studio 54 tot in de woonwijken te volgen. Door een gerichte actie zijn 125 jongeren aangehouden. Samen hadden ze voor tonnen schade aangericht. Van die groep is maar een klein deel voor een Halt-afdoening in aanmerking geko- men. Daarna is het anti-graffiti-project voor de Heerlense middenstanders opgezet, dat helaas tot een geringe respons heeft geleid.

Momenteel komt graffiti nog steeds voor. Groepen die dit als hobby hebben komen samen in cafés in de buurt van de Bongerd. Het geeft een kick om de eigen 'tag', de karakteristieke handtekening, op allerlei, liefst moeilijk bereikbare, objecten te plaatsen. Dat moet ongemerkt gebeuren: 's nachts, in de vroege ochtend of overdag op moeilijk te observeren plaatsen.

Jongeren gokken vaak. Op de vragenlijsten die de Halt-medewerkster door alle kandidaten laat invullen komen vragen voor omtrent vrijetijdsbesteding. Het gokken scoort hoog en gebeurt vooral in laagdrempelige gelegenheden, zoals fritures en sporthallen. De criminaliteit die daaruit voortkomt bestaat niet uit vermogenscriminaliteit, maar uit vernieling om de verliezen af te reageren.

Veel delicten vinden bij jongeren plaats vanuit verveling, elkaar opjutten en verregaande stoeipartijen. Alcoholhoudende drank speelt daarbij een aanzienlijke rol.

Bij de Halt-afdoeningen is sedert korte tijd winkeldiefstal opgenomen. Er is opgemerkt dat een groep Marokkanen zich hieraan schuldig maakt. De problematiek die er achter zit is groot. Het betreft veelal de kloof tussen ouders die hun kind een strenge Marokkaanse opvoeding willen geven, waarin geen plaats is voor geldelijke ondersteuning en de jongeren die met de westerse manier van leven willen meedoen. Het Halt-bureau werkt met diverse instellingen samen om iets aan de achterliggende problematiek te doen.

Het bureau Halt wordt vaak ingeschakeld als er problemen zijn met jongeren. Als bijvoorbeeld te veel jongeren de stad onveilig maken met skate-boards dan wordt samen met Halt naar alternatieven gezocht, zoals een skate-baan waar ongestoord de techniek vervolmaakt kan worden. Halt kan zich ten volle ontplooiën in het wegnemen van de oorzaken van vandalistisch gedrag.

Samenvattend

Uit de gesprekken is naar voren gekomen dat Heerlen als uitgaansstad een onverdiend negatieve reputatie heeft. Het aanbod aan cafés en discotheken is ruim en gevarieerd. Er is volgens de ondernemers zelfs nog plaats voor aanbodverbreding. Heerlen heeft voor ouderen nog niet veel te bieden aan horecagelegenheden. Het is tevens spijtig dat het centrum 's avonds een verlaten en onprettige indruk maakt, waardoor ook ouderen zich niet geroepen voelen nog een ommetje door de stad te maken om daarna ergens een drankje te nemen.

De overlast die gerelateerd wordt aan het uitgaanspubliek in het centrum valt in het algemeen mee. Doordat uitgaanders in Heerlen veelal in groepen uitgaan en vaak in een bepaalde zaak verblijven, zijn er weinig routingproblemen. De overlast die van het uitgaanspubliek wordt ervaren valt in het niet bij de overlast die samenhangt met de drugscene.

Samengevat komt de geconstateerde overlast op het volgende neer:

1. Drugsoverlast

Voor de meeste ondervraagden gaat het om de overlast van de drugsverslaafden op straat en in winkels. Concreet gaat het om winkeldiefstal en vervuiling. Uit de vraaggesprekken komt slechts hoogst zelden een verhaal over een geweldsmisdrijf naar boven, hoewel de angst voor beroving of mishandeling zeer groot is. De aanwezigheid van de verslaafden roept in sterke mate gevoelens van onveiligheid op bij de ondervraagden.

Een met drugs samenhangend probleem is de toename van thuis- en daklozen. Het verblijf overdag en de overnachtingen in het centrum, met de vervuiling, worden door nagenoeg alle ondervraagden als storend ervaren.

De horeca ondervindt de drugsoverlast van, met name niet-verslaafde dealers die in de cafés en discotheken proberen te handelen. Hun aanwezigheid heeft een aanzui-gende werking op drugszoekers en deze zijn volgens de ondervraagden niet gericht op gezellig cafébezoek (en verhogen derhalve de omzet van de café-exploitant amper). Bovendien is de omvangrijke drugshandel in handen van criminelen, het-geen voor horecazaken op termijn negatieve effecten kan hebben. Immers conflic-ten om handelswaar komen nogal eens voor in dat milieu en worden verre van zachtzinnig opgelost. Bovendien blijft het nette publiek weg uit cafés met de repu-tatie een verzamelplaats van criminelen te zijn.

2. Routingproblemen.

Door het ontbreken van specifieke looproutes zijn de routingproblemen beperkt. Het uitgaanscentrum is zeer klein, waardoor de overlast van het uitgaansgebied ook nagenoeg beperkt blijft dat gebied. Vooral in oud Heerlen zijn er klachten over vervuiling, lawaai en vandalisme. Op de wegen naar de wijken worden deze pro-blemen nu en dan nu en dan ervaren. Slechts een delict komt door geheel Heerlen in ruime mate voor en dat is graffiti.

3. Vermogensdelicten.

Zij betreffen overdag voornamelijk winkeldiefstal. In het uitgaansleven hebben bestaat vermogenscriminaliteit vooral uit diefstal van en uit auto's, waarbij de grote discotheken buiten het centrum een prominente plaats innemen.

4. Gewelddelicten.

Uit de gesprekken blijkt dat er enkele plaatsen zijn waar vechtpartijen en mishan-delingen plaatsvinden. Het betreft de stationsomgeving, waar verslaafden onderling nogal eens in conflict geraken. In het uitgaansleven scoort de omgeving van de discotheken, zowel in het centrum als daarbuiten hoog. Het gaat daarbij vaak om conflicten tussen groepen uitgaanders.

5. Gokken.

Gokverslaving wordt genoemd als een toenemend probleem. Jongeren gaan uit verveling gokken en reageren verliezen af door vernielingen te plegen. Sommige horeca-exploitanten vinden het moeilijk om de afspraken uit de convenant na te komen, omdat verliezende gokkers agressief worden door opmerkingen.

6 Verkeerscriminaliteit.

Het ontbreken van openbaar vervoer na sluitingstijd en de de excentrische ligging van de grote discotheken met nachtvergunning zijn er de oorzaak van dat meeste uitgaanders gebruik maken van de eigen auto om thuis of bij de discotheek te geraken. Daarbij wordt regelmatig onder invloed gereden.

In het centrum van Heerlen zijn de vier parkeergarages 's avonds niet meer voor het uitgaanspubliek toegankelijk, wat her en der een parkeerchaos veroorzaakt.

6.2 Analyse op grond van politiegegevens

Inleiding

In de deze paragraaf worden de resultaten van de analyse van de polititegegevens (afkomstig uit Multipol) over de periode 1 juli 1991 tot en met 30 juni 1992 voor

de binnenstad van Heerlen en het gebied rond de discotheken de Diligence en de Peppermill weergegeven. Allereerst wordt het totaalbeeld van de geregistreerde uitgaanscriminaliteit geschetst, waarbij tevens wordt aangegeven in welke gebieden zich concentraties van uitgaanscriminaliteit voordoen. Waar zinvol wordt een vergelijking gemaakt met de binnenstad van Maastricht.

Vervolgens wordt per gebied nader ingegaan op de specifieke problemen die zich daar voordoen.

De paragraaf wordt besloten met samenvattende conclusies, waarbij op hoofdpunten een vergelijking wordt gemaakt met de resultaten van de kwalitatieve analyse.

Het algemene beeld

De omvang

In de nu volgende tabellen wordt een overzicht gegeven van het aantal delicten en vormen van overlast zoals dat in het onderzoeksgebied van Heerlen is geregistreerd. In de eerste tabel wordt onderscheid gemaakt tussen de categorieën vermogensdelicten, geweldsdelicten, overlast en verkeer. Vervolgens worden de verschillende categorieën in de daaropvolgende tabellen verder uitgesplitst naar delicten en vormen van overlast³¹.

Ter vergelijking zijn tevens de gegevens van de rest van Heerlen opgenomen.

Overzicht: De verschillende delictcategorieën in de uitgaanscentra en de rest van Heerlen

Categorie	Uitgaanscentra		Overig Heerlen	
	Aantal	%	Aantal	%
Vermogensdelicten	2.871	66%	2.389	62%
Geweldsdelicten	654	15%	662	17%
Overlast	712	16%	726	19%
Verkeer (rijden onder invloed)	134	3%	103	2%
Totaal	4.371	100%	3.880	100%

Vergelijking met dezelfde cijfers over het centrum van Maastricht laat enkele opvallende verschillen zien. Zo blijkt het onderzoeksgebied in Heerlen relatief meer registraties van geweldsdelicten en overlast te tonen dan Maastricht. Vooral het aantal overlast-registraties is opvallend hoger. In Maastricht maken deze registraties 7% van het geheel uit, terwijl dit in Heerlen 16% bedraagt. Voor een deel heeft dit te maken met een ander registratiebeleid³². Daarnaast weten we uit de kwalitatieve interviews en een beknopte analyse van de meldkamergegevens uit Maastricht dat met name de drugsoverlast in Heerlen die van Maastricht overstijgt. De vergelijking van de uitgaansgebieden in Heerlen met de rest van Heerlen wijst uit dat ruim de helft van de geregistreerde delicten in de uitgaansgebieden heeft plaatsgevonden.

31 De categorie Verkeer wordt niet verder opgesplitst, aangezien het hier slechts één delict (rijden onder invloed) betreft.

32 Zoals gezegd maakt Maastricht gebruik van de meldkamermodule van Multipol, zonder dat dit frequent tot een verdere afhandeling in het systeem leidt. Heerlen daarentegen maakt in het geheel geen gebruik van de meldkamermodule. Wanneer een overlastmelding al in Multipol wordt ingevoerd, dan gebeurt dit direct in het systeem. Voordeel van de Heerlense aanpak is dat de overlastregistraties in Multipol een betrouwbaarder totaalbeeld geven dan in Maastricht. Nadeel is dat er geen aanvullend materiaal uit de meldkamermodule kan worden gehaald, wat het geheel weer minder betrouwbaar maakt.

Overzicht: Vermogensdelicten in de uitgaanscentra en de rest van Heerlen

Delict	Uitgaanscentra		Overig Heerlen	
	Aantal	%	Aantal	%
Diefstal van auto	258	9%	348	15%
Diefstal uit auto	550	19%	651	27%
Diefstal vanaf auto	16	1%	27	1%
Diefstal van (brom)fiets	580	20%	429	18%
Winkeldiefstal	608	21%	90	4%
Zakkenrollerij	110	4%	7	0%
Diefstal uit openbaar gebouw	10	0%	2	0%
Diefstal uit horecagelegenheid	44	2%	38	2%
Insluiping en inbraak	118	4%	278	12%
Diefstal uit bedrijf	85	3%	52	2%
Diefstal algemeen	492	17%	467	19%
Totaal	2.871	100%	2.389	100%

In de uitgaanscentra van Heerlen is in de eerste plaats een hoog aantal geregistreerde winkeldiefstallen te zien. Dat aantal is aanzienlijk hoger dan in Maastricht. Op de tweede plaats komt het delict (brom)fietsdiefstal. Ook dit scoort hoog in de uitgaanscentra van Heerlen, zij het dat het aantal politieregistraties van dit delict ongeveer de helft is van het aantal in de binnenstad van Maastricht. Ook het aantal diefstallen uit auto's scoort hoog in de uitgaanscentra van Heerlen en kan evenals in Maastricht worden gezien als een probleemdelfict.

Uit de vergelijking tussen de uitgaanscentra en de rest van Heerlen blijkt dat de autogereleerde delicten in de rest van Heerlen een nog groter probleem vormen dan in de uitgaanscentra. Aan de andere kant blijkt winkeldiefstal zeer sterk geconcentreerd in de uitgaansgebieden.

Overzicht: Gewelddelicten in de uitgaanscentra en de rest van Heerlen

Delict	Uitgaanscentra		Overig Heerlen	
	Aantal	%	Aantal	%
Vernieling	325	50%	395	59%
Graffiti	24	3%	31	5%
Beroving	90	14%	26	4%
Mishandeling	103	16%	98	15%
Aanranding/verkrachting	22	3%	27	4%
Vechtpartijen	57	9%	51	8%
Bedreiging	33	5%	34	5%
Totaal	654	100%	662	100%

Het is reeds gesteld dat het aantal geregistreerde geweldsdelicten in het onderzoeksgebied van Heerlen verhoudingsgewijs hoger ligt dan in de binnenstad van Maastricht. Op grond van bovenstaand overzicht kan worden vastgesteld dat met name de persoonsgerichte geweldsdelicten - als mishandelingen, berovingen en vechtpartijen - in Heerlen relatief vaak in de registratie voorkomen.

Uit de vergelijking tussen de uitgaanscentra en de rest van Heerlen blijkt dat in de uitgaanscentra relatief meer berovingen worden geregistreerd, in overig Heerlen worden relatief meer vernielingen geregistreerd.

Overzicht: Overlast in de uitgaanscentra en de rest van Heerlen

Soort overlast	Uitgaanscentra		Overig Heerlen	
	Aantal	%	Aantal	%
Drugs (gebruik en/of handel)	250	35%	67	9%
Burengerucht	18	2%	66	9%
Dronken persoon	52	7%	73	10%
Gestoorde/overspannen persoon	54	8%	71	10%
Verdachte of aangetroffen persoon	68	10%	43	6%
Jeugd	39	5%	101	14%
Huisdieren/vee	27	4%	81	11%
Geluid	55	8%	98	13%
Voertuigen	27	4%	51	7%
Algemeen	122	17%	75	11%
Totaal	712	100%	726	100%

Zoals gesteld, laat de politieregistratie in Heerlen een hoger overlastcijfer zien (in casu 2 maal hoger) dan in Maastricht.

De drugsproblematiek is in de Heerlense politieregistratie terug te zien. Het aantal registraties van 250 steekt dan ook met kop en schouders boven de andere overlastproblemen uit. Dit in tegenstelling tot Maastricht waar vooral hoge registraties van geluidsoverlast en dronken uitgaanders zijn te zien.

De vergelijking tussen de uitgaanscentra en de rest van Heerlen laat zien dat de drugsoverlast zich sterk in de centra concentreert. Opvallend is voorts dat overlast van jeugd zich veel vaker in de rest van Heerlen voordoet.

De geografische spreiding

De 4.371 delicten, die in de periode juli 1991 tot juli 1992 in de uitgaanscentra van Heerlen zijn geregistreerd, staan op de twee kaarten in Bijlage 4 weergegeven. Uit deze overzichtskaarten blijkt dat Heerlen vijf concentratiegebieden van uitgaanscriminaliteit kent. Het eerste concentratiegebied wordt gevormd door enkele grote straten ten noorden van het centraal station. Gebied 2 omvat de straten aan het centraal station en langs het spoor. Het derde gebied is de binnenstad van Heerlen. Gebied 4 wordt gevormd door een klein plukje ten zuid-westen van de binnenstad. Het uitgaansgebied buiten de stedelijke bebouwing vormt gebied 5. Wanneer wordt gekeken naar de uitgaansfunctie dan valt op dat deze voor de vijf gebieden anders ligt. De straten in gebied 1 worden gekenmerkt door straatprostitutie. Deze vorm van prostitutie wordt bijna uitsluitend bedreven door aan heroïne verslaafde vrouwen. Gebied 2 kenmerkt zich door de aanwezigheid van veel drugsverslaafden. Het derde concentratiegebied bevat de grotere winkelstraten en het voornaamste deel van de horeca in Heerlen. Gebied 4 bevat winkelcentrum Het Loon en enkele parkeergarages. In het vijfde concentratiegebied liggen de twee grote discotheken Diligence en Peppermill.

Gebied 1

Het eerste concentratiegebied wordt gevormd door enkele grote straten ten noorden van het centraal station. De straten die in dit gebied hoge registraties van uitgaanscriminaliteit laten zien zijn: Sittarderweg, Kempken, Grasbroekerweg, Meezenbroekerweg, Elfmorgenstraat, Schandelerstraat, Nieuwstraat en Kempkensweg.

Overzicht: Delictcategorieën in gebied 1

	Vermogens- delicten	Gewelds- delicten	Overlast	Verkeer
Sittarderweg	40	21	68	6
Kempken	68	6	51	-
Grasbroekerweg	31	2	10	-
Meezenbroekerweg	19	6	21	-
Elfmorgenstraat	18	5	11	-
Schandelerstraat	10	7	4	-
Nieuwstraat	4	6	6	-
Kempkensweg	8	5	3	-
Totaal (= 436)	198	58	174	6
Totaal in %	45%	13%	40%	1%

Gebied 1 heeft in vergelijking tot de andere gebieden een zeer hoog aantal registraties van overlast. Daarnaast valt de Sittarderweg op door het relatief hoge aantal geweldsdelicten.

Overzicht: Vermogensdelicten in gebied 1

	Diefstal uit auto	Insluiping/ inbraak woning	(Brom)-Insluiping/ inbraak bedrijf	Algemeen	Overig	
Sittarderweg	9	6	10	2	7	6
Grasbroekerweg	16	4	3	2	48	3
Meezenbroekerweg	5	3	2	-	6	3
Elfmorgenstraat	-	8	4	-	6	-
Schandelerstraat	2	4	2	-	2	-
Nieuwstraat	1	2	1	-	-	-
Kempkensweg	1	1	2	2	1	1
Totaal (= 198)	37	35	28	6	75	17
Totaal in %	19%	18%	14%	3%	38%	9%

Uit dit overzicht blijkt dat met name diefstallen uit auto's en insluiping/inbraak in woningen en bedrijven hoge registraties laten zien. Daarnaast telt de Sittarderweg een vrij groot aantal (brom)fietsdiefstallen.

Qua geweldsdelicten scoort alleen de Sittarderweg relatief hoog. Hier werden naast 8 vernielingen, 5 vechtpartijen, 4 mishandelingen, 2 zedenmisdrijven, 1 beroving en 1 bedreiging geregistreerd.

Overzicht: Overlast in gebied 1

	Drugs	Algemeen	Overig
Sittarderweg	14	33	21
Kempken	24	5	22
Grasbroekerweg	2	-	8
Meezenbroekerweg	7	5	9
Elfmorgenstraat	-	2	9
Schandelerstraat	2	-	2
Nieuwstraat	1	-	5
Kempkensweg	2	1	-
Totaal (= 174)	52	46	76
Totaal in %	30%	26%	44%

Wanneer de overlastregistraties worden bekeken, blijkt dat dit voor 30% te verklaren is door het aantal registraties van overlast door handel en/of gebruik van drugs.

Gebied 2

De straten aan het centraal station en langs het spoor vormen het tweede concentratiegebied. De overeenkomst tussen dit gebied en concentratiegebied 1 is dat een groot deel van de delicten gerelateerd is aan de drugsproblematiek. Het gebied verschilt echter van het eerste gebied doordat hier geen grootschalige (heroïne)prostitutie wordt bedreven. Straten die in dit gebied hoge criminaliteitsregistraties laten zien, zijn Parallelweg, Stationsplein, Stationstraat, Saroleastraat, O. Nassaustraat, Willemstraat en Spoorsingel.

Overzicht: Delictcategorieën in gebied 2

	Vermogensdelicten	Gewelddelicten	Overlast	Verkeer
Parallelweg	103	21	16	1
Stationsplein	24	25	11	-
Stationstraat	72	19	25	3
Saroleastraat	97	26	23	-
O. Nassaustraat	24	8	6	1
Willemstraat	89	27	21	2
Spoorsingel	71	22	28	6
Totaal (= 771)	480	148	130	13
Totaal in %	62%	19%	17%	2%

In vergelijking tot de andere concentratiegebieden toont de politieregistratie over gebied 2 relatief veel geweldsdelicten en overlast.

Overzicht: Vermogensdelicten in gebied 2

	Diefstal uit auto	Insluiping inbraak woning	Insluiping inbraak bedrijf	(Brom) fiets- diefstal	Winkel- diefstal	Algemeen	Overig
Parallelweg	53	2	1	1	-	16	30
Stationsplein	1		1	12	1	4	5
Stationstraat	15	2	2	24	5	11	13
Saroleastraat	5	1	2	6	52	21	10
O. Nassastraat	3		2	4	9	6	-
Willemstraat	26	1	1	17	23	16	5
Spoorsingel	32	3	2	12	2	5	15
Totaal (= 480)	135	9	11	76	92	79	78
Totaal in %	28%	2%	2%	16%	19%	16%	16%

Bij de vermogensdelicten zijn het de diefstallen uit auto's (met name op de Parallelweg, de Spoorsingel en de Willemstraat) die het hoogst scoren. Daarnaast zijn ook veel (brom)fietsdiefstallen (Stationstraat) en winkeldiefstallen (Saroleastraat) geregistreerd.

Naast de apart genoemde delicten blijkt tevens dat de Parallelweg, Spoorsingel en Stationstraat respectievelijk 29, 11 en 7 registraties van autodiefstal (opgenomen in de categorie overig) hebben. Daarnaast blijkt zakkenrollerij in de Saroleastraat relatief hoog te scoren (9 keer).

Overzicht: Gewelddelicten in gebied 2

	Vernieling	Graffiti	Beroving	Mishandeling	Veichtpartij	Bedreiging	Zedenmisdrijf
Parallelweg	18	-	2	-	-	1	-
Stationsplein	9	1	1	8	2	4	-
Stationstraat	7	1	4	5	2	-	-
Saroleastraat	7	1	5	3	5	4	1
O. Nassastraat	4	3	-	-	-	-	1
Willemstraat	8	-	3	6	5	3	2
Spoorsingel	7	-	3	5	4	3	-
Totaal (= 148)	60	6	18	27	18	15	4
Totaal in %	41%	4%	12%	18%	12%	10%	3%

Gewelddelicten komen in gebied 2 veel voor. Naast vernieling (vooral in de Parallelweg), blijken ook de persoonsgerichte gewelddelicten als beroving, mishandeling, vechtpartijen en bedreiging relatief vaak in de registraties voor te komen.

Overzicht: Overlast in gebied 2

	Drugs Overspannen persoon	Aangetroffen persoon	Algemeen	Overig	
Parallelweg	3	3	-	3	6
Stationsplein	8	2	-	-	1
Stationstraat	6	3	2	4	8
Saroleastraat	9	4	4	4	2
O. Nassaustraat	2	-	2	-	2
Willemstraat	12	-	1	5	3
Spoorsingel	22	1	3	1	3
Totaal (= 130)	62	13	13	17	25
Totaal in %	48%	10%	10%	13%	19%

Net als gebied 1 heeft ook gebied 2 te maken met relatief veel overlast. Ook hier is de overlast voor een groot deel gerelateerd aan drugs. De overlastregistraties laten dan ook hoge aantallen zien bij overlast door handel/gebruik van drugs. Vooral op de Spoorsingel komt dit vaak voor.

Gebied 3

Het derde concentratiegebied van uitgaanscriminaliteit in Heerlen wordt gevormd door wat vroeger de oude binnenstad was. In dit gebied liggen de grotere winkelstraten en een belangrijk deel van de horeca. In vergelijking tot de andere gebieden heeft het derde concentratiegebied het hoogste aantal straten. De straten met hoge registraties van uitgaanscriminaliteit in dit gebied zijn Klompstraat, Dautzenbergstraat, Van der Maessenstraat, Honingmanstraat, Promenade, Bongerd, Kerkplein, Emmastraat, Geleenstraat, Emmaplein, Geerstraat, Raadhuisplein, Gasthuisstraat en Putgraaf.

Overzicht: Delictcategorieën in gebied 3

	Vermogens- delicten	Gewelds- delicten	Overlast	Verkeer
Klompstraat	120	12	21	3
Dautzenbergstraat	218	15	11	-
v.d. Maessenstraat	25	3	-	-
Honingmanstraat	49	5	9	2
Promenade	158	33	34	-
Bongerd	103	25	13	1
Kerkplein	30	6	9	1
Emmastraat	32	12	6	2
Geleenstraat	76	10	7	-
Emmaplein	52	9	11	-
Geerstraat	25	9	11	3
Raadhuisplein	18	8	4	-
Gasthuisstraat	33	5	4	1
Putgraaf	33	1	6	-
Totaal (= 1284)	972	153	146	13
Totaal in %	76%	12%	11%	1%

Wanneer deze cijfers met de andere gebieden worden vergeleken, blijkt dat vooral de vermogensdelicten relatief hoge registraties laten zien. In het volgende overzicht wordt hier een nadere uitsplitsing van gegeven.

Overzicht: Vermogensdelicten in gebied 3

	Winkel- diefstal	(Brom-)fiets- diefstal uit auto	Diefstal- Zakken- rollerij	Al- Inbraak	Algemeen Overig			
Klompstraat	34	37	28	-	3	1	16	1
Dautzenbergstraat	154	8	22	2	2	3	25	2
v.d. Maessenstraat	-	1	8	1	11	-	2	2
Honingmanstraat	1	24	6	3	3	-	11	1
Promenade	74	41	1	18	1	6	14	3
Bongerd	13	23	7	40	3	4	10	3
Kerkplein	4	9	1	2	6	-	8	-
Emmastraat	1	7	4	1	2	-	13	4
Geleenstraat	25	18	2	1	2	2	26	-
Emmaplein	1	22	5	1	6	1	14	2
Geerstraat	1	7	1	-	5	9	1	
Raadhuisplein	1	8	3	-	1	1	3	1
Gasthuisstraat	-	15	6	-	1	2	9	-
Putgraaf	-	5	17	3	4	-	2	2
Totaal (= 972)	309	225	111	72	50	21	162	22
Totaal in %	32%	23%	11%	7%	5%	2%	17%	2%

Vooraf winkel- en (brom)fietsdiefstal komen in concentratiegebied 3 vaak in de registraties voor. Het hoge aantal winkeldiefstallen in de Dautzenbergstraat wordt voor een belangrijk deel verklaard door het feit dat de achteruitgang van V & D op deze straat uitkomt.

Overzicht: Gewelddelicten in gebied 3

	Vernieling	Graffiti	Beroving	Mishandeling	Rechtpartij	Bedreiging	Overig
Klompstraat	6	-	2	2	1	1	-
Dautzenbergstraat	9	1	2	2	1	-	-
v.d. Maessenstraat	2	-	1	-	-	-	-
Honingmanstraat	4	-	1	-	-	-	-
Promenade	16	2	12	3	-	-	-
Bongerd	11	3	6	2	2	1	-
Kerkplein	3	-	1	1	1	-	-
Emmastraat	7	-	-	2	3	-	-
Geleenstraat	6	-	2	1	-	1	-
Emmaplein	6	-	1	1	-	1	-
Geerstraat	3	1	-	1	3	1	-
Raadhuisplein	7	1	-	-	-	-	-
Gasthuisstraat	4	-	-	1	-	-	-
Putgraaf	-	-	1	-	-	-	-
Totaal (= 153)	84	8	29	16	11	5	-
Totaal in %	55%	5%	19%	10%	7%	9%	0%

Het bovenstaande overzicht maakt duidelijk dat de geweldsproblematiek in de oude Heerlense binnenstad breed van aard is. Twee dingen vallen op. Allereerst zijn dat de lage cijfers voor graffiti. Een kleine wandeling door het gebied leert dat dit delict veel vaker voorkomt dan de registraties doen vermoeden. Blijkbaar is de aangifte - dan wel meldingsbereidheid - van graffiti in de binnenstad gering. Het tweede dat opvalt is het relatief grote aantal berovingen. Vooral de Promenade en Bongerd scoren op dit punt hoog. Daarnaast blijken echter ook de kleinere straten niet gevrijwaard van dit gewelddelict.

Overzicht: Overlast in gebied 3

	Drugs	Dronker	Overspanner	Aangetroffen	Geluid	Jeugd	Algemeen	Overig
	schap	schap	persoon	persoon				
Klompstraat	14	2	1	1	-	-	-	3
Dautzenbergstraat	1	2	-	1	3	2	1	1
v.d. Maessenstraat	-	-	-	-	-	-	-	-
Honingmanstraat	6	-	1	-	1	-	1	-
Promenade	10	2	4	8	4	1	5	-
Bongerd	4	2	-	-	-	2	5	-
Kerkplein	5	-	-	1	1	1	1	-
Emmastraat	-	1	-	-	-	3	1	1
Geleenstraat	1	-	2	-	1	2	1	-
Emmaplein	4	1	1	-	1	1	1	2
Geerstraat	3	2	2	2	1	-	1	-
Raadhuisplein	-	-	1	-	1	-	2	-
Gasthuisstraat	1	-	1	1	-	-	1	-
Putgraaf	4	-	-	1	-	-	1	-
Totaal (= 146)	53	12	13	15	13	12	21	7
Totaal in %	36%	8%	9%	10%	9%	8%	14%	5%

Uit dit overzicht wordt duidelijk dat ook gebied 3 te maken heeft met drugsproblematiek, met name de Klompstraat scoort hoog. Ook op de Promenade komt relatief veel overlast in verband met drugs voor; daarnaast zijn in deze straat nogal wat andere vormen van overlast geregistreerd.

Gebied 4

Ten zuid-westen van de Heerlense binnenstad ligt een vierde concentratiegebied van uitgaanscriminaliteit. Dit gebied wordt gevormd door winkelcentrum Het Loon en enkele aangrenzende parkeergarages en straten. Plaatsen met hoge registraties van uitgaanscriminaliteit in dit gebied zijn Burg. van Grunsvenplein, Muzenlaan, Homerusplein en Homeruspassage.

Overzicht: Delictcategorieën in gebied 4

	Vermogensdelicten	Gewelddelicten	Overlast	Verkeer
Burg. van Grunsvenplein	37	5	6	.
Muzenlaan	11	4	12	.
Homerusplein	140	7	1	.
Homeruspassage	101	3	5	.
Totaal (= 332)	289	19	24	.
Totaal in %	87%	6%	7%	0%

In vergelijking met de andere gebieden is in gebied 4 het aantal geregistreerde vermogensdelicten hoog en het aantal geregistreerde delicten in de drie overig categorieën laag.

Overzicht: Vermogensdelicten in gebied 4

	Winkel- (Brom)fiets- diefstal	Auto- diefstal	Diefstal uit auto	Algemeen	Overig
Burg. van Grunsvenplein	█	3	10	14	6
Muzenlaan	█	1	■	8	1
Homerusplein	90	25	2	6	14
Homeruspassage	72	4	■	3	19
Totaal (= 289)	163	33	12	31	40
Totaal in %	56%	11%	4%	11%	14%

Bij het Homerusplein en de Homeruspassage, die tezamen het winkelcentrum vormen, vinden veel winkeldiefstallen plaats. Daarnaast tonen de registraties van het Homerusplein 25 diefstallen van (brom)fietsen. Voorts komt in het gehele gebied ook nogal wat autocriminaliteit voor.

Het aantal geregistreerde geweldsdelicten is in verhouding tot de andere concentratiegebieden laag.

Qua overlast laten alleen de Muzenlaan en het Burg. van Grunsvenplein noemenswaardige aantallen zien. Van de 12 overlastregistraties op de Muzenlaan zijn er 7 terug te voeren tot drugsoverlast, 2 tot aangetroffen personen en 1 tot overspannen persoon. Het Burg. van Grunsvenplein heeft 6 registraties van overlast. Hiervan zijn er 2 terug te voeren tot overspannen persoon, 1 tot aangetroffen persoon en 1 tot gebruik/handel van drugs.

Gebied 5

█
Het uitgaansgebied buiten het stedelijk gebied vormt het vijfde concentratiegebied van uitgaanscriminaliteit. Dit gebied bevat de twee grote discotheken Peppermill en Diligence. Discotheek Peppermill ligt op het punt waar de Beitel, Sourethweg en Vrusshenhusken samenkomen. De Diligence ligt aan het Imstenraderbos en bij het viaduct van Keulseweg en Zandweg. De Zandweg mondt uit in de Heerlerbaan.

Overzicht: Delictcategorieën in gebied 5

	Vermogens- delicten	Gewelds- delicten	Overlast	Verkeer
Beitel	72	13	2	4
Sourethweg	37	5	2	-
Vrusschenhusken	1	-	1	-
Keulseweg	3	-	1	1
Zandweg	22	15	1	23
Heerlerbaan	24	7	14	8
Totaal (= 256)	159	40	21	36
Totaal in %	62%	16%	8%	14%

Het aantal geregistreerde delicten op Vrusschenhusken en Keulseweg is niet noemenswaardig. De Beitel, Sourethweg, Zandweg en Heerlerbaan hebben echter een flink aantal geregistreerde vermogens- en geweldsdelicten. Op de Heerlerbaan komt bovendien een fors aantal overlastregistraties voor. Zandweg en Heerlerbaan tonen tot slot een hoog aantal registraties van rijden onder invloed. In vergelijking tot de andere vier gebieden scoren vooral de registraties van de gewelds- en verkeersdelicten hoog.

Overzicht: Vermogensdelicten in gebied 5

	Autodiefstal uit auto	Diefstal van uit horeca- (brom)fietse gelegenheid	Diefstal van uit horeca- (brom)fietse gelegenheid	Diefstal van uit horeca- (brom)fietse gelegenheid	Algemeen	Overig
Beitel	24	33	-	12	1	2
Sourethweg	9	23	1	1	2	1
Zandweg	8	6	-	3	3	2
Heerlerbaan	-	2	8	-	7	7
Totaal (= 155)	41	64	9	16	13	12
Totaal in %	26%	41%	6%	10%	8%	8%

Het blijkt dat in dit gebied (en dan met name rond de Peppermill) de registraties van autodiefstallen en diefstallen uit auto's hoog zijn. Daarnaast blijkt met name in de Peppermill nogal eens diefstal voor te komen.

Overzicht: Gewelddelicten in gebied 5

	Vernieling	Mishandeling	Vechtpartij	Beroving	Overig
Beitel	7	1	2	1	2
Sourethweg	1	2	-	2	-
Zandweg	6	6	3	-	-
Heerlerbaan	4	2	-	1	-
Totaal (= 40)	18	11	5	4	2
Totaal in %	45%	28%	13%	10%	5%

Vooraf het aantal geregistreerde mishandelingen rond de Diligence (met name op de Zandweg) springt eruit.

Zoals gesteld toont alleen de Heerlerbaan een hoog aantal overlastregistraties. Wanneer deze registraties echter nader worden bekeken, komt daar geen eenduidig beeld uit.

Rijden onder invloed is het meest geregistreerd op de Zandweg en de Heerlerbaan. Op deze wegen worden regelmatig (en blijkbaar met succes) door de politie verkeerscontrole gehouden.

Samenvattende conclusies

Uit de cartografische analyse is gebleken dat in het Heerlense onderzoeksgebied vijf concentratiegebieden van uitgaanscriminaliteit bestaan. Vier van de vijf gebieden staan in directe verbinding met elkaar en gaan min of meer naadloos in elkaar over. Toch zijn de concentratiegebieden aan elkaar te scheiden doordat ieder gebied min of meer een eigen vorm van uitgaanscriminaliteit heeft.

Overzicht: Delictcategorieën in de vijf concentratiegebieden van Heerlen

	Vermogensdelicten	Gewelddelicten	Overlast	Verkeer
Gebied 1 (=436)	198 (45%)	58 (13%)	174 (40%)	6 (1%)
Gebied 2 (=771)	480 (62%)	148 (19%)	130 (17%)	13 (2%)
Gebied 3 (=1.284)	972 (76%)	153 (12%)	146 (11%)	13 (1%)
Gebied 4 (=332)	289 (87%)	19 (6%)	24 (7%)	--
Gebied 5 (=256)	159 (62%)	40 (16%)	21 (8%)	36 (14%)
Totaal (=3.079)³³	2.098 (68%)	418 (14%)	495 (16%)	68 (2%)

³³ Vergelijking van dit cijfer met het totaal aantal geregistreerde uitgaansdelicten in het onderzoeksgebied laat zien dat 70% van deze delicten in de concentratiegebieden voorkomen.

Het eerste concentratiegebied wordt gevormd door enkele grote straten ten noorden van het centraal station. Zoals gesteld, wordt in dit gebied veel straatprostitutie bedreven. De straten die in dit gebied hoge registraties van uitgaanscriminaliteit laten zien zijn: Sittarderweg, Kempken, Grasbroekerweg, Meezenbroekerweg, Elfmorgenstraat, Schandelerstraat, Nieuwstraat en Kempkensweg. In vergelijking tot de andere gebieden heeft gebied 1 opvallend veel registraties van overlast (met name Sittarderweg en Kempken) en weinig registratie van vermogensdelicten. Voor 30% zijn de overlastregistraties te verklaren door handel in en gebruik van drugs. Gewelddelicten komen relatief minder vaak voor dan in de meeste andere gebieden; alleen de Sittarderweg kent een relatief hoog aantal registraties van gewelddelicten.

De straten aan het centraal station en langs het spoor vormen het tweede concentratiegebied. De overeenkomst tussen dit gebied en concentratiegebied 1 is dat een groot deel van de delicten gerelateerd is aan drugsproblematiek. Het gebied verschilt echter van het eerste gebied doordat hier geen grootschalige (heroïne)prostitutie wordt bedreven. Straten die in dit gebied hoge criminaliteitsregistraties laten zien, zijn Parallelweg, Stationsplein, Stationstraat, Saroleastraat, O. Nassaustraat, Willemstraat en Spooringsingel. Dit tweede concentratiegebied vertoont relatief veel registraties van gewelddelicten en overlast. De overlastregistraties zijn voor 48% te verklaren door gebruik van en handel in drugs. Vooral voor de Spooringsingel wordt vaak drugsoverlast geregistreerd. De registraties van de gewelddelicten laten relatief veel persoonsgerichte delicten zien. De vermogenscriminaliteit in dit gebied is waarschijnlijk voor een groot deel 'drugs related.' Een aanwijzing hiervoor is het hoge aantal geregistreerde diefstallen uit auto's, met name in de Parallelweg, de Spooringsingel en de Willemstraat. De fietsdiefstallen in dit gebied vinden vooral in de Stationstraat plaats en de winkeldiefstallen in de Saroleastraat. Het derde concentratiegebied van uitgaanscriminaliteit in Heerlen wordt gevormd door de oude binnenstad. In dit gebied liggen de grotere winkelstraten en een belangrijk deel van de horeca. In vergelijking tot de andere gebieden heeft dit derde concentratiegebied het hoogste aantal straten. De straten met hoge registraties van uitgaanscriminaliteit in dit gebied zijn Klompstraat, Dautzenbergstraat, Van der Maessenstraat, Honingmanstraat, Promenade, Bongerd, Kerkplein, Emmastraat, Geleenstraat, Emmaplein, Geerstraat, Raadhuisplein, Gasthuisstraat en Putgraaf. De registraties laten relatief veel vermogensdelicten zien. Deze geregistreerde vermogensdelicten betreffen in 32% van de gevallen winkeldiefstal (met een sterke concentratie in de Dautzenbergstraat, waar V & D haar achteruitgang heeft) en 23% diefstal van (brom)fiets.

Binnen de categorie gewelddelicten valt vooral het relatief hoge aantal berovingen op. Dit komt op de Promenade nogal eens voor. Ook drugsoverlast en andere vormen van overlast komen op de Promenade relatief vaak voor.

Ten zuid-westen van de Heerlense binnenstad ligt een vierde concentratiegebied van uitgaanscriminaliteit. Dit gebied wordt gevormd door winkelcentrum Het Loon en enkele aangrenzende parkeergarages en straten. Plaatsen met hoge registraties van uitgaanscriminaliteit in dit gebied zijn Burg. van Grunsvenplein, Muzenlaan, Homerusplein en Homeruspassage. In dit vierde gebied worden vooral veel vermogensdelicten geregistreerd (87%). Iets meer dan de helft van deze geregistreerde vermogensdelicten betreft winkeldiefstal (56%). Voorts komt er in dit gebied ook nogal wat autocriminaliteit voor.

Het vijfde concentratiegebied van uitgaanscriminaliteit ligt buiten het stedelijk gebied en bevat de twee grote discotheken Peppermill en Diligence. Het gebied telt veel registraties van autocriminaliteit en gewelddelicten. Het aantal geregistreerde mishandelingen in de omgeving van de Diligence is relatief hoog. Daarnaast telt het gebied relatief veel gevallen van rijden onder invloed.

Wanneer we tenslotte de belangrijkste constatering op grond van de kwantitatieve analyse in verband brengen met de belangrijkste constatering uit de kwalitatieve analyse, kunnen we de volgende conclusies trekken:

- Uit beide analyses komt drugsoverlast en aan drugs gerelateerde criminaliteit als een dominant probleem naar voren. Dit probleem heeft zich ook in sterkere mate dan in Maastricht over de stad verspreid.
- Het relatief grote aantal diefstallen van en uit auto's in Heerlen is voor een belangrijk deel 'drugs related.'
- Hoewel in absolute zin gezien het aantal registraties van dergelijke delicten niet echt schokkend is, zijn er lokaties aan te wijzen waar men een verhoogd risico loopt om slachtoffer te worden van een geweldsmisdrijf (met name de straten langs het station en het spoor, de Sittarderweg en de Promenade). Hieruit blijkt dat de angst voor persoonlijke misdrijven in Heerlen wel een zekere grond heeft; zij het dat de slachtofferkans zeker niet echt hoog ligt.
- De in de interviews geconstateerde graffiti-problematiek is in de politiegegevens niet terug te vinden. De aangiftebereidheid bij dit delict is kennelijk erg laag.

7 Conclusies

7.1. Maastricht: Problematiek en aanpak

De problematiek

Op grond van de kwantitatieve analyse zijn in Maastricht 5 gebieden onderscheiden waar relatief veel delicten worden geregistreerd, die verband houden met de uitgaansfunctie van het centrum. Het betreft:

- gebied 1: het stratenvierkant Grote Gracht, Helmstraat, Grote Staat en Muntstraat;
- gebied 2: Markt/Boschstraat;
- gebied 3: Keizer Karelplein/Vrijthof/Platielstraat/Leliestraat/St. Amorsplein/Achter het Vleeshuis/Kersenmarkt;
- gebied 4: Kleine Staat/Ma.Brugstraat/Kesselskade/Maasboulevard/Maaspromenade/Wilhelminakade;
- gebied 5: Station/deel Wyck.

Op grond van de integratie van informatie uit de interviews van politiegegevens worden conclusies getrokken ten aanzien van de volgende problemen:

- drugscriminaliteit;
- routingproblemen;
- vermogensmisdrijven;
- geweldsdelicten en sociale onveiligheid;
- overlast door of vanwege horecagelegenheden;
- gokverslaving;
- verkeersoverlast;
- communicatiestoornissen in relatie met bestuur en politie.

Daar waar mogelijk wordt aangegeven in welke van de 5 gebieden het betreffende probleem zich het duidelijkst doet gelden.

Drugscriminaliteit

Gedurende de laatste vijf jaren heeft Maastricht in toenemende mate te maken met drugscriminaliteit. De ligging aan de grens met België, een land met een minder liberale opvatting ten aanzien van drugs, zorgt voor een toestroom van verslaafden en handelaren. Opmerkelijk is de instroom uit Wallonië.

Daarnaast weten personen uit diverse andere landen, waaronder Duitsland, Frankrijk, Luxemburg en Zwitserland de weg naar Maastricht te vinden. Volgens hulpverleners wordt 90% van de verdovende middelen in Maastricht door buitenlanders gekocht³⁴. Het gaat om 500 tot 1000 personen per dag. Veel Belgische verslaafden komen per trein vanuit Luik. In de omgeving van het station bevinden zich groepen verslaafden. Tijdens het voorjaar van 1992 nam de overlast van drugstoeristen in Wyck dermate grote vormen aan dat de ondernemers het gemeentebestuur en de politie dringend verzochten in te grijpen, aangezien de neiging tot eigenrichting groot was. Daarnaast verschenen in de regionale pers enkele artikelen met een negatieve teneur over de daadkracht van gemeentebestuur en politie.

³⁴ De Volkskrant, 1 augustus 1992.

In de zomer van 1992 ging de Groep Openbare Orde van de gemeentepolitie tot actie over. Overnachtingsplaatsen van verslaafden werden ontoegankelijk gemaakt en in het park aan de Maas, werd systematisch gecontroleerd op bezit van, of handel in verdovende middelen. Het hoofddoel was de ontmoediging van vooral de buitenlandse verslaafden.

De reacties vanuit de bevolking op de activiteiten van de politie varieerden van twijfel aan de effectiviteit tot waardering voor het feit dat "er eindelijk iets gebeurt".

Uit de kwantitatieve analyse blijkt dat het aantal geregistreerde klachten omtrent drugsgebruik en/of drugshandel vrij laag is. Het gaat in totaal om 49 meldingen. Hiervan komen de meeste uit gebied 5, het gebied bestaande uit het Stationsplein en een deel van Wyck.

De ondervraagden zeggen negatieve gevolgen te ondervinden van de aanwezigheid van verslaafden en dealers. Waar drugsgebruikers zichtbaar aanwezig zijn -in Wyck en na de zomer van 1992 ook in het stadspark en de Boschstraat- voelen bewoners van dit gebied en passanten zich minder veilig. Dat gevoel is evenwel niet gebaseerd op daadwerkelijk slachtofferschap. Incidenteel wordt een verbale bedreiging gemeld. Een ander punt waar de bewoners zich aan storen is de vervuiling van plaatsen die door verslaafden zijn bezocht.

Voor de aanwezigheid van gebruikte spuiten leidt tot bezorgdheid bij ouders van jonge kinderen.

Ondernemers rekenen een deel van de winkeldiefstal toe aan verslaafden. Door het uitstalverbod is de snelle diefstal moeilijker. De winkeliers letten op vermoedelijk verslaafden. In een enkel geval leidde een betrapting op diefstal tot bedreiging met een wapen.

De handel in softdrugs en harddrugs is winstgevend. Daar de handelswaar eigenlijk illegaal is, kan hij moeilijk onderworpen worden aan reguliere belastingen of kwaliteitseisen. De stijging in verkoop en gebruik van softdrugs is een gevolg van enkele factoren. Ten eerste is een coffeeshop-exploitant in Maastricht niet vergunningplichtig. Er zijn weinig barrières voor de potentiële exploitant. Ten aanzien van toekomstige initiatieven zijn evenwel regels in de maak (aanpassing APV en leefmilieuvordering). Ten tweede wordt het gebruik en de verkoop van softdrugs in Nederland gedoogd (zij het onder bepaalde voorwaarden), hetgeen in België en Duitsland niet het geval is. Veel gebruikers uit de grensstreek kopen hun softdrugs dan ook in Nederland. Dat het aantrekkelijk is om een coffeeshop uit te baten, moge worden afgeleid uit de snelle stijging van het aantal coffeeshops in Maastricht, een ontwikkeling waar niet ieder gelukkig mee is. De ondervraagden ervaren straten met veel coffeeshops als minder gezellig -de coffeeshops maken een besloten indruk en stralen geen gezelligheid uit- en ondervinden overlast van, met name buitenlandse klanten. Daarbij gaat het om geluids- en parkeeroverlast in straten met veel coffeeshops zoals de Grote Gracht, Brusselsestraat en de Rechtsstraat.

Er zijn signalen dat de handel in harddrugs in coffeeshops en ook in reguliere cafés toeneemt. Dealers bieden horeca-exploitanten hoge geldbedragen om in de zaak te mogen dealen.

Er wordt gemeld dat in het Marktgebied drugshandelaren cafés opkopen en bereid zijn daarvoor hoge bedragen 'zwart' op tafel te leggen³⁵. Het aantal horecazaken dat 'van drugs leeft' neemt volgens de ondervraagden toe. Het is tekenend dat bij misdrijven tegen het leven het aantal afrekeningen in het drugsmilieu sterk is gestegen. Volgens de narcoticapolitie gaat het vooral om de personen uit de 'soldatenwereld', de uitvoerenden uit het middensegment van de drugshandel.

Bij een vergelijking van de kwantitatieve met de kwalitatieve gegevens valt de discrepantie op tussen ruime mate waarin door ondervraagden geklaagd wordt over drugscriminaliteit en het betrekkelijk geringe aantal geregistreerde klachten. Een verklaring hiervoor is enerzijds dat de meldingsbereidheid ten aanzien van overlast niet groot is. Ondervraagden twijfelen vaak aan het nut van de melding -voordat de politie ter plaatse is, zijn de daders verdwenen - of aan de bereidheid van de politie om actie te ondernemen. Anderzijds is het geringe aantal meldingen te wijten aan de administratieve afwerking. Veel meldingen komen niet in Multipol terecht. Overigens houdt de narcoticapolitie een eigen administratie bij van meldingen omtrent drugshandel of drugsgebruik. Deze gegevens blijven intern, omdat zij veelal als basis gebruikt worden voor verder politieel onderzoek.

Aangiften over handel in harddrugs en over criminele activiteiten van dealers worden zelden gedaan, omdat de angst voor represailles groot is. Bovendien is handel in harddrugs moeilijk te bewijzen. Immers, zowel de dealer als de gebruiker hebben er geen baat bij dat de politie van hun transacties op de hoogte is. Ze zullen er alles doen om de handel alleen bij insiders bekend te houden. Slachtoffers van wraakacties en mishandelingen binnen de drugscene vertellen hun verhaal wel aan hulpverleners, maar doen geen aangifte. Volgens de hulpverleners worden verduistering van drugs of achterstallige betalingen hardhandig afgestraft. Daarna begint ieder weer met een schone lei. Verslaafden zijn afhankelijk van hun dealers. Door een aangifte verdwijnt ook het adres waar drugs te verkrijgen zijn en dus wordt gezwegen.

De aanpak van de drugsproblematiek

De huidige aanpak verloopt langs twee trajecten: hulpverlening en repressie.

Hulpverlening

- Afhankelijkheid van harddrugs heeft meestal een lichamelijke degeneratie tot gevolg. Verslaafden zijn zo intensief bezig met het verzamelen van de dagelijkse portie drugs, dat er in het algemeen onvoldoende tijd resteert voor een goede lichamelijke verzorging en gezonde maaltijden. Verslaving kan wel haast op een lijn met ziekte worden gesteld. Daarom is in eerste instantie hulp nodig om te voorkomen dat verslaafden lichamelijk ten onder te laten gaan aan drugs, of door risicogedrag aan aids. Het CAD verzorgt de hulpverlening en heeft enkele straathoekwerkers in dienst voor directe hulpverlening aan verslaafden. Daarnaast bestaat een methadonproject en kunnen bij de DGD spuiten omgeruild worden.
- De Stichting Traject heeft twee straathoekwerkers in dienst. Zij richten zich tot de probleemjeugd in de coffeeshops, met het doel via dienstverlening tot hulpverlening en achterstandsopheffing te komen.
- Vanaf november 1992 is een slaaphome geopend aan de Statensingel, dat gesubsidieerd wordt door de gemeente.

35 De Limburger, 12 november 1992.

Het is ondergebracht in de Stichting Opvangvoorzieningen. De exploitatie berust bij het Leger des Heils. Het gebouw is van 22.00 tot 08.00 uur geopend. Tegen betaling van f 5,- kunnen daklozen er overnachten. Er is ruimte voor 32 mannen en 14 vrouwen. Verslaafden kunnen ter plaatse gebruikte spuiten omruilen. Voor de dagopvang is van 10.00 tot 18.00 uur een koffiehuis geopend aan de Mariastraat.

Repressie:

- Het drugsbeleid in Nederland heeft een aanzuigende werking op handelaren en verslaafden uit andere landen. Het Nederlandse hulpverleningscircuit is niet berekend op behandeling van buitenlandse verslaafden. Daarnaast nemen de drug-related crimes evenredig toe met de groei van het aantal verslaafden. De Groep Openbare Orde van de gemeentepolitie treedt sedert juli 1992 repressiever op tegen drugstoerisme en overlast door drugverslaafden. In de trein van Luik naar Maastricht, op het station en overal waar groepen drugverslaafden of dealers te vinden zijn wordt structureel gecontroleerd op aanwezigheid van drugs.
- De afdeling narcotica van de gemeentelijke politie pakt het middenveld van de handel in verdovende middelen aan. Naar schatting houden zich in Maastricht 100 à 150 personen met middelgrote drughandel bezig. De grote zaken worden op regionaal niveau aangepakt door het Regionale Recherche Team.
- Via een bestuurlijke aanpak zijn in het afgelopen jaar twee horecazaken gesloten waar gehandeld werd in harddrugs.

Routingproblemen

In Maastricht is het centrum compact en goed te belopen. Er zijn veel cafés, ieder met een eigen karakter. De gemiddelde Maastrichtse uitgaanders, waaronder veel toeristen, zijn vrij individualistisch en niet gebonden aan een vast café. Derhalve worden op een uitgaansavond vaak diverse cafés in diverse uitgaanskernen bezocht, waardoor zich duidelijke looproutes aftekenen. Ondervraagden die aan deze looproutes wonen zeggen overlast te ondervinden van de zich verplaatsende uitgaanders. Het betreft:

- geluidshinder, veroorzaakt door lopende en gemotoriseerde uitgaanders;
- baldadigheid;
- vernieling aan woningen, winkels en voertuigen;
- etalageroof, waarschijnlijk de roof die in een impuls wordt gepleegd;
- diefstal, met name van straatversieringen;
- graffiti;
- vervuiling van woonhuizen, ramen en portieken.

In de kwantitatieve analyse scoren deze delicten niet hoog. Ze vallen voornamelijk onder de categorie overlast, die vanwege de lage aangiftebereidheid en de beperkte administratieve afhandeling, een klein deel van de totale geregistreerde binnensstadscriminaliteit vormt.

Bepaalde vormen van overlast zijn karakteristiek voor enkele concentratiegebieden. In gebied 1, met als zwaartepunt de Grote Gracht, bestaat 61 % van de gemelde overlast uit geluidsoverlast. In gebied 2, de Markt en de Boschstraat gaat het vooral om dronken en overspannen personen. In gebied 3, het Vrijthofgebied, betreft het geluidsoverlast en dronkenschap.

Voorts komen in een aantal straten in deze gebieden relatief veel vernielingen voor; het betreft met name de Grote Gracht, de Helmstraat, de Markt, de Boschstraat en het Vrijthof.

De registraties bevestigen de uitspraken van de ondervraagde personen in ieder geval voor het Marktgebied. De overlastmeldingen van bewoners uit het Jekerkwartier en het gebied tussen Vrijthof en OLV-plein zijn nagenoeg niet terug te vinden in de registraties, hetgeen waarschijnlijk een gevolg zal zijn van de vertrouwde relatie tussen de politie en de bewoners van die straten.

Wel komt uit de politiegegevens een relatief groot aantal vernielingen bij het station en nabijgelegen straten in Wyck naar voren. Ook hier kan een relatie worden verondersteld met uitgaanders die zich door de stad verplaatsen.

Beke en Kusters hebben een in 1990 een onderzoek gedaan naar recreatiecriminaliteit. Hiertoe rekenen zij de veel voorkomende of kleine criminaliteit, gepleegd in en rondom uitgaanscentra in het algemeen en in en rondom recreatiegebieden in het bijzonder. Hoewel zij vooral die plaatsen bestudeerd hebben die in de zomer een enorme toevloed krijgen van vooral jonge recreanten (zoals Valkenburg aan de Geul), zijn de in hun onderzoek geschetste situaties, dadergroepen en vormen van criminaliteit eveneens herkenbaar in de Maastrichtse of Heerlense uitgaanswereld. Als oorzaak van veel overlast wordt het overvloedige alcoholgebruik aangemerkt³⁶. Recreatie- c.q. uitgaanscriminaliteit wordt vaak voorafgegaan door excessief gedrag, zoals urineren op straat of in portieken, lastig vallen van mensen, wegwerpen van rommel, winkelruiten volsmeren met etenswaren, te hard en gevaarlijk rijden, etc. Alcohol is een faciliterende factor bij allerlei vormen van daaropvolgend vandalisme. Jongeren verliezen eerder grenzen uit het oog. Er ontstaat een duidelijke sociale normvervaging. Correcties op het gedrag zijn in onvoldoende mate aanwezig door het ontbreken van sociale controle. Immers, mede-uitgaanders verkeren in eenzelfde benevelde situatie of durven uit angst voor agressie geen corrigerende opmerkingen te maken. Door de leegstand van de woningen boven de winkels is interveniëntie door binnenstadsbewoners marginaal. Doordat de politie niet structureel te voet in het centrum is, ontbreekt eveneens ingrijpen van die zijde.

Om allerlei redenen zijn woningen boven winkelpanden onbewoond in Maastricht. De voornaamste reden is de toename van het filiaalbedrijf. Winkelketens kopen of huren panden en hebben geen probleem met het gebruik van de woonruimte als opslagplaats. Zeker niet omdat de woonruimte in het algemeen slechts toegankelijk is via de winkelingang. Het gaat de krachten van de resterende bewoners te boven om de functie van toezichthouder voor de gehele buurt uit te oefenen.

Aanpak routingproblemen

Ten aanzien van deze problemen wordt thans het volgende ondernomen.

- Versterken van de sociale controle in het centrum door het wonen boven winkels te stimuleren. Sedert een jaar loopt het project 'Wonen boven winkels', een initiatief van de RL, de ING, de gemeente en woningvereniging Sint-Mathias. Bovenverdiepingen van winkelpanden worden aangekocht. Het is mogelijk de panden met elkaar te verbinden, ze van een centrale toegang te voorzien en ze, in elk geval voor 50%, te verdelen in studentenappartementen van één tot drie kamers. Tegen de kritiek van enkele ondervraagden die stellen dat studenten niet sterk betrokken zijn bij hun woonwijk en daarom ook niet van nut zijn voor de sociale controle, wordt vanuit de politiek gesteld dat door een kwalitatief goede woonruimte tegen een billijke prijs die betrokkenheid zal toenemen.

³⁶ BMWA Beke en KAF Kusters, s.w. biz.65.

- In Maastricht is een Graffitibus actief. Dit werkgelegenheidsproject zorgt voor snelle verwijdering van bekladding op gemeentelijke en (tegen betaling) particuliere eigendommen. Indien de 'tags' worden herkend, worden de graffitisten aansprakelijk gesteld voor de schoonmaakkosten.

Vermogensmisdrijven

Uit de kwantitatieve analyse komt naar voren dat in het onderzoeksgebied 79% van alle delicten tot de vermogensdelicten gerekend kan worden. Het gaat hierbij vooral om diefstal van (brom)fiets, diefstal uit auto en diefstal van auto, winkeldiefstal en zakkenrollerij. Op de kaarten (bijlage 1) zijn de concentratiegebieden duidelijk te zien.

In gebied 1 vinden 628 vermogensdelicten plaats, een groot deel hiervan (met name in de Grote Staat en in de Muntstraat) betreft winkeldiefstal en zakkenrollerij. De drie grote publiekstrekkingen op winkelgebied, te weten de Hema, V&D en C&A, liggen in dit gebied. Bovendien is het er op winkeldagen zo druk dat er volgens de nota 'Maastricht Internationaal Koopcentrum' sprake is van congestie. Een ideale situatie voor zakkenrollers. De vermogensdelicten zijn hier gerelateerd aan de aantrekkelijkheid van Maastricht voor het winkelende publiek.

Gebied 2 met de Markt en de Boschstraat scoort hoog met 470 vermogensdelicten. Nadere uitsplitsing naar de soort laat zien dat zakkenrollerij het meest frequent voorkomt (29% van alle vermogensdelicten), hetgeen geen verbazing zal wekken. Immers de marktdagen zijn berucht om de vele gevallen van zakkenrollerij. Daarnaast valt het grote aantal diefstal van fietsen en bromfietsen (vooral op de Markt) op, evenals diefstal van en uit auto's. Met name de Boschstraat scoort erg hoog bij diefstal van en uit auto's. Deze straat maakt gedurende de avond een donkere en weinig overzichtelijke indruk, waardoor diefstal minder snel opgemerkt wordt.

In gebied 3 komen totaal 350 vermogensdelicten voor. Het Vrijthof heeft het hoogste aantal delicten, waarbij het vooral om fietsdiefstal gaat en om diefstal uit auto's. Hiermee wordt de noodzaak voor een goede bewaakte fietsenstalling onderstreept en wellicht een betere bewaking in de parkeergarage.

De 241 vermogensdelicten in gebied 4 hebben voornamelijk betrekking op diefstal van fiets en bromfiets, autodiefstal en diefstal uit auto's. Op de Kesselskade (vooral fietsdiefstal) en de Maasboulevard (vooral autodiefstal en diefstal uit auto's) vinden de meeste vermogensdelicten plaats.

In de gebieden 2,3 en 4 vinden diefstal van en uit voertuigen voornamelijk plaats bij het Vrijthof, de Markt, Boschstraat en Maasboulevard. Deze diefstallen vinden vooral in het weekend, gedurende de avond en nacht plaats. In veel gevallen zijn het de voertuigen van uitgaanders die gestolen of bestolen worden. Over het aantal gevallen waarin sprake is van verzekeringsfraude of het aantal voertuigen dat door professionele criminelen naar het buitenland wordt vervoerd, is op basis van deze gegevens geen uitspraak te doen.

In gebied 5 tenslotte, vinden 650 vermogensdelicten plaats. Het gaat hierbij vooral om fietsdiefstal (het meest op het Stationsplein en in de Stationsstraat), diefstal uit auto's (vooral Griend, Wilhelminasingel, Oeverwal en Fr. Romanusweg) en diefstal van auto's (wederom vooral Griend en Wilhelminasingel).

Aangezien in de registraties ook veelvuldig sprake is van overlast door drugverslaafden, zal een deel van de vermogensdelicten aan de drugverslaafden toegerekend kunnen worden. Echter de aanwezigheid van de vele fietsen en bromfietsen bij het station zal ook gelegenhedsdieven trekken.

In de interviews komt niet veel naar voren omtrent vermogensmisdrijven. Vanuit het grootwinkelbedrijf wordt aangegeven dat met name de zaken waar veel kleine artikelen voor het grijpen liggen te kampen hebben met winkeldiefstal. Speciale aandacht is er niet aan besteed binnen de Vereniging van het grootwinkel- en filiaalbedrijf. De vertegenwoordigers van andere winkeliersverenigingen geven aan dat je op drukke dagen moet letten op iedere klant, omdat de meeste winkeldieven niet aan de kleding herkenbaar zijn.

Beke en Kusters stellen dat vandalisme, diefstal en geweldsdelicten de meest voorkomende vormen van recreatiecriminaliteit zijn³⁷. Bij winkeldiefstal gaat het vaak om zaken van minder hoge waarde. De pakkans is niet groot omdat in veel winkels onvoldoende toezicht gehouden wordt en omdat winkeliers vaak van aangifte afzien omdat het te veel tijd vergt. Dat heeft een normvervagend effect op jonge recreanten. Winkeldiefstal gaat een 'normaal' verschijnsel worden. Bovendien kan diefstal in een groep statusverhogend werken, omdat daaraan de moed en durf van een groepslid afgemeten kan worden.

Omtrent diefstal van fiets en bromfiets is eveneens niet veel vernomen. De jonge consument, bij uitstek gebruiker van deze vervoermiddelen, is amper in het onderzoek betrokken. Ook ten aanzien van diefstal van en uit auto's is weinig vermeld, aangezien de meeste ondervraagden in het centrum wonen en voor hun voertuig een eigen of gehuurde garage benutten.

De politie heeft wel aangegeven dat Maastricht in toenemende mate te maken heeft met autodieven die professioneel werken en in korte tijd een auto over de grens brengen.

Parkeerplaatsen in de buurt van de plaatsen waar drugverslaafden komen hebben regelmatig te maken met diefstal uit auto's. Daarvoor worden de bewoners en bezoekers van Maastricht gewaarschuwd.

Aanpak van de vermogenscriminaliteit

Tot nu toe verloopt de aanpak van de vermogenscriminaliteit vooral via de politie.

- Met grootwinkelbedrijven zijn afspraken gemaakt over een lik-op-stuk beleid.
- Winkeldiefstal is Halt-waardig. Helaas functioneert het Halt-bureau niet optimaal.
- Er is een speciaal project dat zakkenrollerij op marktdagen moet tegengaan.

De gemeente heeft naar aanleiding van het hoge aantal fiets- en bromfietsdiefstallen actie ondernomen.

- Vanaf 3 december 1992 is bij wijze van experiment op de Maasboulevard op donderdag, vrijdag en zaterdagavond een bewaakte fietsstalling gecreëerd. Tegen betaling van een gulden kan de fiets tot 02.30 uur veilig gestald worden. De exploitatie is in handen van 'banenpoolers'.

37 BMWA Beke en KAF Kusters, a.w. blz. 17.

Geweldsproblematiek en sociale veiligheid

Enkele lokaties in Maastricht worden met name 's nachts onveilig bevonden door de ondervraagden. Het betreft de omgeving van de Markt, de Veronicaboot, het Vrijthof en Wyck.

Deze bovengenoemde lokaties, met uitzondering van Wyck, komen in de kwantitatieve analyse ook duidelijk naar voren als lokaties waar relatief veel mishandelingen, vechtpartijen en berovingen zijn geregistreerd³⁸.

De problemen bij de Markt zijn afgenomen na de sluiting van café de Schaapskooi. Na diverse incidenten met een gewelddadig karakter en de vondst van heroïne en cocaïne is de zaak door een bestuurlijke maatregel voor een jaar gesloten. Het publiek uit dit café is niet uit de stad verdwenen. Het is mogelijk uitgeweken naar de ochtendcafés. Vanuit de buurt en door de passanten wordt aangegeven dat de situatie in de buurt van de Markt met name in de vroege ochtend onprettig en onveilig is vanwege de klanten van de ochtendcafés.

Ook bij de Veronicaboot hebben nogal wat geweldsdelicten plaatsgevonden, die in de pers breed uitgemeten zijn³⁹. Daarnaast is er volgens ondervraagden sprake van vechtpartijen en vernielingen rondom de boot.

De meeste mishandelingen, vechtpartijen en berovingen in Wyck vinden dicht bij het NS-station plaats. Een groot deel ervan kan waarschijnlijk toegerekend worden aan drugverslaafden en dealers.

Buiten deze lokaties wordt Maastricht gezien als een plaats waar mannen en vrouwen, oud en jong, zich redelijk veilig op straat kunnen begeven.

In Groningen en Hengelo hebben ook onderzoeken naar uitgaanscriminaliteit plaatsgevonden⁴⁰. Daarin kregen de geweldsdelicten een centrale plaats. Uit die onderzoeken is gebleken dat de bevolking, net als in Maastricht sterk bezig is met het onderwerp. Zowel in Groningen als in Hengelo is het moeilijk een uitspraak te doen over het juiste aantal mishandelingen, c.q. vechtpartijen. In Groningen wordt vermoed dat het 'dark number' bij geweldsdelicten zeer hoog is. Slechts 22 % van de slachtoffers zou aangifte doen. Concreet kwamen over de Groningse binnenstad over 1990 320 meldingen (in Maastricht gaat het op jaarbasis om 220 meldingen) binnen ten aanzien van mishandeling c.q. openlijke geweldpleging. Dat was, aangezien het derde deel van deze delicten zich in een klein uitgaansgebied afspeelden, aanleiding voor een geïntegreerd plan van aanpak.

In Hengelo blijkt uit een bevolkingsonderzoek dat het met de veiligheid op straat wel meevalt. Van de ondervraagden had 67% gehoord van een vechtpartij, 20 % had een vechtpartij gezien en slechts 4% was erbij betrokken. Met name door de activiteiten van de pers worden verhalen over onveiligheid 'opgeklopt'.

Ook in Maastricht zal een groot deel van de geweldsmisdrijven waarschijnlijk buiten de politieregistratie vallen. Op grond van dit onderzoek kan slechts de voorzichtige conclusie worden getrokken dat het met de geweldscriminaliteit (met uitzondering van enkele lokaties) in Maastricht wel meevalt. Alleen via een bevolkingsenquête kan worden vastgesteld of deze conclusie juist is.

38 Uit de cijfers van de politie komt voorts nog de Grote Gracht naar voren als een straat waar relatief veel mishandelingen zijn geregistreerd.

39 Overzicht uit 'De Limburger', 2 oktober 1992.

40 Groningen: Actieplan veiligheid op straat. Aanpak Openlijke geweldpleging en Mishandeling, december 1991. Geïntegreerd plan van aanpak. samenwerking tussen gemeentepolitie Groningen, OM, Ilreca Nederland, gemeente Groningen, Hulpverleningsdienst en Bureau Slachtofferhulp.
Hengelo: Y. de Vries, Uitgaan en criminaliteit in Hengelo (O), mei 1990, afstudeerrapport Nederlandse Politie Academie te Apeldoorn.
Hengelo: Interviewbureau Oost Nederland (IBON), Uitgaan en criminaliteit, Hengelo, 23 mei 1991.

Aanpak van de geweldsdelicten en de sociale onveiligheid

Tot een geïntegreerde aanpak van de geweldsdelicten is het nog niet gekomen in Maastricht.

- Wel heeft de politie de exploitanten van de Veronicaboot gewezen op hun verantwoordelijkheid om geweldsdelicten tegen te gaan. Verwaarlozing van deze plicht kan tot sluiting van de zaak leiden. Omdat bij de geweldsdelicten in veel gevallen wapens zijn gehanteerd is een detectiepoort aangebracht.
- In het 'Enge Plekken onderzoek' van Maastricht⁴¹ zijn lokaties aangewezen die als onveilig ervaren worden. Voor het onderzoeksgebied gaat het om: de omgeving van het station, het Stadspark, donkere straten in de binnenstad, parkeergarages, parkeerplaatsen onder de Noorderbrug en de Kennedybrug, de Maastrichtse boulevard, de Brusselsestraat en De Kommel. In het actieplan van de gemeente is alleen in een opknopbeurt voor de stationstunnel voorzien.

Overlast door of vanwege horecagelegenheden

In de definitie die gehanteerd wordt van uitgaanscriminaliteit wordt uiteraard ook de overlast door of bij horeca-gelegenheden genoemd. Deze overlast wordt voornamelijk door omwonenden geconstateerd. De verhalen over de ondervonden overlast zijn gekleurd door de toegenomen irritatie. Soms zijn de relaties tussen bewoners en exploitanten tot zo'n dieptepunt gedaald, dat de communicatie uitsluitend via advocaten verloopt. De onrechtmatigheden die bewoners ervaren zijn soms niet bewijsbaar toe te schrijven aan een bepaalde zaak, maar heeft men wel duidelijke indicaties. Ter illustratie: Een actievoerder die bij de discussie over uitbreiding van de verlengde sluitingstijden sterk pleitte voor terugkeer naar de vroegere situatie, werd in die periode vijf keer geconfronteerd met een vernielde etalageruit, terwijl hij in de jaren voordien daar nooit last van had. Bovendien 'vielen' op het moment dat hij passeerde opmerkelijk vaak bloempotten van een hoog gelegen vensterbank.

Aanpak van de overlast door of vanwege horecagelegenheden

Aanpak door de politie:

- De ambtenaren Bijzondere Wetten Gemeentepolitie en ambtenaren van de afdeling milieu controleren met name tijdens hun weekenddiensten de horecagelegenheden waarover klachten zijn ontvangen. Meestal gaat het om geluidsoverlast. De meeste horecabedrijven hebben geluidsbegrenzers op de muziekinstallaties. De neiging daaraan te sleutelen is wel eens groot. Gedurende de zomer komen veel klachten over gelegenheden die ramen en deuren openzetten en zodoende overlast veroorzaken voor de omgeving. Overtreding van het geluidsvolume wordt in eerste instantie met een waarschuwing afgedaan. Daarna volgen boetes. Hardnekkige overtreders worden tenslotte met een bestuurlijke maatregel aangepakt.
- De controle op overtreding van de sluitingstijd verloopt in het algemeen soepel.

Samenwerking horeca en politie.

- Tussen de politie en de horeca vindt incidenteel overleg plaats met name ten aanzien van bijzondere aangelegenheden.
- Horeca Nederland wil graag een vast overlegorgaan waarin politie en de horeca zitting hebben. Enkel ondernemers in Maastricht zijn dienaangaande initiatieven aan het ontplooiën.

⁴¹ Maastrichtse Vrouwenraad, 1991. Aan dit onderzoek hebben 500 vrouwen deelgenomen.

- Vanwege de klachten die naar voren zijn gekomen omtrent discriminatie van minderheden door horeca-exploitanten heeft Horeca-Nederland een landelijk meldpunt discriminatie in Woerden gepland⁴². Indien klachten van klanten gerechtvaardigd worden bevonden, zal de vakorganisatie stappen ondernemen tegen de discriminerende exploitant. Om aan het meldpunt bekendheid te geven bij het horecapubliek zullen 20.000 brochures gedrukt worden.

Gokverslaving

Landelijk wil minister Andriessen van Economische Zaken het speelautomatenbesluit aan banden leggen, met name voor de 'piekautomaten' die het meest populair zijn bij gokverslaafden. Van de 70.000 kansspelautomaten staat slechts 10% in gokhallen. De rest bevindt zich in horecagelegenheden⁴³. Terwijl gesprekken over druggebruik bij de jeugd openlijk plaatshebben, zijn gesprekken over gokverslaving, volgens hulpverleners, nog taboe. Het aantal gokverslaafden neemt gestaag toe. Het probleem wordt thans erkend door de overheid. Vanaf 1991 mogen CAD's hulp verlenen aan gokverslaafden, wier aantal volgens de schattingen landelijk tussen de 140.000 en 200.000 ligt. In Maastricht wordt het aantal gokverslaafden door het CAD rond de 500 geschat. Bekostiging van de verslaving komt volgens hen deels uit criminele activiteiten (diefstal, tasjesroof, woninginbraak). De verslaving ontstaat meestal op de plaatsen waar men vaker komt voor de gezelligheid. Verslaving en criminaliteit zijn overigens niet de enige schaduwkanten van de kansspelautomaten. In het criminele circuit is de gokkast populair voor het witwassen van zwart geld, omdat het niet te controleren is hoeveel geld in de automaat gestopt wordt.

Aanpak gokverslaving

- In Maastricht is in juli 1992 een verordening kansspelautomaten tot stand gekomen. Uit laagdrempelige gelegenheden moeten kansspelautomaten verdwijnen, reguliere horecazaken mogen slechts één kansspelautomaat in de zaak hebben. In speelautomatenhallen mogen uitsluitend kansspelautomaten aanwezig zijn. Op deze wijze tracht de gemeente de niet-intentionele gokker optimaal te beschermen.

Verkeersoverlast

Maastricht voert sedert enkele jaren een gericht beleid om de auto zo veel mogelijk uit de binnenstad te weren. Op het Vrijthof en de Markt zijn gebieden alleen voor stadsbussen en taxi's toegankelijk. Het gemeentebestuur gaat door met het beleid dienaangaande. Meer straten van het centrum zullen in 1993 onttrokken worden aan het gebruik door de particuliere automobilist, terwijl ook het vrachtvervoer door de vestiging van een distributiecentrum - heel waarschijnlijk buiten de grenzen van Maastricht- zo veel mogelijk beperkt wordt in het centrum.

Het openbaar vervoer functioneert goed in Maastricht. Vervoer van de wijken naar het centrum en terug is tot na cafésluitingstijd mogelijk. De bezoekers van buiten Maastricht en de bezoekers die na sluitingstijd in de nachtzaken willen verblijven moeten op een andere wijze thuis zien te geraken. Zolang dit door een chauffeur gebeurt die geen alcohol heeft gebruikt, is dat geen probleem. Uit de registraties blijkt dat als er sprake is van verkeersoverlast dit meestal rijden onder invloed betekent.

⁴² De Telegraaf, 9 november 1992.

⁴³ De Volkskrant, 17 november 1992.

De concentratiegebieden 2 en 4 scoren hoog, hetgeen in de eerste plaats kan samenhangen met het gegeven dat hier de mogelijkheid aanwezig is om nacht- en ochtendzaken te bezoeken op het moment dat er geen openbaar vervoer mogelijk is. Ten tweede, en dat is meer bepalend, dit zijn de beste plaatsen voor de politie om alcoholcontroles te houden. Dit verklaart met name het hoge aantal geregistreerde gevallen van rijden onder invloed op de Maasboulevard.

Volgens de politie valt het overigens in zijn algemeenheid mee met het rijden onder invloed.

Aanpak verkeersoverlast

- Inzet nachtbussen op zaterdagavond tot 02.30 uur en een stringent alcoholbeleid.

Communicatiestoornissen in de relatie met het bestuur en de politie

Bestuur

Over de relatie met het bestuur lopen de meningen uiteen. De detailhandel is in het algemeen tevreden over het bestuurlijk beleid. Er zijn evenwel ook negatieve klanken.

De meeste kritiek betreft:

- een te rigide regelgeving ten aanzien van terrasvorming met economisch negatieve gevolgen voor diverse exploitanten;
- weinig aandacht voor de belangen van de bewoners;
- een moeilijk toegankelijk bestuursapparaat;
- weinig aandacht voor bestuurlijke preventie;
- onvoldoende erkenning van de drugsproblematiek;
- een te economisch gerichte prioriteitstelling.

In de beleidsnota 'Samenleving en Criminaliteit' is geconstateerd dat de bestrijding en voorkoming van veel voorkomende criminaliteit niet uitsluitend is voorbehouden aan de politie. Integendeel, het voortouw dient genomen te worden door het gemeentebestuur. Daarnaast dient zo breed mogelijk aansluiting te worden gezocht bij het maatschappelijk middenveld.

In het beleidsplan voor het Openbaar Ministerie 'Strafrecht met Beleid' voor de jaren 1990-1995 wordt nogmaals benadrukt dat het met 'Samenleving en Criminaliteit' ingezette preventiebeleid zal moeten worden voortgezet en uitgebouwd⁴⁴.

Dit vraagt van het bestuur in de eerste plaats de erkenning van de politieke relevantie van een bestuurlijk preventiebeleid. Uit een recent onderzoek van het IKOL⁴⁵ is gebleken dat bestuurlijke preventie in Limburg op een laag pitje staat. In 33 gemeenten is een bestuurlijk preventie medewerker aanwezig, maar in slechts 4 gevallen gaat het om een full-time functie.

Maastricht heeft een part-time functionaris, die bij de politie is ondergebracht.

Door deze plaatsing is het moeilijk op adequate wijze de gemeentelijke diensten in te schakelen bij de uitvoering van het preventiebeleid. Hoewel er diverse preventieprojecten uitgevoerd worden, is een strategisch beleidsplan nog niet voorhanden.

Er kan gesteld worden dat Maastricht in deze een lacune kent.

Het bestuurlijk preventiebeleid heeft binnen het gemeentelijk apparaat geen duidelijke prioriteit. Dat is spijtig omdat bestuurlijke preventie hard nodig is. Indien één persoon de zaken coördineert worden de juiste kanalen effectiever benut en is overleg met andere gemeenten eenvoudiger.

⁴⁴ Strafrecht met beleid, Beleidsplan OM 1990-1995, uitgegeven in 1990 door het Openbaar Ministerie, blz.27.

⁴⁵ R.van Beck, Bestuurlijke Criminaliteitspreventie, een inventarisatie in Limburg, IKOL, november 1992. In dit onderzoek zijn 56 gemeenten geëncquêteerd. Er is een inventarisatie gemaakt van alle activiteiten die op preventiegebied ondernomen worden.

Politie

Ook ten aanzien van de politie bestaat een ambivalent beeld. Een groot deel van de ondervraagden is tevreden en een ander deel heeft kritiek.⁴⁶ Het betreft:

- een klantvriendelijke bejegening, waardoor meldings- en aangiftebereidheid teruglopen;
- te weinig zichtbaar aanwezig in het centrum;
- niet reageren op meldingen of erg laat reageren;
- niet optreden tegen overlast van coffeeshops.

In het beleidsplan van het politiekorps is aangegeven dat samenwerking met het maatschappelijk middenveld nodig is om de veel voorkomende criminaliteit te kunnen beheersen. Daartoe moet de verhouding met de burgers verbeterd worden.

Aanpak communicatiestoornissen

De gemeente heeft te weinig stappen ondernomen om de criminaliteitsproblemen geïntegreerd aan te pakken. Er zijn diverse plannen ontwikkeld die deelgebieden bestrijken, zoals de nachtbussen, een bewaakte fietsenstalling, het enge plekken onderzoek, etc. In Maastricht echter is een totaalbeleid gewenst, waarbij een functionaris wordt benoemd die de projecten coördineert.

Aan de verbetering van de relatie burger-politie wordt duidelijk gewerkt.

- Sedert september 1992 is in Maastricht een binnenstadscoördinator aangesteld. Zijn taak is het om de relatie tussen politie, burger, bestuur en het maatschappelijk middenveld te verbeteren. Hij doet dat door gesprekken tussen genoemde groepen op gang te brengen en door als aanspreekpunt te fungeren voor personen en organisaties die bepaalde problemen melden of niet tevreden zijn over de wijze waarop problemen of klachten behandeld zijn.
- Vanaf begin 1992 is een Lokaal Preventie Coördinator actief. Hij signaleert criminaliteitsontwikkelingen, rapporteert erover en ontwikkelt beleidsadviezen dienaangaande. Hij coördineert preventie-activiteiten op diverse niveaus en stimuleert korpsleden tot participatie in projecten. Hij activeert laatstgenoemden om aan slachtoffers van delicten voorlichting geven over betere preventie. Hij neemt zelf deel aan projecten. Daarnaast onderhoudt hij contacten met personen die zich met bestuurlijke preventie bezighouden en met personen die regionaal of in een ander korps een soortgelijke functie als hij vervullen.

7.2 Heerlen: Problematiek en aanpak

De problematiek

In Heerlen zijn op basis van de politiegegevens de volgende concentratiegebieden onderscheiden:

- gebied 1: enkele grote straten ten noorden van het station;
- gebied 2: de straten aan het station en langs het spoor;
- gebied 3: de binnenstad;
- gebied 4: winkelcentrum 't Loon en omgeving;
- gebied 5: Diligence en Peppermill.

⁴⁶ zie ook Politiemonitor Limburg-Zuid ('92)

Ten aanzien van de gesignaleerde overlast en criminaliteit wordt dezelfde indeling aangehouden als in 7.1.

Heerlen heeft in het verleden een hogere criminaliteit gekend dan de omringende gemeenten. De onevenwichtige geografische en demografische groei heeft waarschijnlijk daaraan bijgedragen. Volgens de anomie-theorie van Robert K. Merton krijgt criminaliteit meer kans in een samenleving waar nadruk gelegd wordt op het bereiken van bepaalde doelen in het leven, maar minder aandacht is voor de wijze waarop deze doelen bereikt kunnen worden of de mate waarin zij toegankelijk zijn voor alle leden van de samenleving⁴⁷. De mijnwerkers van de diverse nationaliteiten hebben niet goed kunnen integreren in Heerlen. Ze bleven toch 'een Itak, een Polak of een Pruis'. Dat heeft een frustratie bij deze groepen en hun kinderen (die de niet bereikte idealen van de ouders moesten realiseren) teweeg gebracht die meer dan gemiddeld in normloosheid en criminaliteit een uitweg heeft gezocht.

Drugscriminaliteit

In de late jaren zeventig was Heerlen de tweede drugsstad van het land. Nu komt Heerlen niet meer bij de top-twintig voor⁴⁸. Dat kan betekenen dat het lokale anti-drugsbeleid succes heeft en dat daardoor de problemen in Heerlen aanzienlijk zijn afgenomen of dat drugsproblemen in andere steden aanzienlijk zijn gegroeid. Hoe het ook zij, het is een feit dat alle ondervraagden in Heerlen de drugscriminaliteit nog steeds noemen als meest storende vorm van criminaliteit. Ook hier speelt de ligging aan de grens een rol van belang. Zijn het in Maastricht vooral de Belgen die op zoek naar drugs de stad overspoelen, in Heerlen voeren de Duitsers de boventoon. Het gaat daarbij vooral om harddrugs. De coffeeshops van Heerlen waar de softdrugs verhandeld worden, bevinden zich vooral in Heerlen-Noord. De overlast die daar van de bezoekers en handelaren ondervonden wordt, valt buiten het bestek van dit onderzoek.

In Heerlen-centrum zijn het vooral de bij het bus- en NS-station en de 'kop' van de Saroleastraat rondhangende verslaafden aan harddrugs, die irritatie of gevoelens van onveiligheid oproepen. De trek van de verslaafden naar de methadonvoorziening bij het CAD aan de Valkenburgerweg en de tocht naar het Inloophuis aan de Groene Boord en het Slaaphuis aan de Ruys de Beerenbrouckstraat veroorzaken soortgelijke gevoelens bij de bewoners. Kortom het Heerlense centrum is klein en de verslaafden vallen op.

In de kwantitatieve analyse komt overlast van druggebruik en drugshandel duidelijk naar voren. In totaal zijn 250 meldingen geregistreerd; ruim 160 van deze meldingen betreffen de gebieden 1 tot en met 3 (respectievelijk 52, 62 en 53 meldingen). In gebied 1 scoren vooral de Sittarderweg en Kempken hoog. Sedert lange tijd verblijven en wonen veel verslaafden in deze omgeving. De straatprostitutie vond er plaats, totdat de CBS-weg als gedoogzone werd aangewezen.

Het tweede concentratiegebied betreft de straten rondom het NS-station, met als zwaartepunten de Willemstraat en de Spoorringel. Heerlen heeft, naast goede binnenlandse verbindingen, sinds kort een rechtstreekse spoorverbinding met Aken. Op het station worden potentiële klanten aangesproken en vinden transacties plaats.

47 Robert K. Merton, *Social Structure and Anomie*, in D.R. Cressey and D.A. Ward, *Delinquency, Crime and Social Process*, Harper and Row, Publishers, New York, Evanston and London, 1969, blz. 254-285.

48 De Volkskrant, 29 augustus 1992.

Bovendien werd en wordt, voor zover het mogelijk is, overnacht in de tunnels die onder het spoor door voeren⁴⁹. Door de aanwezigheid van een politishop bij de 'kop' van de Saroleastraat is de overlast gedurende de dag afgenomen, maar dat geldt niet voor de avond, zo blijkt uit de interviews. Vanwege angst voor drugsdealers- en verslaafden, die ook in deze omgeving wonen, durven winkeliers en bewoners amper de politie op de hoogte te stellen van de overlast die zij ondervinden.

In gebied 3 scoren de Klompstraat en Promenade het hoogst. In de Klompstraat werd achter de parkeergarage op een beschut plekje overnacht, totdat het met een hekwerk ontoegankelijk werd gemaakt.

In gebied 4 is in de Muzenlaan sprake van drugsoverlast, hetgeen verklaarbaar is door de ideale schuilgelegenheid die onder de flats aanwezig is en door de beschutting die de parkachtige omgeving biedt.

Samengevat komen uit de interviews de volgende klachten ten aanzien van drugscriminaliteit naar voren:

- voor middenstanders economisch nadeel als verslaafden in de late namiddag 's winters en gedurende koopavonden zich voor de zaak ophouden. Klanten vermijden de winkel. Zolang het licht is maakt de aanwezigheid van verslaafden niet veel uit;
- een gevoel van onveiligheid vanwege de poly-druggebruikers die onderling erg agressief kunnen optreden. Van de ondervraagden kent slechts een enkeling iemand die daadwerkelijk door verslaafden is overvallen. In gebied 2 en in gebied 3 (met name de Promenade) komen wel relatief veel berovingen in de politieregistratie voor (waarvan niet kan worden vastgesteld of deze al dan niet door drugverslaafden zijn gepleegd). Gezien het aantal meldingen is de slachtofferkans niet groot;
- een afname in de kwaliteit van het wonen in het centrum. Dat geldt met name voor het gebied vanaf de 'kop' van de Saroleastraat tot aan de parkeerplaats op het voormalige DSM-terrein. In dit gedeelte wonen verslaafden en handelaren. Er wordt ook 's nachts gedeald en derhalve is er in dit voetgangersgebied van verkeersoverlast sprake;
- een indruk van verpaupering door vervuiling en geluidsoverlast, en door de verregaande barricadering van winkelpanden.

Bepaalde horecazaken in Heerlen hebben problemen met de aanwezigheid van dealers, althans van personen waarvan vermoed wordt dat zij met name in cocaïne dealen. Alle signalen wijzen op handel, maar bewijsbaar is het niet. Vooral de aanzuigende werking op een niet gewenst klantenbestand wordt door de horecauitbaters als storend ervaren. Daarom hebben enkele exploitanten de politie voor hulp benaderd, maar verder dan adviezen in de sfeer van wijziging van muziekkeuze, ontmoediging van dealers door hun verblijf ongezellig te maken of expliciet aangeven dat hun aanwezigheid niet op prijs wordt gesteld, kan de politie niet gaan.

Bij de discotheken buiten het centrum wordt volgens de ondervraagden buiten de zaak gedeald.

⁴⁹ In augustus 1992 is de tunnel onder het NS-station met rolluiken afgesloten. Voor de tunnel bij de Willemstraat bestaan plannen om overmachten onaanvaardbaar te maken.

Samenhangend met het drugsprobleem kan het daklozenprobleem genoemd worden. Het aantal dak- en thuislozen groeit. In 1991 deden alleen al 163 jongeren zonder vaste woon- of verblijfplaats een beroep op het straathoekwerk⁵⁰.

De daklozen hebben in het algemeen problemen met drugs of alcohol en/of problemen van psychische aard. In het centrum zijn ze prominent aanwezig. Vooral de zwervers die in vuilnisbakken graaien en in plantenbakken hun behoefte doen worden als zeer storend ervaren. Vaak zal de irritatie veroorzaakt worden door een ambivalent gevoel. Een gevoel tussen kwaadheid en gêne omdat dergelijke beelden niet passen in onze welvaartsstaat.

Sedert de acties bij het station krijgen bewoners uit de Oranje-Nassastraat en de Saroleastraat in toenemende mate te maken met overnachters in de portieken. Overall waar enige beschutting en rust te verwachten is, wordt overnacht, hetgeen aan de vervuiling van de omgeving merkbaar is.

Aanpak drugscriminaliteit

In Heerlen verloopt de aanpak van drugscriminaliteit eveneens via hulpverlening aan verslaafden en een repressieve aanpak van aan druggebruik gerelateerde criminaliteit.

Hier is wel sprake van een geïntegreerd beleid.

Hulpverleningsinstanties worden geconfronteerd met een opeenstapeling van bezuinigingen in de verslaafdenzorg⁵¹ met gevolgen voor de kwaliteit van de zorg.

Staatssecretaris Simons stelt op een conferentie over een grensoverschrijdende aanpak van drugsproblemen op 16 november 1992 te Nijmegen, dat "Preventie, behandeling, opvang, begeleiding en maatschappelijk herstel bij ons voorop staan". Daar vanuit gaande dient er geld vrij te komen voor het hulpverleningscircuit, en wel in de sfeer van opvangruimte en straathoekwerkers.

Door de afnemende tolerantie ten aanzien van de uitvallers uit de maatschappij is het moeilijk om opvangsvoorzieningen in woonwijken te situeren. Door sommige bewonersgroepen wordt erkend dat repressie van junkies alleen tot verplaatsing en niet tot verdwijning van de probleemgroep leidt. Vanuit de wijkraad Schandelen zijn ideeën geopperd voor een opvanghuis voor verslaafden nabij het centrum, bijvoorbeeld op het CBS-terrein⁵².

De Stichting Zwerfkinderen Nederland heeft een bedrag van f 30.000,- beschikbaar gesteld voor de realisering te Heerlen van een pension voor 30 zwerfjongeren. Het Heerlense straathoekwerk ijvert reeds lang voor opvang van deze jongeren, die niet vereenzelvigd mogen worden met de drugverslaafden. De bouw van een dergelijk pension moet voorkomen dat deze jongeren tot de drugverslaafden gaan behoren⁵³.

Hulpverlening:

- De hulpverlening verloopt via het CAD. Daar wordt een succesrijk methadonproject verzorgd waaraan 200 verslaafden deelnemen en waarvoor nog 400 personen op een wachtlijst staan.

Bij het station staat een bus waar spuiten omgeruild kunnen worden.

- De dak- en thuislozen hebben de beschikking over een Inloophuis voor dagopvang en een Slaaphuis waar 18 daklozen kunnen overnachten. Gezien het grote aantal daklozen in Heerlen kan gesteld worden dat de capaciteit van het Slaaphuis onvoldoende is.

50 De Limburger, 6 juni 1992.

51 De Limburger, 22 oktober 1992 en Het Limburgs Dagblad, 26 november 1992.

52 De Limburger, 18 november 1992.

53 De Limburger, 19 november 1992.

Repressie:

- De repressieve aanpak heeft plaats via diverse invalshoeken. De leden van de narcotica-afdeling gaan reeds jarenlang om met deze problematiek. Zij werken aan de opsporing van handelaren uit het middensegment van de markt. Eveneens doen zij mee aan het huisdealerproject: een prioriteitspunt uit het Driehoeksoverleg. Op maandbasis worden twee (in aanvang drie) panden waar drugs verhandeld worden, gesloten en verdwijnen de handelaren in het justitiële circuit.
- De plaatsing van een 'politishop' bij het station heeft tot gevolg dat gedurende de winkeluren verslaafden de omgeving van het station mijden en er voor bezoekers en bewoners van deze buurt een groter gevoel van veiligheid is.
- Sedert de zomer van 1992 heeft de politie acties gehouden in de omgeving van het station met het doel vooral Duitse verslaafden te ontmoedigen Heerlen te bezoeken.
- Bestuurlijk wordt de groei van coffeeshops tegengegaan door wijziging van de APV, waardoor alle horecagelegenheden, ook coffeeshops, vergunningplichtig worden.
- Buiten het centrum is een gedoogzone vastgesteld voor klantenwerving door heroïne-prostituées.
- Overlast van daklozen wordt tegengegaan door druk bezochte en vervuilde overnachtingsplaatsen, zoals het Aambos en de Algemene Begraafplaats ontoegankelijk te maken voor overnachting. Parkwachters houden toezicht.

Routingproblemen

Hoewel er geen specifieke looproutes tussen uitgaansgebieden zijn, betekent het niet dat er geen overlast is van het uitgaanspubliek. De overlast die in Heerlen aan het uitgaanspubliek wordt toegerekend bestaat uit:

- verkeersoverlast, bestaande uit parkeren op niet toegestane plaatsen, wegblok kades en onverantwoord rijgedrag.
- geluidsoverlast, vernieling en vervuiling door naar huis kerende uitgaanders.
- etalageroof, althans een deel ervan.

De klachten zijn aanzienlijk geringer dan in Maastricht en vallen in het niet bij de klachten omtrent drugsoverlast.

In de kwantitatieve analyse laat gebied 3 met De Promenade als hoogst scorende straat, de overlast en criminaliteit zien die gekoppeld wordt aan uitgaan. Er is sprake van dronkenschap, geluidsoverlast, overlast van jeugd en relatief veel vernielingen; een beeld dat in de andere gebieden niet terugkomt. In tegenstelling tot Maastricht wordt de typische uitgaansoverlast in een betrekkelijk klein gebied aangetroffen. Het zijn meer de rondhangende dan de rondtrekkende uitgaanders die de overlast veroorzaken.

De problemen die onze sleutelfiguren constateren, hangen naar hun mening meestal samen met overvloedig alcoholgebruik. Met name waar het gaat om geluidsoverlast, vandalisme, vechtpartijen, vervuiling en onverantwoord rijgedrag⁵⁴. Alcoholgebruik wordt geaccepteerd in de samenleving. Bij de jeugd is een tendens tot toename van het alcoholgebruik aanwezig. Sedert 1990 heeft het drankgebruik onder jongeren zich verviervoudigd⁵⁵, maar misschien is er een kentering gaande.

54 BMWA Belie en KAF Kusters, a.w. blz.45-48. de auteurs geven aan dat alcohol een belangrijke rol speelt bij het recreëren van intentionele vanda-
len, i.e. de groep die naar uitgaanscentra komt om 'rotzooi te trappen'.

55 De Volkskrant, 15 september 1992.

In het jaarverslag van Koninklijke Horeca Nederland 1991 wordt in het algemeen een verschuiving in het drankgebruik waargenomen, waarbij de straffe borrel het begint af te leggen tegen speciaal bier, een tropische cocktail en alcoholvrij bier. De door ons ondervraagde horeca-exploitanten zeiden voldoende aanbod te hebben op alcoholvrij gebied, maar 'het loopt niet'. Vooral naar alcoholvrij bier was weinig vraag.

Veel uitgaanders komen volgens respondenten naar het centrum voor drank en vrouwen. Overvloedig drinken lukt wel, de versierpogingen hebben daarentegen niet altijd succes. De frustraties dienaangaande kunnen zich uiten in vernielen of vechten. Een alcoholmatigingsbeleid zou geen overbodige luxe zijn.

Net als in Maastricht kan geconstateerd worden dat de sociale controle door bewoners in het centrum te wensen overlaat. Veel mensen met jonge kinderen zijn verhuisd naar de buitenwijken, waar mee kinderen en minder verslaafden aanwezig zijn. De bewoners van de flatgebouwen in het centrum merken weinig van wat zich op straatniveau afspeelt. Bovendien zijn er 's avonds vrij weinig passanten op straat, vooral omdat de binnenstad niet aantrekkelijk is voor 'windowshopping' -de meeste winkels zijn voorzien van ondoorzichtige rolluiken- en omdat er buiten de kern Oud-Heerlen weinig te bleven valt. Het verenigingsleven speelt zich vooral in de wijken af.

Heerlen is ruim voorzien van graffiti. Enkele jaren geleden waren de 'tags' te volgen vanaf bepaalde uitgaansgelegenheden tot in de woonwijken. Door acties van de politie en Halt is een groep aangehouden die voor tonnen schade had aangericht. Het graffiti-probleem is daarmee niet de wereld uit. Nu hebben volgens onze informanten groepen graffiti'ders een plaats van samenkomst in bepaalde cafés. Daarnaast komt crassiti, het bekrassen van winkelruiten, voor.

De politie is ook in Heerlen niet structureel op uitgaansavonden in het centrum aanwezig. Alleen als de problemen uit de hand lopen wordt repressief opgetreden, zoals rond de jaarwisseling 1991/1992 het geval was. Zichtbare aanwezigheid zou in een vroeger stadium corrigerend kunnen werken.

Aanpak van routingproblemen

De routingproblemen hebben in Heerlen een bescheidener omvang dan in Maastricht. Er is nog maar weinig ondernomen om de geconstateerde overlast tegen te gaan.

- Een deel van de graffiti in Heerlen kan toegerekend worden aan personen die uitgaan. Graffiti wordt tegengegaan door de Halt-aanpak en door schadevergoedingsregelingen.

Ondernemers kunnen een contract afsluiten met een gespecialiseerde firma voor snelle verwijdering van graffiti op het pand.

Vermogenscriminaliteit

Uit de kwantitatieve analyse blijkt dat ook in Heerlen het aantal geregistreerde vermogensdelicten het grootst is. Van de 4.371 delicten zijn er 2.871 te rangschikken onder de noemer vermogensdelict.

Het meest voorkomende vermogensdelict is winkeldiefstal (605) gevolgd door diefstal van (brom)fiets (580) en diefstal uit auto (550). Op de overzichtskaarten tekenen de concentratiegebieden zich duidelijk af.

Het meest gepleegde feit, winkeldiefstal, vindt vooral plaats in gebied 3. De vrij rustige Dautzenbergstraat scoort erg hoog. Dat is begrijpelijk, omdat daar het officiële adres is van V&D, een zaak die gevoelig is voor winkeldiefstal. Ook op de Promenade, waar zich o.a. warenhuis Schunck bevindt, worden veel winkeldiefstallen geregistreerd.

In gebied 2 vinden in de Saroleastraat de meeste winkeldiefstallen plaats.

In gebied 4 bestaat 56% van de geregistreerde vermogensdelicten uit winkeldiefstallen, die nagenoeg allemaal in de winkels van Het Loon gepleegd worden.

De ondervraagde personen geven aan dat bij winkeldiefstal in gebied 3 jongeren vaak de daders zijn. De winkeldiefstallen bij V&D zijn deels gepleegd door jongeren van Marokkaanse afkomst die van hun ouders geen zakgeld kregen. Een ander deel van de winkeldiefstal wordt aan verslaafden toegerekend. In gebied 2 wordt die relatie door de ondervraagde winkeliers gelegd. In het Loon is geen duidelijke dadergroep aan te wijzen. Diefstal vindt plaats door diverse groepen, variërend van beroepsdieven tot huisvrouwen die de verleiding niet kunnen weerstaan.

Zakkenrollerij komt in Heerlen in vergelijking tot Maastricht weinig in de politie-registratie voor.

In gebied 2 springt alleen de Saroleastraat er enigszins uit en in gebied 3 scoort De Bongerd duidelijk hoog. De meeste gevallen van zakkenrollerij vinden op de dinsdagochtend, tijdens de wekelijkse markt plaats.

Diefstal van en uit auto's komt in Heerlen meer voor dan in Maastricht. De aanwezigheid van grote parkeerterreinen en van de drugscene zijn belangrijke verklarende factoren. Ten aanzien van diefstal uit auto's heeft gebied 2 de hoogste score. Met name de Parallelweg, de Willemstraat en de Spoorsingel springen eruit. De aanwezigheid van verslaafden is waarschijnlijk oorzaak van veel auto-inbraken. De Parallelweg en de Spoorsingel scoren eveneens hoog wat betreft diefstal van auto's. In gebied 3 kennen de Klompstraat en de Dautzenbergstraat relatief veel auto-inbraken.

In gebied 4 ligt het burgemeester van Grunsvenplein, een groot parkeerterrein en ook daar is sprake van relatief veel meldingen van diefstal van en uit auto's.

Bij autocriminaliteit profileren de excentrisch gelegen discotheken zich. Op de parkeerplaatsen en in de nabije omgeving komen deze delicten veel voor. Vooral The Peppermill is berucht. Volgens de CBS-cijfers over 1991 vonden in de omgeving van deze discotheek de meeste diefstallen van en uit auto's plaats van de gehele gemeente Heerlen. De Diligence scoorde eveneens hoog. Echter in het eerste half jaar van 1992 is bij de laatstgenoemde discotheek de autocriminaliteit afgenomen, wat misschien te maken heeft met een betere verlichting van de parkeerplaats en toezicht door het discotheekpersoneel.

Diefstal van fietsen en bromfietsen komt vooral in gebied 2 en 3 voor. In gebied 2 ligt het station en tegen deze achtergrond bezien valt het aantal meldingen van fietsdiefstal wel mee. In de omgeving van het station in Maastricht ligt het aantal meldingen van fietsdiefstal ruim drie keer zo hoog.

In gebied 3 komen de meeste (brom)fietsdiefstallen voor. Ze vinden in alle straten plaats, maar er zijn enkele 'hotspots', namelijk de Promenade en de Klompstraat. De meeste diefstallen van fietsen vinden tussen 08.00 en 17.00 uur plaats. Bromfietsen worden vooral tussen 17.00 en 24.00 uur gestolen, waarbij het weekend hoog scoort.

Het is opvallend dat bij de grote discotheken nagenoeg geen diefstal van

(brom) fietsen plaatsvindt. De bezoekers komen hoofdzakelijk met taxi of eigen auto.

Uit de interviews komen enkele gegevens naar voren over vermogensdelicten. In Het Loon is een beveiligingsdienst actief die bij elke betrapping van een winkeldief de politie inschakelt. De zaken die geen gebruik maken van de beveiligingsdienst hebben meer te maken met winkeldiefstal. Bij notoire winkeldieven is snel bekend in welke zaken men de minste risico's op betrapping loopt.

De ondervraagde middenstanders zeiden allemaal te maken te hebben met winkeldiefstal. Indien er geen beveiligingsdienst werkzaam is, wordt van het personeel continu oplettendheid verwacht. In veel gevallen wordt winkeldiefstal aan verslaafden toegerekend. Op hen wordt althans het meeste gelet. Opvallend is dat, ondanks de problemen met winkeldiefstal, de aangiftebereidheid bijzonder laag is. Dit wordt mede veroorzaakt door het feit dat winkeliers voor het doen van aangifte naar het politiebureau moeten gaan en daarmee veel tijd kwijt zijn.

Het hoge aantal delicten betreffende de autocriminaliteit is bekend bij de politie en het bestuur. Samen zijn ze bezig met het opzetten van projecten om dit probleem aan te pakken. Op afgelegen of onbewaakte parkeerterreinen, zoals bij de discotheken en het ziekenhuis wordt vermoedelijk door georganiseerde bendes gewerkt. Door de ligging van Heerlen dicht bij de grens is de auto meestal reeds in het buitenland voordat de diefstal opgemerkt wordt.

Het is spijtig dat de parkeergarages op uitgaansavonden niet toegankelijk zijn. Hiermee zou een deel van de autocriminaliteit in het centrum voorkomen kunnen worden.

De kwalitatieve gegevens omtrent (brom)fietsdiefstal leveren weinig informatie op, omdat de jonge uitgaander nauwelijks in het onderzoek betrokken is.

Aanpak vermogenscriminaliteit

- Een deel van de winkeldiefstal is toe te rekenen aan jongeren die te weinig geld hebben om te kunnen uitgaan. Winkeldiefstal is onlangs Halt-waardig bevonden. Enkele grootwinkelbedrijven zijn accoord gegaan met de uitvoering van de Halt-sanctie in het bestolen bedrijf.
- Voor de Marokkaanse jongeren die zich aan winkeldiefstal hebben schuldig gemaakt wordt een project opgezet samen met het welzijnswerk om de achterliggende problematiek aan te pakken.
- Een van de prioriteiten uit het Driehoeksoverleg is de aanpak van de autocriminaliteit, hetgeen geleid heeft tot vergevorderde plannen voor een preventieproject voor de lokaties waar veel autocriminaliteit plaatsvindt. Samenwerking met beveiligingsbeambten wordt daarbij overwogen.
- Ten aanzien van winkeldiefstal bestaat een lik-op-stuk beleid.

Geweldsproblematiek en sociale veiligheid

De kwantitatieve analyse laat zien dat Heerlen in vergelijking tot Maastricht een hoog aantal geregistreeerde geweldsdelicten kent. In deze rubriek komt zowel geweld tegen goederen als geweld tegen personen aan de orde. Die laatste categorie wordt door ondervraagden als meest bedreigend ervaren. Mishandelingen, vechtpartijen en berovingen komen relatief veel voor in Heerlen. Bij bundeling van deze drie delicten zien we dat drie concentratiegebieden eruit springen. Gebied 2 met 63 delicten, gebied 3 met 54 delicten en gebied 5 met 20 delicten. In gebied 1 en 2 zijn de geweldsdelicten vermoedelijk meestal gekoppeld aan druggebruik en drugshandel, daar ze vooral voorkomen op de plaatsen waar zich veel verslaafden bevinden. In gebied 1 scoort met name de Sittarderweg hoog (vooral wat betreft vernieling, vechtpartijen en mishandeling). In gebied 2 komen in de meeste straten (met uitzondering van de Parallelweg en de Oranje-Nassaustraat) relatief veel persoonsgerichte geweldsdelicten voor. Koplopers zijn de Willemstraat en de Saroleastraat. De Parallelweg heeft veruit de meeste geregistreeerde vernielingen.

In gebied 3 springen met name de Promenade en de Bongerd eruit, zowel wat betreft vernieling als persoonsgerichte geweldsdelicten. Bij deze laatste categorie delicten gaat het vooral om berovingen. De Dautzenbergstraat komt (vooral door relatief veel geregistreeerde vernielingen) op geruime afstand op de derde plaats. In gebied 5 is de geweldscriminaliteit geconcentreerd rond de Diligence.

Uit de interviews komt naar voren dat Heerlen een stad is van groepen. De meeste groepen hebben hun specifieke café. Het publiek blijft meestal tot sluitingstijd in de zaak waar de groep komt. Op enkele plaatsen worden op straat samengroepende jongeren gesignaleerd, bijvoorbeeld bij het kruispunt van de Emmastraat, Bongerd, Wilhelminaplein en de trappen naar het Kerkplein. De aanwezigheid van veel personen op een betrekkelijk klein gebied leidt regelmatig tot verbale agressie en tot vechtpartijen. Rond de jaarwisseling 1991/1992 was de politie genooddacht charges uit te voeren vanwege de geweldsescalatie. Daarna werd de situatie tijdelijk rustiger.

De meeste ondervraagden spreken over 80 tot 100 jongeren die zich op de voornoemde plaatsen ophouden en mijden dit gebied bij voorkeur, omdat de agressie van de aanwezige groepen extern gericht is. Een ondervraagde die twee keer slachtoffer van mishandeling werd, ontving op deze locatie de klappen.

De groepen bestaan uit jongeren uit enkele Heerlense wijken, jongeren van Marokkaanse afkomst (zowel uit Heerlen als uit België) en jongeren van Antilliaanse afkomst. Vlak bij deze locatie ligt de sociëteit van de Middelbare Horecaschool en de MTRO. Op het gedrag van sommige sociëteitsleden wordt door de ondervraagden het een en ander aangemerkt.

Bewoners van het gebied klagen over de vechtpartijen, het geschreeuw, vernieling en vervuiling.

De sociale veiligheid is in Heerlen niet optimaal. De straten van het centrum maken een onaantrekkelijke indruk. Als onveilige factoren worden genoemd:

- het te lage verlichtingsniveau;
- de obstakels in de winkelstraten zoals kiosken, hoge bloembakken, reclamezuilen, waardoor de straat onoverzichtelijk wordt;
- de bebouwing is niet aaneengesloten;
- de meeste winkels zijn voorzien van dichte stalen rolluiken, die vaak met graffiti bespoten zijn;

- de aanwezigheid van verslaafden maakt de stationsomgeving onaantrekkelijk en onveilig.

Aanpak geweldproblemen en sociale veiligheid

Ten aanzien van de geweldsdelicten zijn nog geen specifieke projecten ontwikkeld. Aan de sociale veiligheid is wel aandacht besteed.

- Er zijn cursussen georganiseerd met het doel de weerbaarheid van vrouwen te verhogen. Cursisten wordt een zelfbewuste houding aangeleerd. Ze worden tevens alert gemaakt op bedreigende plekken, waarbij ze gestimuleerd worden om het bestuur en de politie in te schakelen bij het zoeken naar oplossingen.
- Tijdens een symposium in februari 1992 over sociale veiligheid is het nieuwe stadsplan door de deelnemers beoordeeld op de inpassing van criminaliteitspreventie in de geplande bebouwing.

Overlast van en door horecabedrijven

In de interviews wordt weinig vernomen omtrent overlast van of problemen met exploitanten van horecazaken. Enkele exploitanten hebben aangegeven dat het voor hen belangrijk is een goede relatie met de burens te hebben. Ze hebben afspraken gemaakt dat bij klachten eerst de horecazaak zelf in kennis wordt gesteld. Het uitgaansgebied van Heerlen is beperkt van omvang. Veel woningen zijn in de kern Oud-Heerlen niet te vinden. De problemen die bewoners hebben zijn meer aan de horecabezoekers die op straat rondhangen te wijten dan aan overlast van de gelegenheden zelf. Hoewel door een enkeling gesteld wordt dat sommige horeca-uitbaters hun rondhangende klanten beter onder controle zouden moeten houden.

Gokverslaving

In Heerlen wordt het aantal gokverslaafden op 500 geschat.

De regionale werkgroep gokverslaving heeft in mei 1992 een preventienota gepubliceerd over het tegengaan van problematisch gokgedrag en heeft daarbij gepleit voor een integrale aanpak door gemeente, politie, justitie en hulpverlening.

De oud-burgemeester stelt dat ten aanzien van de plaatsing van gokautomaten het huidige beleid in 1994 zal worden geëvalueerd. Dan zal worden bekeken of verdere terugdringing van kansspelautomaten noodzakelijk is.

Aanpak gokverslaving

- De gemeente heeft een convenant afgesloten met exploitanten van automaten en ondernemers die een automaat in de zaak hebben. Er is een leeftijdsgrens gesteld: gebruikers van kansspelautomaten dienen minimaal 18 jaar oud te zijn. De speelduur is gemaximeerd: langer dan een uur mag niet gespeeld worden. De ondernemers moeten op de handhaving van het convenant toezien.
- Het CAD heeft van de gemeente financiële middelen gekregen om twee jaar lang extra zorg aan gokverslaafden te kunnen besteden. Het CAD wil beginnen met een cursus voor gokverslaafden.

Verkeersoverlast

De enige plaats waar er in hoge mate sprake is van rijden onder invloed is de Zandweg bij de Diligence. De registraties dienaangaande zijn echter afhankelijk van de frequentie waarmee gecontroleerd wordt.

Uit gesprekken met de politie is gebleken dat in de omgeving van de discotheken vaak wordt gereden onder invloed. Slechts structurele alcoholcontroles zouden van invloed zijn op het rijgedrag van discotheekbezoekers. En daar ontbreken de financiële middelen voor.

Communicatiestoornissen in de relatie met het bestuur en politie

Bestuur

De meningen over het bestuur zijn vrij positief. Het bestuursapparaat is goed toegankelijk. De kritiek van ondervraagden heeft vooral betrekking op het nieuwe herstructureringsplan van de binnenstad. Daarbij gaat het om:

- een te pretentieuze, dure opzet, die negatieve gevolgen zal hebben voor de gemeentelijke financiën;
- weinig aandacht voor criminaliteitspreventie in de opzet van het plan.

Daarnaast wordt door sommigen gesteld dat het gemeentebestuur in het algemeen angst heeft voor procedures door personen (vooral ondernemers) voor wie nadelige maatregelen genomen moeten worden. Daarom wordt zowel de kool als de geit gespaard, dus

- een weinig daadkrachtige aanpak van problemen.

Heerlen heeft een full-time preventiecoördinator in dienst. Er is een beleidsplan opgesteld, dat geëvalueerd wordt door de Stuurgroep 'Bestuurlijke Preventie veel voorkomende criminaliteit'. Het bestuurlijk preventiebeleid is geïntegreerd in het totale beleid.

Politie

Ten aanzien van de politie overheerst een positieve mening. Horeca-exploitanten en middenstanders benaderen de politie voor advies of vragen een gesprek aan over de problemen die zij ervaren. Bewoners zijn kritischer ten aanzien van de politie.

De kritiek op de politie betreft:

- een klant-onvriendelijke bejegening;
- het laten escaleren van de problemen met verslaafden;
- bij winkeliers wordt de geringe aangiftebereidheid ten aanzien van winkeldiefstal veroorzaakt door de lange wachttijden op het bureau en de geringe strafrechtelijke reactie. Daarbij betreft de kritiek meer het strafrechtelijk systeem dan de politie-ambtenaren.

Aanpak communicatiekloof

- De gemeente voert een actief preventiebeleid, waarbij er veel contacten plaatsvinden met politie en ondernemers. Het preventiebeleid is sterk wijkgericht.
- In Heerlen is een Lokaal Preventie Coördinator al geruime tijd actief. Hij houdt zich naast voorlichting en instructie van collegae bezig met diverse projecten, waaronder een beveiligingsproject voor Industrierrein De Koumen en een project om een Heerlense wijk door samenwerking tussen bewoners veiliger te maken. Daarnaast heeft hij regelmatig overleg met de bestuurlijke preventiecoördinator en de Halt-medewerkster over gezamenlijk te ondernemen projecten. Tevens is hij beleidsadviseur voor het Driehoeksoverleg.

8 Aanbevelingen

Criminaliteitspreventie is het geheel van maatregelen gericht op voorkoming en beheersing van de criminaliteit. Daaronder vallen zowel de justitiële, de politieke als de maatschappelijke preventie. Bij het laatste gaat het om activiteiten onder (rechtstreekse) verantwoordelijkheid van niet-justitiële overheden op centraal en lokaal niveau, en om activiteiten van individuele burgers, particuliere organisaties en het bedrijfsleven. De politieke preventie omvat een breed scala van werkzaamheden, waarbij surveillance en advisering aan het publiek een prominente plaats innemen.

Ook het Openbaar Ministerie speelt een grote rol bij preventie. Preventie is immers in het belang van het Openbaar Ministerie⁵⁷. Elk voorkomen misdrijf betekent een aanslag minder op de veiligheidsgevoelens van de burgers. Het beleidsplan 'Strafrecht met Beleid' stelt het als volgt: "Bovendien versterkt een gedegen bestuurlijk-preventieve aanpak, gekoppeld aan een consequente strafrechtelijke handhaving als sluitstuk, de geloofwaardigheid van de rechtshandhaving bij met name twee voor het Openbaar Ministerie zeer belangrijke doelgroepen, de conformisten en de potentiële daders".

Een integraal plan, waarin plaats is voor justitiële, politieke en maatschappelijke preventie is gewenst bij de beteugeling van uitgaanscriminaliteit. Ondanks de activiteiten die Maastricht en Heerlen ondernemen ten aanzien van de criminaliteit en de overlast als gevolg van hun aantrekkelijkheid voor het publiek, blijven er nog problemen over, die om de bovengeschetste brede benadering vragen. Voordat echter overgegaan kan worden om concrete punten van overlast aan te pakken dient de verstandhouding tussen Openbaar Ministerie, bestuur, politie en het maatschappelijk middenveld goed te zijn. Uit de voorafgaande hoofdstukken kan worden afgeleid dat daaraan het een en ander ontbreekt.

Bestuur

De opvatting dat bestuurlijke preventie nodig is bij een gerichte aanpak van veel voorkomende criminaliteit is in Heerlen geaccepteerd en geïntegreerd. Maastricht is nog niet zo ver. Het beleidsplan 'Strafrecht met Beleid' stelt het volgende: "In de grotere gemeenten en in elk geval die met meer dan 100.000 inwoners zal een preventie-adviescommissie of projectgroep in het leven geroepen moeten worden, waarin de betrokken ambtelijke diensten van de gemeente, de politie en het Openbaar Ministerie participeren. Deze commissies moeten het algemeen beleid bezien op negatieve, criminogene effecten. Criminaliteitseffect-rapportages zijn hiervoor een nuttig instrument. Een tweede taak ligt voor deze commissies in het vroegtijdig signaleren van bijzondere criminaliteitsproblemen en het ontwikkelen van hierop gericht beleid."

Aanbeveling 1: Maastricht

Aansluitend bij de beleidsnota van het OM en de aanbevelingen uit het onderzoek van het IKOL dient in Maastricht een concrete politieke uitspraak te komen over de noodzaak een bestuurlijk preventiebeleid te ontwikkelen.

57 Strafrecht met beleid, beleidsnota OM 1990-1995, blz.26.

Aanbeveling 2: Maastricht

Uit de politieke stellingname dient te volgen dat bestuurlijke preventie een centrale plaats krijgt binnen de gemeentelijke organisatie.

Politie

De politiekorpsen van Heerlen en Maastricht hebben in de beleidsplannen aangegeven dat samenwerking met het maatschappelijk middenveld noodzakelijk is om veel voorkomende criminaliteit tegen te gaan. Beide korpsen willen contact zoeken met groepen uit de samenleving. De informatiestroom van de burgers naar de politie toe stagneert echter door klachten over klantvriendelijk optreden en een lage aangiftebereidheid.

Aanbeveling 3: Maastricht en Heerlen

De relatie tussen politie en burgers kan verbeterd worden door een klantvriendelijk optreden. Dat wil zeggen: burgers de indruk geven dat zij serieus genomen worden. Het betekent informatie geven en klachten over het optreden van de politie onderzoeken. Politie-ambtenaren die zich schuldig hebben gemaakt aan klantvriendelijk optreden dienen hierop aangesproken te worden.

Aanbeveling 4: Heerlen

De aanstelling van een binnenstadscoördinator, zoals in Maastricht, of een wijk-agent speciaal voor het centrum kan een goede stap in die klantvriendelijke richting betekenen.

Maatschappelijk middenveld

Uit de interviews met de interne en externe sleutelfiguren is gebleken dat er bij de ondernemers uit de detailhandel en de horeca in beide gemeenten behoefte bestaat aan een vorm van regulier overleg met de gemeente en de politie inzake de binnenstadsproblematiek. Tevens is gebleken dat er onder de ondernemers ook bereidheid bestaat activiteiten te ondernemen, die een positieve bijdrage kunnen leveren aan de sociale veiligheid en de attractiviteit van de binnensteden. Hieruit kan worden afgeleid dat er voldoende draagvlak bestaat om in Maastricht en Heerlen een projectgroep te formeren die zich bezighoudt met uitgaanscriminaliteit. Er bestaan in beide gemeenten reeds overlegorganen tussen politie en/of gemeente en/of horeca en/of detailhandel, maar deze hebben een voornamelijk economisch karakter.

Aanbeveling 5: Maastricht en Heerlen

Het is wenselijk om in beide steden een projectgroep 'Veiligheid Binnenstad' te installeren, waarin in ieder geval zitting zullen hebben: vertegenwoordigers van gemeente, politie, Openbaar Ministerie, detailhandel, horeca en jeugdwerkwijkwerk. Vervoersbedrijven, bewonersverenigingen, hulpverlenende instanties en studentenverenigingen kunnen op ad hoc-basis participeren. De hoofdtak zal bestaan uit het bewaken en op niveau houden van informatiestromen, om op basis daarvan een toegesneden plan van aanpak van de uitgaanscriminaliteit op te stellen (aansluitend bij de lopende projecten). De coördinerende taken kunnen door de bestuurlijke preventiecoördinator (in Maastricht voorlopig door de binnenstadscoördinator van de politie) vervuld worden.

Na wegwerking van de hierboven gesignaleerde knelpunten, kan aandacht geschonken worden aan de concrete problemen op het gebied van uitgaanscriminaliteit.

Aanbevelingen voor een plan van aanpak

Drugscriminaliteit

De aanpak van de drugscriminaliteit heeft in beide gemeenten al de nodige aandacht. Hoewel er een redelijke mate van tevredenheid heerst over hetgeen met name de politiekorpsen aan deze problematiek doen, kan nog wel het nodige verbeterd worden.

Een uitsluitend repressieve aanpak heeft slechts probleemverschuiving tot gevolg. De aanzuigende werking van Maastricht en Heerlen op buitenlandse verslaafden heeft te maken met het strenge beleid in de landen van herkomst. Verslaafden en dealers zoeken de plaatsen met het meest tolerante beleid op. Het is van belang dat er regionaal en euregionaal samengewerkt wordt bij de beheersing van dit probleem.

Aanbeveling 6: Maastricht en Heerlen

Bij de methoden van hulpverlening aan verslaafden en bestrijding van drug-related crimes is het aan te bevelen om regionaal eenzelfde beleid te voeren en om verschuivingen in de regio tegen te gaan. Het Openbaar Ministerie kan daarbij in een regionaal Driehoeksoverleg signalerend en sturend optreden.

In Duitsland begint meer interesse te ontstaan voor de Nederlandse aanpak⁵⁸ en ook in België komt de discussie over een minder repressieve aanpak op gang. De tijd is rijp voor internationaal overleg.

Aanbeveling 7: Maastricht en Heerlen

Tussen Maastricht, Heerlen, Aken, Luik en Hasselt (Euregio 5) dienen in het politieke en bestuurlijke circuit contacten op gang gebracht of geïntensiveerd te worden, met het doel elkaar te voorzien van geschikte informatie over toename/afname van verslaafden, de ontwikkeling van drug-related crimes en eventuele verschuivingsverschijnselen. Daarnaast dient op het beleidsvlak samengewerkt te worden⁵⁹.

Hulpverlening

Ten aanzien van de verslaafden dient hulpverlening gehandhaafd en uitgebreid te worden. Door de criminaliteit en overlast die vaak samenhangt met verslaving zijn echter veel stadsbewoners intolerant tegenover verslaafden en hun belangen. Om het evenwicht tussen de conflicterende belangen van beide groepen te bewaren, kunnen de volgende strategieën overwogen worden.

⁵⁸ Op 17 november 1992 stond in 'Het Limburgs Dagblad' een uitspraak van de minister van Binnenlandse Zaken van de Duitse deelstaat Noordrijn-Westfalen, de heer W. Riotté, waarin hij aangaf dat, gezien de beperkte negatieve gevolgen van het Nederlandse drugsbeleid, ook Duitsland tot een Nederlandse aanpak zou moeten komen.

Op de RTBF-zender werd in de avond een discussie uitgezonden over de Belgische aanpak van het probleem. Daarbij werd vanuit een Maastrichtse coffeeshop informatie gegeven over het Nederlandse beleid, dat ten voorbeeld gesteld werd.

⁵⁹ Als eerste stap kan door de burgemeesters van Maastricht en Heerlen de resolutie ondertekend worden die o.a. ook door Venlo, Amsterdam, Arnhem, Frankfurt en Hamburg is ondertekend, en waarin gepleit wordt druggebruik niet langer als crimineel te zien, waarin onderscheid gemaakt wordt tussen softdrugs en harddrugs en waarin meer hulp aan verslaafden nodig geacht wordt.

Aanbeveling 8: Maastricht en Heerlen

- *Geografische concentratie van hulpverlenende instanties maakt adequatere hulpverlening mogelijk en gaat tevens uitwaaiering van verslaafden (met overlast voor de bewoners) over de stad tegen.*

Aanbeveling 9: Maastricht en Heerlen

Voor het gebruik van slaaphuizen wordt meestal een leeftijdsgrens van 18 jaar gehanteerd. Er zijn echter in beide steden veel jonge daklozen. Het is belangrijk dat ook voor deze jonge mensen een eigen opvang komt. Het is niet wenselijk de leeftijdsgrens voor slaaphuizen te verlagen, omdat de populatie van deze gelegenheden meestal door verslaving, alcohol en psychische problemen zo ver van de 'normale' maatschappij afstaat, dat voor negatieve effecten op zeer jonge mensen gevreesd kan worden. Immers, de meeste zwerfjongeren zijn juist niet verslaafd.

Aanbeveling 10: Heerlen

In Heerlen is het gewenst dat er dagopvang komt voor verslaafden. Om voldoende draagvlak in de wijk te krijgen voor een opvangvoorziening is het aan te bevelen een convenant af te sluiten tussen hulpverleners, cliënten en betrokkenen uit de buurt naar het voorbeeld van het Maastrichtse opvanghuis.

Aanbeveling 11: Maastricht

Het is jammer, gezien de omvang van de doelgroep, dat in het centrum van Maastricht slechts twee straathoekwerkers aanwezig zijn voor de hulpverlening aan de probleemjongeren uit coffeeshops en de randgroepjongeren. Het verdient aanbeveling het aantal straathoekwerkers uit te breiden. Heerlen kan in deze als voorbeeld dienen. Immers 60% van de doelgroep bereikt daar door het goed functionerend stedelijk jongerenwerk na twee jaar een aanvaardbaar niveau van zelfredzaamheid.

De aanwezigheid van verslaafden en berichtgeving over hun agressieve gedrag heeft psychologische gevolgen voor velen. Vanuit het personenvervoer is gesteld dat er behoefte is aan voorlichting over het omgaan met drugverslaafden. Sommige ritten worden geweigerd door taxichauffeurs omdat er onkunde is over de juiste manier van handelen als er problemen in het gedrag van de verslaafde optreden.

Aanbeveling 12: Maastricht en eventueel Heerlen

Het is wenselijk dat de politie en het CAD samen een cursus opzetten voor personen die beroepshalve omgaan met verslaafden en behoefte hebben aan meer voorlichting over het gedrag van verslaafden en mogelijke conflictsituaties. Een positief neveneffect is een verbeterde verhouding tussen politie en bestuurders van taxi's en bussen, waardoor het mogelijk wordt dat de laatste groep, meer dan voorheen, informatie aan de politie verschaft over de situatie in het centrum gedurende uitgaansavonden.

Repressie

De explosieve groei van de coffeeshops leidt tot verkeersoverlast veroorzaakt door bezoekers. Straten met veel coffeeshops worden als ongezellig ervaren. Coffeeshops verkopen in toenemende mate harddrugs.

In Heerlen wordt door middel van een vergunningplichtigheid de vestiging van coffeeshops gestuurd. Het is niet de bedoeling het gebruik van soft-drugs compleet te verhinderen, maar om het woon- en leefklimaat van een bepaalde buurt te beschermen.

Het Maastrichter bestuur denkt door middel van een leefmilieuverordening de vestiging van coffeeshops tegen te kunnen gaan. Aan een dergelijke verordening kleven problemen van procedurele aard. Bovendien is de geldingsduur beperkt tot vijf jaar (met de mogelijkheid eenmaal te verlengen).

Aanbeveling 13: Maastricht

Door eenzelfde wijziging in de APV aan te brengen als Heerlen worden in Maastricht alle horeca-inrichtingen, inclusief coffeeshops, vergunningplichtig en kunnen zij op hun effecten voor de naaste omgeving beoordeeld worden. Horeca-inrichtingen met negatieve effecten voor het woon- en leefklimaat van de directe omgeving, kunnen gesloten worden en de vestiging van nieuwe gelegenheden kan om dezelve redenen worden tegengegaan.

Met name in Maastricht wordt gesteld dat drugsdealers cafés overnemen en daarvoor aardig wat geld op tafel leggen⁶⁰. Ook komt voor dat in een horecagelegenheid gevraagd wordt of, tegen een aanzienlijke beloning, gedeald mag worden.

Vanuit de gemeentevoorlichting wordt gesteld dat het witwassen van drugsgeld in horecagelegenheden bekend is.

Aanbeveling 14: Maastricht en Heerlen

Ten aanzien van horeca-gelegenheden waar harddrugs verhandeld worden of handel toegestaan wordt door de exploitant, dient bij voorkeur bestuursrechtelijk opgetreden te worden. Beide APV's bieden voldoende mogelijkheden voor bestuurlijk ingrijpen. Voorwaarde is dat meldingen dienaangaande bij de politie goed geregistreerd worden.

Routingproblemen

De problemen die het uitgaanspubliek in de binnenstad veroorzaakt liggen met name op het terrein van het excessieve gedrag en vandalisme. Binnenstadsbewoners klagen over vernielingen, maar doen lang niet altijd melding van vernieling. Om inzicht te krijgen in de omvang van de vernielingen is het zinvol een registratiesysteem op te zetten. Zicht op de omvang van de vernielingen en aanvullende informatie over de wijze van plegen, mogelijke verdachten, vandalisme-gevoeligheid van een locatie vormen een voorwaarde voor een gerichte aanpak⁶¹.

Aanbeveling 15: Maastricht

Voor het voeren van een gemeentelijk preventiebeleid zou een goed vandalisregistratie-systeem opgezet moeten worden. Door middel van periodieke analyse, wordt de basis gelegd voor te ontwikkelen en uit te voeren maatregelen en voor eventuele bijstelling waar dat nodig is.

De aanpak van de problemen op de looproutes kunnen op diverse manieren aangepakt worden.

⁶⁰ De Limburger, 12 november 1992.

⁶¹ BMWA Bclz en KAF Kusters, a.w. biz.87.

Aanbeveling 16: Maastricht en Heerlen

Voor de plaatsen waar het verlichtingsniveau niet toereikend is staan diverse mogelijkheden open:

- *verbeteren van de gemeentelijke verlichting⁶²;*
- *straatverlichting op uitgaansavonden langer laten branden;*
- *afspraken met winkeliers maken om de etalageverlichting langer te laten branden;*
- *advisering aan particulieren over verlichting van portieken;*
- *eenmalige subsidiëring van een deel van de aanschafprijs van energiezuinige verlichting;*
- *op plaatsen waar groepen blijven rondhangen en geweldsdelicten plaatsvinden (Veronicaboot Maastricht, Wilhelminaplein Heerlen) kan het aanbrengen van felle verlichting 'zogenaamde stadionverlichting' overwogen worden. De verlichting hoeft slechts op risico-uren te branden, bijvoorbeeld rond sluitings-tijd.*

De handhaving van de openbare orde is een taak van de politie. Een taak waarbij hulp van de burger gewenst is. De aanwezigheid van een vertrouwensband tussen alle participanten is een voorwaarde voor vruchtbare samenwerking. Daartoe moeten de participanten voor elkaar zichtbaar en bereikbaar zijn. Een veel gehoorde wens is: aanwezigheid van surveillerende politie-ambtenaren in het centrum op uitgaansavonden. Voor de stad Groningen was de invoering van voetsurveillance in het uitgaanscentrum een belangrijk onderdeel van de geïntegreerde aanpak van uitgaanscriminaliteit. Een zichtbaar aanwezige agent heeft een preventief effect op boze plannen van uitgaanders. De relatie met de politie verbetert en dat heeft zijn weerslag op het aangiftegedrag. Bovendien worden corrigerende opmerkingen eerder van een politieman dan van een medeburger geaccepteerd⁶³.

Aanbeveling 17: Maastricht en Heerlen

Het is gewenst dat gedurende de uitgaansavonden in beide centra te voet gesurveilleerd wordt. De positieve effecten op de gevoelens van veiligheid zullen wellicht eveneens tot een hogere meldings- of aangiftebereidheid bij bewoners, uitgaanders en horeca leiden.

Door de ondervraagden zijn allerlei vormen van overlast gesignaleerd die aan het uitgaanspubliek toegerekend worden. Het zijn punten van irritatie die lastig zijn voor de bewoners van de binnenstad, maar die door de uitgaanders vaak achteloos worden begaan.

Aanbeveling 18: Maastricht en Heerlen

Vanwege de vanzelfsprekendheid waarmee thans rommel, etensresten, etc. weggegooid worden, zou het een goede zaak zijn de transactionele bevoegdheid van de politie uit te breiden.

62 J. Boema, Preventie van criminaliteit in Coevorden, een evaluatie van preventie-maatregelen voor de delicten vernieling en fietsendiefstal, Onderzoekscentrum voor Criminologie en Jeugdcriminologie, RUG, 1991. In dit evaluatie-rapport wordt geconstateerd dat op plaatsen waar de verlichting aanmerkelijk is verbeterd een daling van vandalisme en fietsendiefstal heeft plaatsgevonden.

63 Tijdens de voetsurveillance die de onderzoeker op 18 december 1992 met een geïnformeerde ambtenaar in Maastricht rond sluitings-tijd uitvoerde, was het opmerkelijk dat de aanwezigheid van een herkenbare politie-ambtenaar rond sluitings-tijd, bij veel uitgaanders bedinerende opmerkingen uitlokte, het was blijkbaar een niet-alledaags fenomeen. Maar naast een bepaalde 'stoerheid' bij uitgaanders was een aanpassing in het gedrag merkbaar. De uitgaanders in de buurt van de surveillant waren beslist rustig.

Een lik-op-stuk beleid werkt wellicht remmend op de toenemende vervuiling van het uitgaansgebied. Tevens kan voorkomen worden dat uitgaanders tot ernstiger vormen van excessief gedrag of zelfs uitgaanscriminaliteit overgaan. Voor de zeer jonge uitgaanders is een koppeling met Halt zinvol.

Alvorens deze maatregelen in te voeren, dienen voldoende mogelijkheden aanwezig te zijn om rommel kwijt te raken. Plaatsing van voldoende afvalbakken is een zaak van gemeente en exploitanten van eetgelegenheden.

Hetzelfde geldt voor het openbaar urineren. De aanwezigheid van voldoende toegankelijke toiletten is een zorg voor horeca-exploitanten en de gemeente. In bouwverordeningen kunnen eisen gesteld worden aan situering van toiletten. Van exploitanten kan geëist worden dat gebruik van toiletten niet betaald hoeft te worden.

Door ondervraagden wordt verondersteld dat de overlast op de looproutes, het drankmisbruik en het vandalisme symptomen zijn van een algemene normvervaling.

Sommige ondervraagden stellen dat het goed zou zijn kinderen uit het basisonderwijs liefde voor de eigen plaats bij te brengen door 'Maastrichtkunde' of 'Heerlenkunde' in het lespakket op te nemen. Een positieve houding ten aanzien van de eigen plaats zou ook uitstralingseffecten op bezoekers van de stad hebben.

Een andere optie is: gebruik maken van de reeds aanwezige mogelijkheden. Zo heeft het provinciebestuur eenmalig een lespakket gericht op het tegengaan van vandalisme aangeboden aan het basis en het voortgezet onderwijs⁶⁴.

Aanbeveling 19: Maastricht en Heerlen

Het verdient aanbeveling deze lespakketten jaarlijks te verstrekken en te gebruiken, omdat voortdurende aandacht voor vandalismpreventie noodzakelijk is.

Met name scholen uit het voortgezet onderwijs zijn in het verstrekken van informatie over probleemgedrag op school zwijgzaam⁶⁵. Dat is begrijpelijk, omdat een school die te boek staat als een instituut met veel probleemgevallen, minder nieuwe meldingen krijgt. Het is echter met het oog op de toekomst van de jongeren van belang dat problemen, zoals spijbelen, vernieling, druggebruik en intimidatie van medeleerlingen, in een vroeg stadium onderkend, geanalyseerd en aangepakt worden. Zeker omdat uitvallers van het voortgezet onderwijs bij gebrek aan alternatieven vaak het stadscentrum met de coffeeshops en cafés opzoeken.

Aanbeveling 20: Maastricht en Heerlen

Op enkele scholen zijn oudercomités bezig met het in kaart brengen van probleemgedrag van leerlingen. Het verdient aanbeveling om te stimuleren dat deze problematiek bespreekbaar wordt gemaakt. Een volgende stap is samenwerking tussen de scholen. Bovendien is het zinvol informatie vanuit het voortgezet onderwijs omtrent probleemgedrag te gebruiken in het werk van de projectgroep 'Veiligheid Binnenstad'.

In Heerlen vormt graffiti een duidelijk zichtbaar probleem. De aanpak van dit delict is des te belangrijker omdat is gebleken dat een omgeving met veel graffiti angstgevoelens bij bewoners en passanten kan opwekken.

⁶⁴ Via het IKOL zijn de scholen in Limburg ondervraagd over het voorkomen van vandalisme op het schoolterrein. Uit de gegevens bleek dat 80 % van de ondervraagden ermee te maken had.

⁶⁵ De lijsten die door het IKOL waren verspreid gaven met betrekking tot de scholen voor voortgezet onderwijs een zeer neutraal beeld van de school. Geen enkele schoolgemeenschap voor middelbaar onderwijs gaf aan aandacht te hebben voor of problemen te hebben met vernielingen en vandalisme, zie IKOL verslag.

Aanbeveling 21: Heerlen

De aanpak van graffiti dient te worden geïntensiveerd. Via de projectgroep Veiligheid Binnenstad dienen de ondernemers in de binnenstad in sterkere mate dan nu het geval is, betrokken te worden bij het snel laten verwijderen van graffiti.

Vermogenscriminaliteit

Zowel in Maastricht als in Heerlen neemt de vermogenscriminaliteit de meest prominente plaats in, waarbij het vooral gaat om winkeldiefstal, fietsdiefstal en diefstal van en uit auto's. In Maastricht vindt bovendien veel zakkenrollerij plaats.

Aanbeveling 22: Maastricht en ook Heerlen

Op de lokaties waar veel fietsen worden gestolen dient te worden nagegaan welke factoren daarbij een rol spelen. Een belangrijk aandachtspunt hierbij is of er voldoende mogelijkheden zijn de fiets veilig te stallen. Indien dit niet het geval is, kunnen bijvoorbeeld in samenwerking met de horeca gedurende uitgaansavonden stallingen gecreëerd worden, waarvoor de gemeente het materiaal levert en die geëxploiteerd worden door personeel van horecazaken.

Een andere mogelijkheid is een deel van de parkeergarages voor bewaakte stallingruimte te gebruiken.

Aanbeveling 23: Heerlen en ook Maastricht

Het aangiftepercentage bij winkeldiefstal is laag. Verbetering kan bewerkstelligd worden door een minder tijdrovende methode van aangifte te overwegen. Bijvoorbeeld door gebruik te maken van standaardformulieren die middenstanders alvorens op het bureau aangifte te doen, kunnen invullen.

Aanbeveling 24: Heerlen

Bij de excentrisch gelegen discotheken van Heerlen dient gestreefd te worden naar een situatie waarbij de kans op diefstal van en uit auto's zo gering mogelijk is. Bij de Diligence is de verlichting van de parkeerplaats aanmerkelijk verbeterd en is de begroeiing kort gesnoeid. Datzelfde is bij de Peppermill wenselijk. Gezien het aantal bezoekers is het een goede zaak afspraken te maken met beheerders van omringende bedrijven, over eventueel gebruik van de personeelsparkeerterreinen gedurende de uitgaansavonden. De exploitatie van deze tijdelijke parkeerterreinen kan eventueel uitbesteed worden aan derden (studentenverenigingen bijvoorbeeld).

Geweldsproblematiek en sociale veiligheid

In Maastricht en vooral in Heerlen vinden op bepaalde lokaties relatief veel geweldsdelicten plaats. Om iets tegen de problemen te ondernemen is het nodig de omvang van het probleem te kennen. Daarom moet gestimuleerd worden dat slachtoffers aangifte doen⁶⁶.

Aanbeveling 25: Maastricht en Heerlen

Bij verbetering van het aangiftgedrag kunnen de DGD en de Eerste Hulpafdeling van het ziekenhuis behulpzaam zijn.

⁶⁶ Uit een gesprek met een jongen die binnen een half jaar twee keer slachtoffer van mishandeling was geworden, bleek dat hij eerste keer wel aangifte had gedaan, maar de tweede keer niet, ondanks dat de dader met een boksbeugel zijn jukbeen gebroken had. Het had de eerste keer immers niet geholpen.

Immers beide instellingen komen vaak in contact met gewonden van vechtpartijen c.q. mishandelingen. Zij zijn derhalve in staat om de slachtoffers (schriftelijk of mondeling) informatie te geven over het bestaan en de functie van het Bureau Slachtofferhulp, waardoor slachtoffers alsnog gemotiveerd kunnen worden om verdere stappen te ondernemen.

In Heerlen zijn lokaties waar diverse groepen rondhangen. Deze plaatsen worden door de ondervraagden zeer onveilig bevonden. Er vinden delicten plaats als drugsdealen, vechtpartijen, mishandeling, bedreiging en beroving. Een gegeven dat wellicht meewerkt aan het langer blijven rondhangen van de groepen op die plaatsen is de verlengde openingstijd voor snackbars en andere eetgelegenheden die niet onder de Drank- en Horecawet vallen.

Volgens onze ondervraagden gaat 80% van de cafébezoekers na sluitingstijd een hapje eten. In Maastricht blijkt dat de uitgaanders het nuttigen van een snack voor de reguliere sluitingstijd inplannen.

Aanbeveling 26: Heerlen

Het rondhangen van conflicterende groepen in het uitgaanscentrum dient ontmoedigd te worden. Daartoe kunnen enkele mogelijkheden benut worden:

- het verblijf buiten de horecagelegenheden onaantrekkelijk maken door aanbrenging van felle verlichting, de zogenaamde stadionverlichting, bijvoorbeeld bij het kruispunt van de Emmastraat en de Bongerd. De verlichting hoeft niet de gehele avond te branden, maar alleen op de tijden waarop in het algemeen de overlast het grootste pleegt te zijn (rondom sluitingstijd). Waarschijnlijk heeft een dergelijke verlichting tevens een preventief effect op drugs-handel op straat;*
- uniforme sluitingstijden voor zowel de cafés als de eetgelegenheden die niet onder de Drank- en Horecawet vallen;*
- handhaving van art.2.1.1.1 APV, het anti-samenscholingsartikel.*

Zowel in Heerlen als in Maastricht bestaan problemen waarbij allochtonen betrokken zijn. Het gaat om gokverslaving, druggebruik, geweldsdelicten en diefstal. Veel problemen houden verband met een cultuurkloof tussen de thuissituatie en het dagelijkse westerse leven, hetgeen een integratie met Nederlandse jongeren moeilijker maakt.

In beide steden zijn welzijnswerkers in actie om allochtone jongeren niet verder in een isolement te laten komen, maar om samen met ouders te werken aan oplossingen.

Aanbeveling 27: Maastricht en Heerlen

Het is wenselijk gebruik te maken van de ervaringen die in sommige gemeenten zijn opgedaan met het versterken van de bindingen van allochtonen aan de maatschappij. Samenwerking met welzijnswerkers (liefst ook van allochtone afkomst) en met de familie van de jongeren is noodzakelijk.

In Maastricht en Heerlen worden opmerkingen gemaakt over de sociale onveiligheid gedurende de avonduren. In Heerlen wordt er meer over gesproken. De gevoelens van onveiligheid worden versterkt door de aanwezigheid van een groot aantal dichte, stalen rolluiken.

Aanbeveling 28: Heerlen

Voor Heerlen is een verordening naar Maastrichts model aan te bevelen, namelijk een verbod om dichte stalen rolluiken te plaatsen. De voorkeur gaat uit naar stevig glas of interne open rolluiken. Alleen in uitzonderingssituatie worden externe rolluiken toegestaan, die evenwel lichtdoorlatend moeten zijn.

Obstakels zoals kiosken, en reclamezuilen, die het overzicht in winkelstraten belemmeren, dienen verwijderd te worden.

Parkeergarages worden in het algemeen door vrouwen als 'enge plek' gezien, zeker als 's avonds de auto ver van de ingang af geparkeerd moet worden.

Aanbeveling 29: Maastricht

Het is wenselijk om in parkeergarages een gedeelte dat dicht bij de uitgang ligt en goed zichtbaar is of met camera's bewaakt wordt, voor vrouwen te reserveren.

Overlast door of vanwege horecagelegenheden

Horeca-organisaties hebben gedurende de laatste jaren allerlei initiatieven ontplooid die laten zien dat de organisaties zich bewust zijn van de schaduwzijden van het uitgaan. Zij willen meewerken aan voorkoming en bestrijding van die randverschijnselen. Enkele voorbeelden hiervan zijn:

- Subsidiëring van projecten.

Het Bedrijfschap Horeca heeft in februari 1992 subsidies toegekend aan enkele gemeenten met het doel de uitgaanscriminaliteit aan te pakken. Met de subsidie moest een project gefinancierd worden waarin door de gemeente, de horeca en het bestuur samengewerkt zou worden⁶⁷.

- Inschakelen particuliere beveiliging.

Horeca-Nederland heeft een contract afgesloten met de Nederlandse Veiligheidsdienst om de oprukkende criminaliteit in de horeca tegen te gaan. De inzet van deze particuliere beveiligingsdienst moet zowel de bezoekers als de werknemers van horecazaken beschermen⁶⁸. De horeca aanvaardt medeverantwoordelijkheid voor voorkoming van uitgaanscriminaliteit⁶⁹.

Er staan nog allerlei opties open voor verdere projecten:

- Werknemers van horecazaken kunnen informeel toezicht uitoefenen op uitgaanders.

- Horeca-exploitanten kunnen bij hun klanten aandringen op rustig gedrag bij het verlaten van het pand⁷⁰.

- Horeca-exploitanten kunnen voorlichtingsmateriaal in de zaak hebben over het bureau slachtofferhulp.

- Horeca-exploitanten kunnen meer zorg besteden aan het voorhanden hebben of vervaardigen van alcoholvrije dranken (bv. door de promotie van een goedkope 'cocktail van de maand').

67 Het bedrijfschap Horeca lende geldbedragen toe ter hoogte van f15.000,- aan o.a. projecten in Weert, Den Bosch, Purmerend en Geldermalsen. In Weert is voor dat bedrag materiaal aangekocht om een mobiele fietsstalling te maken. Op uitgaansavonden wordt van 20.00 tot 03.30 u. achter een grote discotheek een fietsstalling geparkeerd, die door personeelsleden van de discotheek wordt geëxploiteerd en bewaakt. Werknemers van de discotheek mogen het stallingsgeld houden. De materialen blijven eigendom van de gemeente.

68 De Telegraaf, 18 november 1992.

69 Een ander initiatief vanuit de horeca is het patrouilleren met een hondenbrigade door het uitgaanscentrum. De hondengeleider wordt betaald door de horeca en oefent zijn werk in samenwerking met de politie en met goedkeuring van de gemeente uit. In Gemert en Deurne wordt met dit initiatief geëxperimenteerd.

70 J. Boerma, a.w. blz. 20. Een van de aanbevelingen om vernielingen in Coevorden tegen te gaan was in de horeca o.a. 'Sus-ploegen' in te zetten, bestaande uit horeca-eigenaren, teneinde overlast door horeca-bezoekers na sluitingstijd te voorkomen.

- Uit onderzoek is gebleken dat indien een bedrijf slachtoffer is geworden van een delict, de kans op herhaling binnen een maand groot is⁷¹. Een goede verstandhouding en goede afspraken met de politie zijn van belang voor het geval bijstand door de politie echt nodig is.

Aanbeveling 30: Maastricht en Heerlen

Het verdient aanbeveling samen met Horeca-Nederland een project te beginnen waaruit de verantwoordelijkheid van kasteleins voor de klanten blijkt die verder reikt dan de voordeur van de eigen zaak. Eventueel kan een convenant opgesteld worden tussen de horeca, de gemeente en de politie, waarin afspraken uniform geregeld worden.

Uit de interviews en uit gegevens van het anti-discriminatiesteunpunt is gebleken dat sommige horeca-exploitanten allochtonen weren uit de zaak.

Aanbeveling 31: Maastricht en Heerlen

Uitbaters van horeca-gelegenheden zijn misschien nog wel het meest gevoelig voor kritiek uit eigen kring. Daar het echter niet altijd exploitanten zijn die discrimineren en aangezien niet iedere exploitant lid is van Horeca-Nederland is het van belang om, naast het Meldpunt Discriminatie van Horeca Nederland ook het gemeentelijk meldpunt in kennis te stellen van de klachten. In ieder geval dient discriminatoir gedrag aan de kaak gesteld te worden.

Gokverslaving

In beide gemeenten is gedurende de laatste maanden de discussie op gang gekomen over gokken en gokverslaving. In Heerlen heeft de gemeente een convenant afgesloten met exploitanten van kansspelautomaten en van horeca-uitbaters.

Aanbeveling 32: Heerlen

Omdat het voor een horeca-exploitant geen eenvoudige zaak is toe te zien op handhaving van een convenant, is het voor Heerlen aan te bevelen ten aanzien van de plaatsing van kansspelautomaten een zelfde strenge verordening op te stellen als Maastricht.

Verkeersoverlast

In Maastricht kunnen uitgaanders tot 02.30 uur gebruik maken van openbaar vervoer. Deze mogelijkheid is in Heerlen niet aanwezig. Dat is spijtig omdat het eigen vervoer voornamelijk als alternatief gebruikt wordt, met als gevolg parkeer- en verkeersoverlast en rijden onder invloed. Exploitanten van discotheken kunnen in samenwerking met taxibedrijven aan klanten vervoer tegen gereduceerde prijzen bieden (de discobussen). Door de gemeente kunnen vergunningen verstrekt worden aan taxibedrijven om vervoer via taxi-busjes te regelen. Landelijk zijn politici, ambtenaren en taxi-ondernemers het erover eens dat de rol van de taxi in het openbaar vervoer toe moet nemen, zeker nu veel busondernemingen gaan saneren vanwege door de overheid opgelegde bezuinigingen⁷². De opbouw van Heerlen en het relatief kleine uitgaanscentrum maakt inzet van nachtbussen naar Maastrichts voorbeeld voor het vervoer van het uitgaanspubliek niet haalbaar.

⁷¹ PC van Duyn, Criminaliteitsoverlast bij de horeca, WODC, Ministerie van Justitie, Staatsuitgeverij, 's-Gravenhage, 1978, blz.12/13.

⁷² De Volkskrant, 3 december 1992.

Aanbeveling 33: Heerlen

Het verdient aanbeveling in Heerlen, zeker omdat een deel van de uitgaanders na de reguliere sluitingstijd naar de discotheken buiten het centrum vertrekt, om afspraken te maken met taxi-ondernemingen (en horeca-exploitanten) over de inzet van taxibusjes, waarbij de prijzen naar het voorbeeld van de treintaxi of belbus aangepast worden.

Aanbeveling 34: Heerlen en Maastricht

Omdat bij het uitgaan het eigen vervoer toch een prominente plaats zal blijven behouden, verdient het aanbeveling, teneinde parkeeroverlast en diefstal van en uit auto's tegen te gaan, in Heerlen afspraken te maken over een langere openstelling van de parkeergarages.

Voor Maastricht en Heerlen is het van belang dat de sluitingstijden van de parkeergarages aansluiten bij de sluitingstijden van de horecazaken.

Het bestuurlijk uitgaansbeleid

Maastricht heeft een groter uitgaanscentrum dan Heerlen. In Maastricht bestaat de mogelijkheid om 24 uur per etmaal in cafés te vertoeven. Maastricht is een stad van studenten, congresgangers en bezoekers uit binnen- en buitenland. Dat vraagt om een doordacht nachtbeleid. Zeker omdat de gemeente het, in het kader van de herstructurering van de binnenstad, wenselijk vindt dat meer mensen in het centrum komen wonen. Hoe worden de botsende belangen van horeca, bewoners en middenstanders in het beleid verdisconteerd?

Voorts worden jaarlijks veel evenementen gehouden die een extra aantal bezoekers naar Maastricht moeten brengen, zoals het Jazz-weekend, het Preuvenemint, Vive le Vink, een profwielerronde, kermis, jeu de boule toernooi, voorjaarsmarkt, jongleertooernooi, etc. De evenementen, die voornamelijk op het Vrijthof plaatsvinden, zijn nog niet beoordeeld op de overlast die zij de stadsbewoners bezorgen en de extra kosten die voor rekening van de gemeente komen. Aan welke criteria dienen die evenementen te voldoen?

Door de ondervraagden is geconstateerd dat er enkele tekortkomingen zijn in de uitgaansmogelijkheden. Dat betreft in de eerste plaats een discotheek voor jongeren. Daarnaast is er behoefte aan een goede nachtzaak, met meer vermaak dan alcoholconsumptie.

Aanbeveling 35: Maastricht

Een te vormen projectgroep 'Veiligheid Binnenstad', waarin vertegenwoordigers van deze groepen aanwezig zijn, kan een zinvolle taak hebben bij het formuleren van criteria waaraan een goed uitgaansbeleid moet voldoen en waaraan de in het centrum geplande evenementen moeten voldoen.

Maastricht heeft grootse plannen voor het centrum die nog steeds niet beoordeeld zijn op de invloed die zij kunnen hebben op de criminaliteit overdag en 's nachts (de mogelijke sociale controle, toezicht, verlichting, zichtbaarheid, veilige architectuur). Het is nog niet te laat om daar verandering in aan te brengen. Er kan alsnog rekening gehouden worden met preventie.

Aanbeveling 36: Maastricht

Een andere belangrijke taak voor de projectgroep 'Veiligheid Binnenstad' is de bestudering van de nieuwe stadsplannen op de mogelijkheden voor criminaliteitspreventie.

Heerlen heeft een andere structuur en een ander uitgaansleven dan Maastricht. Het uitgaanscentrum is klein en is beslist niet verzadigd qua aanbod. De stad zelf wordt niet aantrekkelijk bevonden gedurende de avonden. Het bestuur is daarvan op de hoogte, hetgeen ook blijkt uit de herstructureringsplannen. De nadruk valt echter te sterk op de attractiviteit van de stad voor het winkelende publiek. In de plannen is te weinig plaats ingeruimd voor criminaliteitspreventie en een goed horeca-beleid.

Aanbeveling 37: Heerlen

Het is voor de projectgroep 'Veiligheid Binnenstad' een belangrijke opdracht mede gestalte te geven aan een grotere sociale veiligheid van Heerlen. Ook de nieuwe herstructureringsplannen moeten bekeken worden op de criminogene factoren. Door criminaliteitspreventie op te nemen in de nieuwe stadsplannen kan tevens gewerkt worden aan een beter imago van Heerlen.

Voorts zou de projectgroep de randvoorwaarden kunnen formuleren voor verbreding van het aanbod van recreatieve mogelijkheden in de binnenstad van Heerlen.

De discotheken buiten het centrum nemen een zeer speciale plaats in het uitgaansleven. Beide hebben veel klanten en mogen tot in de ochtend geopend blijven. Door hun grootschaligheid zijn ze moeilijk geheel te controleren op veiligheid voor de gasten. Voor de omwonenden, voor zover aanwezig, leveren ze geen problemen op.

Het delict 'agressie tegen bezoekers' - zowel gepleegd door medebezoekers als uitsmijters - vinden we met name terug bij deze discotheken⁷³. In dergelijke grote zaken is het voor de exploitanten moeilijk om het evenwicht te bewaren tussen zeer repressief optreden van uitsmijters en de oplossing de querulanten slechts naar buiten te werken.

Een ander punt is dat door de gebrekkige controle drugshandel binnen en buiten de discotheek plaatsvindt en dat in de directe omgeving diefstal van en uit auto's voorkomt.

Tenslotte zorgt de ligging in combinatie met de nachtvergunning er voor dat de meeste gasten van het eigen gemotoriseerde vervoer gebruik maken, hetgeen leidt tot rijden onder invloed. De oud-burgemeester van Heerlen zou graag de nachtvergunning intrekken, maar vanwege de gegroeide situatie en de investeringen die op basis van de vergunning zijn gedaan, stuit dat op bezwaren.

Veel mogelijkheden zijn reeds genoemd om de criminaliteit bij de discotheken tegen te gaan. De vraag die resteert is echter of het wel gewenst is om meer van deze gelegenheden in het zuiden te projecteren of dat de uitgaander niet meer gebaat is met kleinschaliger gelegenheden waar op betere wijze zorg gedragen kan worden voor zijn veiligheid.

Aanbeveling 38: Heerlen

Om de delicten die in en om de grote discotheken plaatsvinden te beperken kan overwogen worden:

- *samenwerking tussen taxibedrijven om door middel van taxibusjes een lijn tussen de discotheken en diverse wijken van Heerlen te onderhouden;*
- *controle rondom de discotheken door surveillanten c.q. inschakeling van een beveiligingsbedrijf;*
- *uitbreiding van de parkeerruimte door huur van nabije bedrijfsterreinen gedurende de avond;*

⁷³ Y. de Vries, a.w. blz.43, waarin geconstateerd wordt dat vooral discotheekbezoekers in aanraking komen met uitgaanscriminaliteit, met name op het gebied van geweldsmisdrijven.

- *instructie aan uitsmijters en hun functioneren regelmatig evalueren;*
- *actieve inzet bij een alcoholmatigingsbeleid;*
- *meewerking aan verhoging van aangiften van met name geweldsdelicten door verstrekking van foldermateriaal en door een strenge aanpak van horeca-exploitanten die hun klanten belemmeren in het aangiftegedrag.*

Uit de ervaringen van Heerlen met de grote discotheken kan Maastricht lessen trekken. Zeker nu de discussie gaande is over de situering van een mega-disco te Randwyck. Volgens Horeca-Nederland hebben grote disco's hun aantrekkingskracht verloren en bestaat er een trend naar kleine gelegenheden. Bovendien is het veel verstandiger de aanwezige sterke kanten van het uitgaanscentrum te benutten (leuke kleine gelegenheden met een echt Maastrichts karakter) dan megatrends van steden met een ander karakter over te nemen.

Aanbeveling 39: Maastricht

Bij de situering van een discotheek voor jongeren, verdient het de voorkeur om niet te streven naar een gelegenheid met de omvang van de Heerlense excentrisch gelegen discotheken. De veiligheid van de uitgaanders is moeilijker te verzekeren vanwege de vervoersproblematiek en een tekortschietend toezicht, waardoor zich problemen als diefstal van voertuigen, handel in drugs, repressief optreden van uitsmijters en rijden onder invloed kunnen voordoen. Bij kleinschaliger objecten kan het toezicht beter geregeld worden.

Het preventiebeleid ten aanzien van uitgaanscriminaliteit vereist meer dan alleen het inzien van de noodzaak iets te ondernemen. De lokale overheid heeft in principe voldoende bevoegdheden om veel voorkomende criminaliteit te bestrijden. Het eerste struikelblok is vaak de bestuurlijke daadkracht en durf om van die bevoegdheden gebruik te maken. Het tweede struikelblok wordt gevormd door de financiële aspecten die aan sommige preventieplannen gekoppeld zijn. De lokale overheid dient dan ook een budget vrij te maken voor criminaliteitspreventie. Niet alleen voor de realisering van de plannen maar ook voor het geval dat schadevergoeding betaald moet worden bij te voortvarend optreden bij het uitoefenen van de bestuurlijke bevoegdheden (hetgeen wel eens gebeurt ten aanzien van horecazaken die alle vertragsmechanismen van beroep en schorsing inroepen bij bestuurlijke maatregelen). De instelling van een schadefonds is aan te bevelen. Ook verantwoord overheidsoptreden kan niet altijd risicoloos zijn, zeker wanneer het maatschappelijk belang van de bestrijding van het probleem groot is⁷⁴.

Aanbeveling 40: Maastricht en Heerlen.

Voor het voeren van een goed preventiebeleid dient een budget vrijgemaakt te worden, waaruit de diverse preventieve maatregelen bekostigd kunnen worden en waaruit eventuele schadeclaims betaald kunnen worden.

De accenten van de aanbevolen maatregelen liggen vooral op gemeentelijk niveau. Dat betekent echter niet dat overleg tussen gemeenten die aan elkaar grenzen of in dezelfde regio liggen achterwege kan blijven. Het is duidelijk dat een geslaagde aanpak van bepaalde soorten criminaliteit in de ene gemeente gemakkelijk kan leiden tot verplaatsing van de problemen naar de aangrenzende gemeente.

⁷⁴ Zie PWGM Christophe en LJ Clement, "Wie het kleine niet weert...", bestuurlijke maatregelen ter bestrijding van veel voorkomende criminaliteit, onderzoek i.o. van het Ministerie van Buitenlandse Zaken, KUB, Tilburg, januari 1988, blz.111.

Dat kan afgeleid worden uit verschuivingsverschijnselen in de drugswereld. Van de huidige aanpak van drugscriminaliteit in Heerlen en Maastricht plukt Sittard de wrange vruchten⁷⁵. Dergelijke verplaatsingen zijn ook mogelijk bij de aanpak van geweldsmisdrijven, een anti-alcoholbeleid, uitbreiding van de transactiebevoegdheid, enz. Zonder samenwerking tussen de gemeenten zullen de problemen bij een gericht plan van aanpak wellicht naar de meest tolerante omgeving verschuiven. Buiten Maastricht en Heerlen hebben Valkenburg, Gulpen, Brunssum en Kerkrade en Landgraaf ook veel uitgaansmogelijkheden. Periodiek overleg tussen genoemde steden lijkt geen overbodige luxe.

Aanbeveling 41:

Teneinde verplaatsing van criminaliteit te voorkomen, verdient het aanbeveling om bij de aanpak van uitgaanscriminaliteit de omliggende gemeenten te betrekken. Waar mogelijk dient samengewerkt te worden om het beleid ten aanzien van uitgaanscriminaliteit zo veel mogelijk in overeenstemming met elkaar te brengen.

De geconstateerde overlast en de aanpak in trefwoorden

Maastricht

1 Drugs

- Onveiligheidsgevoelens:
 - . geen bezuinigingen bij het CAD;
 - . zorgen voor legale opvang;
 - . ontmoediging van buitenlandse junks;
 - . spuitomruil;
 - . meer straathoekwerkers coffeeshopjeugd.
- Verkeersoverlast:
 - . verbaliseren foutparkeren, geluidsoverlast;
 - . via APV overlast coffeshops beperken;
- Handel in harddrugs in cafés:
 - . bestuurlijke maatregelen durven hanteren.

2 Routingproblemen

- Oprichting projectgroep 'Uitgaanscriminaliteit', waarin afgevaardigden van bestuur, politie en betrokkenen uit het centrum zitting hebben en die zich bezig houdt met de attractiviteit van de binnenstad en de manier waarop deze verbeterd kan worden.
- Techno-preventie waar mogelijk:
 - . betere verlichting;
 - . afspraken met winkeliers om verlichting langer te laten branden;
 - . afsluiting donkere hoekjes.
- Surveillance te voet op uitgaansavonden:
 - . lik op stuk ten aanzien van vervuiling, vernieling, graffiti;
 - . waar mogelijk samenwerking met Halt.
- Voorlichting:
 - . op basisscholen het anti-vandalisme pakket jaarlijks aanbieden;
 - . bij het voortgezet onderwijs contacten onderhouden met oudercomités die het ongewenst gedrag van leerlingen in kaart brengen en analyseren om deviant gedrag vroegtijdig te wijzigen;
 - . posters en folders verspreiden in openbare gelegenheden.

75 De Volkskrant, 29 augustus 1992.

- Sociale controle opvoeren:
 - . contacten met bewonersverenigingen;
 - . via subsidie het wonen in het centrum bevorderen.
- Selectie van te houden evenement:
 - . criteria formuleren voor evenementen;
 - . kosten/baten-analyse maken.

3 Vermogensdelicten

- Verhogen aangiftecijfer.
- Meer bewaakte fietsstallingen.
- Meer aandacht voor helingsdelicten.

4 Gewelddelicten en sociale veiligheid

- Aangiftebereidheid verhogen door samenwerking met slachtofferhulp, taxi-chauffeurs, DGD en Eerste Hulp ziekenhuis.

5 Overlast door of vanwege horecagelegenheden

- Uitbaters van cafés die klanten pogen te weerhouden aangifte te doen streng aanpakken.
- Nieuw beleid ten aanzien van de horeca:
 - . nieuwe regelingen omtrent geluid, toegankelijkheid toiletten, alcoholmatiging, contacten met politie, meewerken aan een schone omgeving.

6 Gokverslaving

- automatenplaatsingsbeleid.

7 Verkeersoverlast

- Gelijkstellen sluiting parkeergarages en cafés.

8 Kloof tussen bestuur, politie en burgers

- Erkennen van het belang van bestuurlijke preventie.
- Aanstellen BPC.
- Nachtbeleid verduidelijken.
- Vertrouwen tussen burger en politie herstellen.
- Handhaving APV.
- Voetsurveillance gedurende uitgaansavonden.

Heerlen

1 Drugs

- Onveiligheid:
 - . opvanggelegenheid voor verslaafden voor dag en nacht;
 - . capaciteit slaaphuis uitbreiden voor daklozen i.h.a.;
 - . convenant met omwonenden afsluiten;
 - . niet bezuinigen op verslaafdenzorg;
 - . ontmoediging Duitse verslaafden;
 - . repressie dealers (huisdealer project, acties);
 - . avondsurveillance in het gebied rondom het station.
- Dealers in de horecazaak:
 - . indien met toestemming van de exploitant bestuurlijk ingrijpen;
 - . dealers toegang ontzeggen;
 - . sturen via muziekeuze.

2 Routingproblemen

- Graffiti:
 - Halt-aanpak;
 - . nogmaals het graffiti-project onder de aandacht brengen;
 - . civielrechtelijke benadering van daders.
- Parkeren:
 - . openstelling parkeergarages;
 - . bewaakte fietsenstalling.
- Lik op stuk behandeling bij vernieling en vervuiling.
- Alcoholmatigingsbeleid.

3 Vermogensdelicten

- Verhogen aangiftebereidheid.
- Bewaakte stallingsmogelijkheden voor (brom)fietsen.
- Meer aandacht voor helingsdelicten.
- Particuliere beveiliging discotheekterreinen.

4 Geweld en sociale onveiligheid

Probleemgebied Wilhelminaplein/Emmastraat/Bongerd:

- Ontmoediging van het rondhangen van groepen:
 - handhaving anti-baliekluis verordening APV;
 - voetsurveillance op uitgaansavonden;
 - stadionverlichting;
 - sluitingstijd eetgelegenheden gelijk met cafés;
 - verhogen aangiftebereidheid geweldsdelicten door samenwerking met slachtofferhulp, taxichauffeurs, DGD en Eerste Hulp ziekenhuis;
 - allochtonenproject doorzetten;
 - gebruik maken van discriminatie-meldpunten;

Oprichting projectgroep waarin zitting hebben vertegenwoordigers van gemeente, bestuur en de belanghebbenden uit het centrum, waarbij vooral gekeken moet worden naar de manier waarop Heerlen aan attractiviteit kan winnen. Het nieuwe herstructureringsplan moet beoordeeld worden op de criminaliteitsbeperkende factoren. Vooral zoeken naar een positieve benadering.

- Techno-preventieve maatregelen:
 - betere verlichting;
 - verwijderen obstakels uit winkelstraten voor meer overzicht;
 - verbod voor plaatsing dichte rolluiken;
 - afspraken met winkeliers de verlichting langer te laten branden.
- Voetsurveillance door de politie.

5 Overlast door of vanwege horecagelegenheden

- Afspraken maken met de horeca:
 - convenant met gelijke afspraken;
 - meehelpen aan het opvoeren aangiftebereidheid;
 - meewerken (financieel) aan een studie naar verbreding en differentiatie van het aanbod;
 - overleg met de voorzitters van de studentensociëteiten;
 - instructie uitsmijters.

6 Gokverslaving

- Geen convenant maar een stringente kansspelverordening.

7 Verkeersoverlast

- Parkeergarages open gedurende uitgaansavonden.
- Samenwerken met taxibedrijven voor discovervoer.

8 Kloof bestuur, politie en burger

- Uitwerken uitgaansbeleid.
- Surveillant te voet gedurende uitgaansavonden.
- Opvoeren aangiften (bij winkeliers via standaardformulier).
- Handhaven APV-bepalingen.
- Meer alcoholcontroles.

Tenslotte

Binnen de regio zijn Heerlen en Maastricht de enige grote steden. Zij geven de regio gestalte en werken aanvullend op elkaar, waarbij Maastricht staat voor de klassieke cultuur, stedschoon en stedelijke gezelligheid en Heerlen voor moderne kunst, gedurfde architectuur en kantoorboulevards. De vergelijking tussen Maastricht/Amsterdam en Heerlen/Rotterdam is vaker gemaakt, niet geheel terecht, maar herkenbaar. Ze zijn op elkaar aangewezen vanwege hun functionele additionaliteit, ook in economisch en onderwijskundig opzicht.

Vergelijking van beide steden is in verband met hun eigen karakter en structuur moeilijk. Toch zijn onderzoek en vergelijking van beide steden nuttig. Zeker vanwege de mogelijkheid om de bestuurskundige criminele politiek van beide steden te bestuderen. Hoe functioneert deze? Kunnen beide steden van elkaar leren?

Heerlen is sterk Duits georiënteerd, hetgeen in het dialect doorklinkt en zelfs in het carnavalsfeest. De Rijnlandse pronkzittingen waarbij de feestelingen zittend aan lange tafels luisteren naar 'buuttereedners' en kijken naar 'tanz-mariechen' wijken aanzienlijk af van het individualistische straatcarnaval van Maastricht. Ook de werkhouding in Heerlen is nuchterder. Heerlen heeft hard moeten werken om de gevolgen van de mijnsluitingen te boven te komen. Nog altijd zijn in de regio de resten van de mijnindustrie te vinden: de toeleveringsbedrijven die hun activiteiten aangepast hebben, de nieuwe bedrijven en instellingen die naar de regio gehaald zijn. Onder de nieuwe wijken en de recreatiegebieden liggen echter nog niet gehele littekens van de mijnindustrie.

Er moet hard gewerkt worden en na het werk ga je naar huis. Er zijn ook weinig redenen om in het centrum te blijven hangen. De stad nodigt er niet toe uit.

Maastricht is francofiel, hetgeen doorklinkt in het dialect en de levensstijl. Het is wellicht de enige stad in Nederland waar Franstaligen hun eigen taal kunnen hanteleren. Maastricht is qua bestrating en de bouwstijl luchtig en buitenlands. Er komen veel toeristen en consumenten uit België; Maastricht is de poort naar Wallonië. De Eurotop heeft daarnaast veel Europeanen nieuwsgierig gemaakt naar de stad Maastricht en dat is te merken aan het toerisme.

Maastricht en Heerlen groeien naar elkaar toe in bereikbaarheid en oppervlakte. De infrastructuur is van dien aard dat ieder binnen een half uur via het spoor of de snelweg van het ene centrum in het andere kan geraken. Die mobiliteit strekt zich verder uit over de regio en de Euregio. De grenslandbewoners weten al jaren waar de goedkoopste artikelen te krijgen zijn en schromen niet om de CD's in Aken en de benzine in Smeermaas te kopen.

Duitsers weten dat de huizen in Nederland goedkoper zijn en vestigen zich en masse in de grensstreek. Maastrichtse studenten komen gemakkelijker aan een kamer in Vroenhoven dan in Maastricht. Voor Euregiobewoners waren grenzen voor 1992 al tamelijk fictief.

Door de mobiliteit lijken de omringende steden in binnen- en buitenland dichterbij te komen. In positieve en negatieve zin. Dat laatste is aan het drugstoerisme te merken, hetgeen geen verbazing mag wekken. De verbeterde infrastructuur maakt het mogelijk dat nog meer mensen naar de Euregio komen.

Dat houdt geen kritiek in op de ontwikkelingen, integendeel, want tegelijk is de goede infrastructuur een zeer belangrijke economische motor.

Dat in het rapport het accent vrij zwaar op drugscriminaliteit ligt, komt door het gegeven dat deze vorm van criminaliteit de gemoederen bezig houdt. Dat blijkt uit de interviews en ook enigszins uit de politiecijfers. Drugscriminaliteit is een vrij nieuwe vorm van criminaliteit voor Zuid-Limburg. Er wordt nog volop gezocht naar manieren om ermee om te gaan. Belangrijk is echter dat drugscriminaliteit bespreekbaar is en dat op plaatsen waar men al langer met drugs te maken heeft, een goed beleid ontwikkeld wordt. Heerlen is wat dat betreft verder dan Maastricht. Echter ook in Maastricht zit de schrik erin en wordt een goed anti-drugsbeleid ontwikkeld. Belangrijke moeilijkheidsfactoren zijn daarbij voor beide steden de grenslandsituatie en het relatief milde strafklimaat in Nederland, waardoor de aantrekkingskracht op drugstoeristen groot is.

Bij een gezonde sociaal-economische ontwikkeling van de steden is het niet te verwachten dat criminaliteitsproblemen minder worden. Juist door de goede infrastructuur zal de uitgaansfunctie van beide steden toenemen en daarmee het aantal uitgaanders. De daarmee samenhangende overlast wordt in kwantiteit niet veroorzaakt door expliciet criminelen, maar door personen die handelen vanuit slordigheid, vanuit maatschappelijke onverschilligheid.

De criminele politiek wordt op lokaal niveau gemaakt door ieder die verantwoordelijkheid draagt: bestuur, politie en het maatschappelijk middenveld. Deze verantwoordelijkheid mag niet worden afgeschoven of uitbesteed aan derden. De verantwoordelijken dienen zelf de lagere echelons te mobiliseren, daarbij geholpen door een bestuurlijke preventiecoördinator en ondersteund door een actieve projectgroep. Ieder dient zich verantwoordelijk te voelen voor de leefbaarheid van de stad, ook de uitgaanders.

Omdat de steden die centraal staan in dit onderzoek hun uitgaanspubliek uit de regio en euregio ontvangen is het te beperkt, de aandacht uitsluitend op de eigen stad te richten. Samenwerking en overleg met bestuurders uit regio en euregio is noodzakelijk, niet alleen om verschuivingsverschijnselen te voorkomen, maar ook om van elkaar te leren. De lessen die bijvoorbeeld uit dit onderzoek te trekken zijn, zijn niet alleen van nut voor Zuid-Limburg, maar ook voor alle stedelijke agglomeraties.

De mobiele uitgaanders kunnen alleen maar profijt hebben van een goede samenwerking. In een sfeer waar ieder zijn eigen verantwoordelijkheid oppakt voor de gezelligheid en leefbaarheid van de omgeving, kan "uit alleen maar goed voor u zijn".

Literatuurlijst

Bosma, J.

- 1991 Preventie van criminaliteit in Coevorden, een evaluatie van preventie-maatregelen voor de delicten vernieling en fietsendiefstal.
Onderzoekscentrum voor Criminologie en Jeugdcriminologie, RUG.

Beke, B.M.W.A. en Kusters, K.A.F.

- 1990 Recreatiecriminaliteit en vandalisme, een meer-sporen beleid.
SWP, Utrecht.

Van Beek, R.

- 1992 Bestuurlijke Criminaliteitspreventie, een inventarisatie in Limburg.
Roermond, Instituut voor Kategoriaal Overleg in Limburg.

Christophe, P.W.G.M. en Clement, L.J.

- 1988 "Wie het kleine niet weert....", bestuurlijke maatregelen ter bestrijding van veel voorkomende criminaliteit.
Onderzoek i.o. van het Ministerie van Binnenlandse Zaken, KUB, Tiburg.

Van Duyne, P.C.

- 1978 Criminaliteitsoverlast bij de horeca.
W.O.D.C., Ministerie van Justitie, Staatsuitgeverij, 's-Gravenhage.

Van Hoek, A.

- 1987 Overlast in cafés en discotheken, een kwalitatief onderzoek.
doctoraalscriptie VU Amsterdam.

- 12/84 Interimrapport van de Commissie Kleine Criminaliteit.

Merton Robert K.

- 1969 Social Structure and Anomie.
In: D.R. Cressey and D.A. Ward, Delinquency, Crime, and Social Process. Harper and Row, Publishers, New York, Evanston and London, blz. 254- 285.

Rook, A. en Leeuwenburg, J.W.

- 1991 Eindrapport Stuurgroep Bestuurlijke Preventie van Criminaliteit, een verslag over de periode 1985-1990.
Ministerie van Binnenlandse Zaken en Ministerie van Justitie, 's- Gravenhage.

Samenleving en Criminaliteit, beleidsnota.

1984 Staatsuitgeverij, 's-Gravenhage.

Strafrecht met beleid, Beleidsplan Openbaar Ministerie, 1990-1995.

1990 Openbaar Ministerie.

De Vries, Y.

1990 Uitgaan en criminaliteit in Hengelo (O).

Afstudeerrapport Nederlandse Politie Academie te Apeldoorn.

Bijlage 1
Begeleidingscommissie

Voorzitter:
Commissaris G. Oomens

Gemeentepolitie Maastricht

Leden:
Dhr. P. van Essen

Ministerie van Binnenlandse
Zaken

Drs. P. Reijnders
Dhr. P. Dolmans
Dhr. B. Peters
Drs. H. Heijboer

Gemeentepolitie Maastricht
Gemeentepolitie Maastricht
Gemeentepolitie Maastricht
Stichting Criminologisch
Onderzoek Limburg

Drs. D. Teunissen
Dhr. H. Vodeb
Dhr. J. Ploum

Gemeente Heerlen
Gemeentepolitie Heerlen
Regiobureau Cadier en Keer

Bijlage 2 Beschrijving gebruik informatiesystemen

De bestaande politie-informatiesystemen

Zowel de gemeentepolitie Heerlen als Maastricht hebben de beschikking over drie informatiesystemen waarin kwantitatieve en lokatiespecifieke informatie is opgeslagen over de (uitgaans)criminaliteit in de betreffende (binnen)steden. Deze informatiesystemen worden aangeduid met de namen Bekeuringen Afhandelings Systeem (BAS), Herkenningsdienst Systeem (HKS) en Multipol. Andere bij de gemeentepolitie aanwezige informatiesystemen zoals de vreemdelingenregistratie en het informatiesysteem van de narcoticabrigade blijken minder mogelijkheden te bieden voor realisatie van de gestelde doelstelling. Deze informatiesystemen zijn dan ook buiten het onderzoek gehouden.

Via BAS houdt de politie bij welke bekeuringen binnen het politiedistrict aan wie zijn uitgeschreven en in hoeverre deze bekeuringen zijn afgehandeld. Gelet op de doelstelling van het onderzoek is er uit BAS (over een bepaalde periode) relevante informatie te halen ten aanzien van het aantal bekeuringen dat een bepaalde caféhouder heeft gekregen voor het overtreden van de sluitingstijd en het aantal snelheidsovertredingen dat in een bepaalde straat is geregistreerd.

Bij de Nederlandse politie zijn twee verschillende versies van BAS in omloop: BIBAS en THOBIAS. Het voornaamste verschil tussen deze twee versies is dat THOBIAS statistische overzichten kan produceren, terwijl BIBAS dat niet kan. Zowel Heerlen als Maastricht beschikken over BIBAS. De aanschaf van THOBIAS wordt door het management van de beide korpsen overwogen.

HKS is een landelijk informatiesysteem van de politie waarin gegevens over aangiften worden geregistreerd. Het systeem bevat persoonsgegevens van alle verdachten, registraties van de aangegeven misdrijven met zowel bekende als onbekende dader(s) en een overzicht van in Nederland gestolen goederen. Gelet op de doelstelling is een pluspunt van HKS dat zoekopdrachten relatief eenvoudig en snel via het toetsenbord zijn in te brengen en uit te voeren. Willen wij dus weten hoeveel aangiften er in periode x met betrekking tot buurt of straat y van delict z zijn gedaan dan is dat door het inbrengen van enkele commando's via het toetsenbord snel te achterhalen. Nadeel van HKS is dat de informatie beperkt blijft tot aangiften.

Het produceren van een uitdraai aangaande één soort delict in één straat gedurende een bepaalde periode kan dus relatief eenvoudig via het toetsenbord gebeuren. Het produceren van een uitdraai over een groot aantal delicten in een paar honderd straten is via het toetsenbord echter een zeer tijdrovend karwei. Om dit te onderwerpen, hebben de ontwikkelaars van HKS het systeem voorzien van een data-extractie module waarmee snel en eenvoudig statistische overzichten kunnen worden geproduceerd (Datatrieve).

Ten tijde van het onderzoek deed zich echter het opmerkelijke feit voor dat de datatrieve-module zowel in Heerlen als Maastricht van het HKS-systeem was gehaald in afwachting van de eventuele aanschaf van een meer geavanceerde data-extractie module (DEX/MAMA). De beslissing of en zo ja wanneer de nieuwe module zou worden aangeschaft en geïnstalleerd, werd voor onbepaalde tijd opgeschort. Gevolg was dat zowel in Heerlen als Maastricht via HKS geen statistische overzichten c.q. managementinformatie was te achterhalen.

Van de drie informatiesystemen heeft Multipol de meest uitgebreide informatie. Het systeem bevat gegevens over alle misdrijven en overtredingen die de politie ter kennis gekomen zijn. Multipol is ontwikkeld voor de administratieve afhandeling van een aantal politietaken. In de eerste plaats is dit het registreren van:

- misdrijven;
- overtredingen;
- aanrijdingen;
- dienstverlening en openbare orde;
- arrestatiebevelen;
- gevonden en verloren goederen (Multipol v 3.0, Gebruikshandleiding, blad 1-6).

Naast gegevens over misdrijven en overtredingen waarvan aangifte is gedaan (gegevens die ook in HKS worden geregistreerd), bevat Multipol ook gegevens over misdrijven en overtredingen waarvan geen aangifte is gedaan. Voor een deel gebeurt dit via de meldkamer-module. Informatie die de politie via de meldkamer binnen krijgt, kan via deze module in Multipol worden geregistreerd¹.

Multipol mag dan wel een keur aan (voor criminaliteitsanalyse relevante) informatie bezitten, het reproduceren van deze informatie in de vorm van statistische overzichten is ook hier een groot probleem. Ook Multipol bevat namelijk geen data-extractie module.

Het was en is wel de bedoeling van de ontwerpers van Multipol dat een dergelijke module (bij dit systeem 'managementmodule' genaamd) zou worden ontwikkeld, maar dat is door allerlei omstandigheden (nog) niet gebeurd. Op dit moment is Multipol derhalve te vergelijken met een encyclopedie zonder index. Er staat heel veel informatie in, maar wanneer je iets wilt terugvinden dan moet je alles van begin tot eind doorbladeren. Wanneer in het kader van de criminaliteitsanalyse bijvoorbeeld de vraag beantwoord moet worden hoeveel winkeldiefstallen er het afgelopen jaar in de Grote Staat zijn gepleegd, dan geeft Multipol een overzicht van alle diefstallen in de Grote Staat. Dit overzicht moet dan vervolgens weer handmatig worden doorgenomen opdat de betreffende casussen (in dit geval 427) geturfd kunnen worden.

Een manier om het arbeidsintensieve turf-werk te omzeilen, is een computerprogramma of script te schrijven dat de relevante informatie selecteert en volgens een van tevoren vastgelegd stramien reproduceert. Voor iedere vraag moet een apart script worden geschreven. Dit in tegenstelling tot een managementmodule dat in principe flexibel kan worden ingezet om verschillende soorten statistische overzichten te produceren.

Samenvattend kan worden gesteld dat de politiekorpsen in Heerlen en Maastricht over drie, voor analyse van uitgaanscriminaliteit relevante, informatiesystemen beschikken die verschillen in het soort informatie die zij bevatten en de mogelijkheden om de beschikbare informatie in statistische overzichten te reproduceren. (BI)BAS bezit alleen informatie over bekeuringen en kan geen overzichten produceren. HKS heeft informatie over aangiften en kan door het tijdelijk ontbreken van een data-extractie module voor onbepaalde tijd geen overzichten produceren. Multipol tot slot bezit zowel informatie over aangiften als informatie over misdrijven en overtredingen waarvan geen aangifte is gedaan maar die op een andere manier ter kennis van de politie zijn gekomen. Over de ontwikkeling van een managementmodule waarmee statistische overzichten kunnen worden geproduceerd wordt wel gesproken, maar het is onbekend of en zo ja wanneer deze zal worden

¹ Hierbij dient te worden opgemerkt dat de politie in Heerlen géén gebruik maakt van deze meldkamer-module. Er kan dus ook geen informatie uit worden verkregen.

ontwikkeld. Door het schrijven van een speciaal op de vraag toegesneden script kan de benodigde informatie overzichtelijk uit Multipol worden verkregen. Gelet op de genoemde mogelijkheden en beperkingen van de aanwezige informatie-systemen is besloten alle voor de criminaliteitsanalyse benodigde gegevens uit Multipol te halen.

Het voorbereidend werk

Ten behoeve van de gegevensverzameling is een checklist opgesteld waarin staat aangegeven welke informatie over welke misdrijven, overtredingen en overlast er dient te worden verzameld en op welke wijze deze informatie het best kan worden aangeleverd. Deze checklist is aan de begeleidingscommissie en de twee LPC's voorgelegd en vervolgens (met het oog op de praktische uitvoerbaarheid) op onderdelen aangepast.

Vervolgens ontwikkelden de LPC's een voorstel ten aanzien van de gebiedsafbakening van de in het onderzoek te betrekken uitgaanscentra van Heerlen en Maastricht. De voorstellen voor de gebiedsafbakening werd door de onderzoekers bekeken en na overleg met de LPC's definitief bepaald.

Als derde voorbereiding op de feitelijke gegevensverzameling werd een inventarisatie gemaakt van de te verwachten problemen bij de gegevensverzameling met behulp van Multipol en werd een werkplan opgesteld om de problemen die waren te voorzien reeds zoveel mogelijk te ondervangen. Besloten werd dat:

- Door de twee systeembeheerders één script zou worden ontwikkeld dat voor de gegevensverzameling voor beide steden zou kunnen worden gebruikt.
- Voor de Multipol-systeembeheerders werd tijd vrij gemaakt opdat zij aan de hand van de opgestelde checklist en gebiedsafbakeningen en in nauw overleg met de LPC's en een onderzoeker het script konden schrijven.
- In week 37 zou dit script klaar zijn en konden de overzichten worden gedraaid.
- Er werd reeds voorzien dat de aldus geproduceerde uitdraaien nog géén betrouwbaar overzicht zouden geven van de uitgaanscriminaliteit in de onderzoeksgebieden. Het geproduceerde materiaal zou moeten worden gecontroleerd en handmatig gecorrigeerd op dubbele en onvolledige invoer. Naar verwachting zou 15% van de gegevens dienen te worden gecorrigeerd.
- De handmatige correctie zou in week 38 plaatsvinden.
- Pas na deze correctieronde zou de betrouwbaarheid en volledigheid van de geproduceerde gegevens van dien aard zijn dat met de analyse kon worden begonnen.

De verzameling van de gegevens

Zoals gepland werd door de systeembeheerders het Multipolscript geschreven dat voor de verzameling van de politiegegevens in beide steden kon worden gebruikt. Toen de eerste versie van het script gereed was, werd hiermee een kleine proefuitdraai gemaakt van enkele kantjes A4. De proefuitdraai werd door de onderzoekers bekeken en onvolkomenheden in het script werden aangepast. Na drie correctieronden leverde het script de output die voldeed aan de gestelde normen. Op dat moment konden de codes van de afgebakende gebieden in het script worden opgenomen en werd zowel in Maastricht als in Heerlen een eerste overzicht geproduceerd. Na het controleren op en corrigeren van dubbele en onvolledige invoer werden de uiteindelijke overzichten uitgedraaid en kon met de analyse worden begonnen.

De analyse van de gegevens

De opbrengst van de gegevensverzameling was dat er overzichten waren geproduceerd waarin voor de betreffende onderzoeksgebieden **per straat** stond aangegeven welk type delict er op welke dag, datum en tijdstip had plaatsgevonden.

Om reeds enkele eerste conclusies te kunnen presenteren op de bijeenkomst van de begeleidingscommissie op 1 oktober 1992 werd voor het Maastrichtse onderzoeksgebied per straat het aantal delicten per type geturfd. Hierdoor konden enkele overzichten worden gepresenteerd waarin de straten met het hoogste aantal geregistreerde vermogensdelicten, geweldsdelicten en overlast op een rij stonden².

In deze overzichten vielen twee zaken duidelijk op:

- enkele straten scoorden zowel uitzonderlijk hoog qua aantal geregistreerde vermogensdelicten, geweldsdelicten als overlast;
- gelet op de geografische ligging van deze straten, viel op dat enkele van deze 'hoog scorende' straten in groepen bijeen lagen.

Deze bevindingen versterkten het (reeds bestaande) vermoeden dat er in Maastricht (en wellicht ook in Heerlen) sprake zou zijn van enkele concentratiegebieden van criminaliteit³.

Aangezien de handmatig geproduceerde turflijsten nog veel te veel fouten bleken te bevatten, werd door de systeembeheerders een script geschreven om dit werk op een betrouwbare wijze door de computer te laten doen. Op 23 oktober 1992 waren voor zowel het Heerlense als het Maastrichtse onderzoeksgebied aanvullende overzichten geproduceerd waarin per straat stond aangegeven hoeveel delicten van een bepaald type er het afgelopen jaar waren geregistreerd.

De presentatie van de gegevens

Getallenreeksen die per straat aangeven hoeveel delicten er hebben plaatsgevonden, zijn niet het meest geschikte middel om de geografische spreiding van verschillende vormen van uitgaanscriminaliteit in beeld te brengen. Daarom lag het in de oorspronkelijke onderzoeksopzet ook in de bedoeling om met behulp van door de beide politiekorpsen aan te schaffen cartografische software (geschikt voor PC's) kaarten te produceren waarop de delicten zouden worden weergegeven. Om dit te kunnen doen, is het noodzakelijk dat ook het stratenpatroon in de computer wordt ingevoerd. De kans bestond dat de gemeente Maastricht over het stratenpatroon van de binnenstad van Maastricht beschikte. Toen dit door een onderzoeker bij de Dienst Stadsontwikkeling werd nagegaan, bleek dat de gemeente Maastricht zelfs over een geavanceerd Geografisch Informatie Systeem (GIS) bleek te beschikken. Dit systeem bood voor het onderzoek veel betere mogelijkheden dan de aan te schaffen PC-software zou bieden.

Vervolgens is met de gemeente Heerlen contact gelegd om na te gaan of hier ook van een dergelijk systeem gebruik werd gemaakt. Dit bleek weliswaar het geval te zijn, maar al snel bleek dat gebruik voor het onderzoek hier niet tot de mogelijkheden behoorde. Er is toen verder overleg gepleegd met de Dienst Stadsontwikkeling van de gemeente Maastricht over de voorwaarden waaronder de politiegegevens op kaart zouden kunnen worden gezet. Dit kon zowel voor de binnenstad

2 Zie hiervoor de 'Notitie Uitgaanscriminaliteit' van 25 september 1992.

3 Er wordt hier voorzichtig gesproken over een versterkt vermoeden en niet over een conclusie, omdat er bij deze eerste stap nog veel te veel kanttekeningen vielen te plaatsen bij de validiteit en betrouwbaarheid van de geproduceerde overzichten.

van Maastricht als de binnenstad van Heerlen en het gebied rond de Peppermill en de Diligence gebeuren. Eind november werden de gegevens in het gemeentelijke computersysteem ingevoerd en werden (stippen)kaarten uitgedraaid die de geografische spreiding van de verschillende delicten visueel inzichtelijk maakten.

Bijlage 3

Cartografische
weergave
uitgaanscriminaliteit
Maastricht

Bijlage 4

Cartografische
weergave
uitgaanscriminaliteit
Heerlen

↑
N

Bijlage 5

Lijst met geïnterviewden

Maastricht:

1. Voorzitter Federatie en Ondernemersvereniging Ondernemers Maastricht, tevens raadslid CDA.
2. Vertegenwoordiger Winkeliersvereniging Stokstraat
3. Voorzitter Winkeliersvereniging Muntstraat
4. Voorzitter Raad van Filialen en Grootwinkelbedrijf
5. Secretaris Spilma/ bewoner (2)
6. Ondernemer/bewoner Koestraat (2)
7. Ondernemer/bewoner Hondertmarck
8. Ondernemer/bewoner Pieterstraat
9. Ondernemer bewoner Koestraat (2)
10. Ondernemer/bewoner Stationstraat
11. Lid Bewonersvereniging Vrijthof e.o./ondernemer
12. Bewoner Hoenderstraat
13. Bewoner Boschstraat
14. Bewoner Ridderstraat
15. Bewoner Grote Looiersstraat, tevens raadslid
16. Bewoners Bernardusstraat (2)
17. Bewoner Hondertmarck
18. Bewoner Brusselsestraat
19. Bewoner Koestraat
20. Bewoner Heggenstraat
21. Bewoner Hondstraat
22. Secretaris Horeca Nederland
23. Vriethoof Oonderneumers (3)
24. Voorzitter en secretaris Marktcomité (2)
25. Exploitant cafe Vrijthof
26. Exploitant cafe Wolfstraat
27. Exploitant café OLV-plein
28. Exploitant café Markt
29. Exploitant café Bernardusstraat
30. Exploitant hotel Helmstraat
31. Manager hotel OLV-plein
32. Manager hotel Wyckerbrugstraat
33. Exploitant hotel Markt

34. Beleidsmedewerker Traject.
35. Straathoekwerker Traject.
36. Teamleider Slaaphuis
37. Agogisch werkers Slaaphuis (2)

38. Chauffeurs gemeentelijk vervoersbedrijf (3)
39. Hoofd exploitatie gemeentelijk vervoersbedrijf
40. Chauffeurs en bedrijfsleider taxibedrijf (3)
41. Chauffeurs en bedrijfsleider taxibedrijf (3)

42. Lid oudercomité scholengemeenschap

43. Korpschef gemeentepolitie
44. Ambtenaren Bijzondere Wetten (3)
45. Chef basisafdeling I
46. ambtenaar afdeling narcotica gemeentepolitie
47. binnenstadskoördinator gemeentepolitie

48. medewerker bureau Inspraak en Ondersteuning
50. concernjurist gemeente
51. Halt-coördinator
52. Raadslid PvdA

(totaal: 68 personen)

Heerlen:

1. Voorzitter LOZO Heerlen/ bewoner
2. Secretaris/ penningmeester grootwinkel- en filiaalbedrijf
3. Voorzitter Ondernemersvereniging 'Um 't Roadhoes', partner en medewerker ondernemersverenigingen (3)
4. Voorzitter Winkeliersvereniging Oranje Nassau/ bewoner
5. Ondernemer/bewoner Willemstraat
6. Ondernemers/bewoners Geleenstraat (2)
7. Ondernemers bewoners Saroleastraat (2)
8. Bewoner Raadhuisstraat

9. Voorzitter Horeca Nederland, district Oostelijke Mijnstreek.
10. Bedrijfsleiders discotheek (2)
11. Exploitanten discotheek (2)
12. Exploitanten discotheek (2)
11. Exploitant café Willemstraat
15. Exploitanten café Akerstraat (2)
16. Exploitanten café Saroleastraat (2)
17. Exploitant café Kerkplein
19. Exploitant hotel Stationstraat
20. Manager hotel Wilhelminaplein
21. Slachtoffer mishandeling
22. Uitsmijter discotheek
23. Chauffeurs taxibedrijf (3)
24. Chauffeur taxibedrijf en beheerder meldkamer (2)

25. Teamleider Stedelijk Jongerenwerk

26. Voormalig burgemeester
27. Bestuurlijk preventiecoördinator
28. Halt- medewerker
29. Ambtenaar Bijzondere Wetten gemeente
30. Hoofd surveillance politie
31. Lokaal preventiecoördinator
32. Ambtenaar afdeling narcotica gemeentepolitie

(totaal 44 personen)

Extern:

- ambtenaar politie Valkenburg
- medewerker Regionaal Bureau Criminaliteitspreventie

- onderzoeker IKOL
(totaal zijn 105 personen ondervraagd)

Bijlage 6

Bestuurlijk-juridisch instrumentarium ten aanzien van overlast

Om in geval van werkelijke overlast en criminaliteit op te kunnen treden hebben politie en gemeente de beschikking over een uitgebreid instrumentarium op strafrechtelijk en vooral op bestuurlijk-juridisch vlak. De mogelijkheden zijn zowel in Heerlen als in Maastricht haast identiek aan elkaar.

Om de **vestiging** van een horecazaak tegen te gaan kan gebruik gemaakt worden van:

- het bestemmingsplan (maximering);
- de Hinderwet;
- de Drank- en Horecawet, met name art. 18. In verband met de aantasting van het woon- en leefklimaat kunnen ontheffingen geweigerd worden. (Het artikel is niet van toepassing op coffeeshops. Heerlen heeft een bepaling in de APV opgenomen die de overlast van coffeeshops kan tegengaan);
- een leefmilieuverordening (niet in Maastricht en Heerlen aanwezig). Hiermee kan ook de vestiging van coffeeshops tegengegaan worden.

Functioneren horecazaak:

- via de APV:

Artikel 2.3.1.2.: sluitingsuur en ontheffingen, in Maastricht is het verboden tussen 02.00 en 05.00 uur een inrichting geopend te hebben. De APV biedt een mogelijkheid om een café om 05.00 uur te openen. Van deze mogelijkheid wordt gebruik gemaakt. Daarnaast kan over de periode tussen 02.00 en 05.00 uur ontheffing gevraagd worden. (er zijn zeven ontheffingen verleend)

In Heerlen draagt het artikel hetzelfde nummer, maar is de inhoud afwijkend.

Het is verboden een inrichting geopend te hebben tussen 02.00 en 08.00 u.

Een periode waarover door de burgemeester ontheffing kan worden verleend.

(er zijn vier ontheffingen verleend, t.w. voor de grote discotheken buiten het centrum, de Mio-bar aan Heerlerbaan en Palma Palace het nachtcabaret Palma Palace aan de Willemstraat).

Daarnaast mogen de inrichtingen, waar al dan niet door middel van een automaat eetwaren en/of alcoholvrije eetwaren voor gebruik ter plaatse worden verstrekt tot 03.00 uur geopend blijven.

Artikel 2.3.1.4.: de mogelijkheid om een zaak tijdelijk algeheel te sluiten of tijdelijk andere sluitingstijden vast te stellen. Het betreft een bevoegdheid van de burgemeester indien het gaat om het belang van de openbare orde, veiligheid, zedelijkheid of gezondheid en bij bijzondere omstandigheden.

Artikel 2.3.1.8. : geen drank serveren aan mensen die niet op het terras zitten.

Artikel 2.4.23.: overlast door drugs, maakt sluiting van een café mogelijk waar de uitbater verkoop, gebruik, verstrekking van drugs vallend onder artikel 2 en 3 van de Opiumwet, gedooft.

In Heerlen is het artikel inhoudelijk identiek, maar gaat het om nummer 3.7.

- via de Wet Geluidhinder.

Gedrag burgers in inrichtingen:

- de APV geeft hier weer diverse mogelijkheden aan:
 - . Artikel 2.3.1.5. geeft aan dat het verboden is zich als bezoeker in een gesloten verklaarde inrichting te bevinden.
 - . Artikel 2.3.1.5a. is alleen in Maastricht van toepassing en biedt de mogelijkheid personen op een 'zwarte lijst' te plaatsen.
 - . Artikel 2.3.1.6. verbiedt ordeverstoring.

Gedrag burgers in verband met de orde en veiligheid op de weg:

- ook weer via de APV:
 - . Artikel 2.1.1.1. anti- samenscholingsartikel.
 - . Artikel 2.4.2. verbod om objecten te bekladden, beplakken en te bekrassen.
 - . Artikel 2.4.7. gaat hinderlijk gedrag op of aan de weg tegen.
 - . Artikel 2.4.8. gaat hinderlijk drankgebruik tegen.
 - . Artikel 2.4.9. gaat hinderlijk gedrag bij of in gebouwen tegen.
 - . Artikel 2.4.10. gaat hinderlijk gedrag in voor publiek toegankelijke ruimten, zoals parkeergarages, tegen.
 - . Artikel 2.4.11. is gericht tegen het hinderlijk neerzetten van (brom)fietsen.
 - . Artikel 2.4.24. gaat overlast door drugshandel tegen. In Heerlen bepaalt art. 3.8 dit.
 - . Artikel 5.4.1. houdt een verbod in om te spelen om geld. In Heerlen gaat het om artikel 2.1.4.4.

Heerlen kent de volgende artikelen in de APV:

- Artikel 2.1.4.3. Het is verboden als straatartiest op te treden op bepaalde door de burgemeester aangewezen gebieden.
- Artikel 5.8.2. Het is verboden tussen zonsondergang en zonsopgang op of aan de weg te liggen of te slapen, tenzij B & W hiervoor bepaalde gebieden aanwijzen.
- Aanvulling van hoofdstuk 3 met horeca-inrichtingen. Alle horeca-inrichtingen worden vergunningplichtig, artikel 3.2.1.3. De aanvraag kan geweigerd worden op basis van artikel 3.2.2.3. (o.a. als de horeca-inrichting op ontoelaatbare wijze het woon- en leefklimaat in de naaste omgeving beïnvloedt).

Daarnaast kan bij het tegengaan van overlast en criminaliteit door of vanwege het uitgaanspubliek gebruik gemaakt worden van de bepalingen uit het Wetboek van Strafrecht.