

**Integraal
Veiligheidsbeleid
in Amsterdam-West**

Amsterdam, september 1993
Van Dijk, Van Someren en Partners B.V.
Kees Loef
Cor van 't Hoff

Inhoud

	pag.
1 Inleiding	1
2 De bestaande problematiek	2
De problemen in Amsterdam-West	2
De problemen in iets breder perspectief	3
3 Inventarisatie van de projecten	4
Inleiding	4
De projecten gecategoriseerd	4
Conclusie	7
4 De structuur van de huidige aanpak	8
Stadsdelen	8
Stadsdelen en politie	9
Politie - Openbaar Ministerie	10
Centrale Stad	10
5 De contouren van een integraal veiligheidsbeleid	12
De te voeren strategie	12
Aan te pakken problemen	12
Organisatiestructuur	13
Nog wat losse opmerkingen	14

Bijlage: Projecten in Amsterdam-West

1 Inleiding

De informatie die in deze notitie wordt verstrekt vormt de neerslag van een aantal gesprekken die we eind tussen juni-begin juli 1993 voerden met een aantal functionarissen die allen min of meer rechtstreeks betrokken zijn bij de bestrijding van de onveiligheidsproblematiek in Amsterdam-West. Onder deze geografische noemer worden hier gerangschikt de stadsdelen Bos en Lommer, de Baarsjes, Slotervaart/Overtoomse Veld, Osdorp en Slotermeer/Geuzenveld.

Tijdens de gesprekken is uitgebreid ingegaan op de volgende onderwerpen:

- huidige problematiek;
- bestaande aanpak/beleid;
- gewenste aanpak, gewenst beleid;
- verwachtingen en definitie integraal veiligheidsbeleid (IVB);
- relevante participanten;
- relevante samenwerkingsverbanden;
- bereidheid tot participatie.

Vermeld moet worden dat alle gesprekken in een prettige en open sfeer verliepen. Geen moment hebben we het idee gehad dat onze gesprekspartners problemen trachtten te verdoezelen of, vanwege verborgen agendapunten, weigerden het achterste van hun tong te laten zien. We zijn dan ook van mening dat de belangrijkste uitkomsten van de gesprekken die we hieronder gestileerd zullen weergeven een getrouwe afspiegeling vormen van de stand van zaken op het behandelde terrein. De gesprekken werden gevoerd met:

- de heer Franke van Bloemendaal Officier van Justitie;
- mevrouw I. Koopman ABJZ, beleidsmedewerker;
- de heer C. Jansen ABJZ, coördinator bestuurlijke preventie;
- de heer M. Werkman Stadsdeelraad Bos en Lommer, voorzitter;
- de heer N. Krijnen Stadsdeelraad Slotervaart/Overtoomse Veld, voorzitter;

- mevrouw C. Schipperhein Stadsdeelraad Slotervaart/Overtoomse Veld;
- de heer W. Velthuis Stadsdeelraad Osdorp, voorzitter;
- de heer R. v.d. Linden Stadsdeelraad Osdorp, coördinator Sociale Vernieuwing;

- de heer F.P. Salm Stadsdeelraad de Baarsjes, voorzitter;
- mevrouw L. Spruit Stadsdeelraad de Baarsjes, coördinator Sociale Vernieuwing;

- de heer R. Sawade Stadsdeelraad Geuzenveld/Slotermeer, voorzitter;

- de heer F. Berkholz Stadsdeelraad Geuzenveld/Slotermeer
- de heer A. de Ruig Impuls, Hoofd Stafafdeling;
- de heer C.M. Sarucco Politie, Wijkteamchef Adm. de Ruyterweg;
- de heer B. Schols Politie, Crimiteam Adm. de Ruyterweg;
- de heer B. Visser Politie, Districtschef D6;
- de heer T. Bersé Politie, Wijkteamchef Lodewijk van Deijssel;

- de heer P. Kortekaas Politie, Wijkteamchef Meer en Vaart;
- de heer P. Schuurmans Politie, Wijkteamchef Surinameplein.

2 De bestaande problematiek

De problemen in Amsterdam-West

Geografisch gezien is Amsterdam-West onder te verdelen in 2 gebieden, ieder met een eigen problematiek. Allereerst is daar stadsdeel de Baarsjes, waar veel grote-stadsproblemen op een relatief klein gebied (met name het Mercatorplein en omgeving) samenkomen. We noemen zware drugscriminaliteit (afrekeningen), straatroof, woninginbraak, dealen (zowel op straat als in drugspannen en koffiehuisen), drugsoverlast, randfiguren, rondhangende jongeren, vervuiling en verloedering. Doordat - tot voor kort - allerlei relevante normen niet zichtbaar gehandhaafd werden, ontstond de bekende spiraal: steeds zwaardere delicten werden steeds vaker en gemakkelijker gepleegd.

De hier bovengenoemde probleemcumulatie staat in scherp contrast met de situatie in de Westelijke Tuinsteden en Bos en Lommer, zeker waar het de objectieve veelvoorkomende criminaliteit betreft. Woninginbraak, winkeldiefstal, straatroof en overvallen komen inderdaad regelmatig voor, maar zeker niet in alarmerende mate en zeker niet relatief veelvuldiger dan in andere delen van Amsterdam, integendeel. Het betrekkelijk lage delictspeil draagt er paradoxaal genoeg wel toe bij dat de subjectieve veiligheid met name van andere bewoners van de tuinsteden in sterke mate aan erosie onderhevig is geweest. De impact van gepleegde criminaliteit is groot, juist omdat men er niet aan gewend is.

Daarbij komt natuurlijk ook nog dat ouderen door de aanwezigheid en/of snelle instroom van migranten hun sociale netwerken zien verstoord, met als gevolg desoriëntatie en een - wellicht enigszins geromantiseerde - hang naar vroeger. Een volgend veel genoemd punt is de overlast van rondhangende jongeren. De daarmee gepaard gaande problematiek is moeilijk beheersbaar door de uitgestrektheid van het gebied, waardoor het fenomeen steeds weer op een andere locatie de kop op steekt. 'Brandhaarden' zijn momenteel het Allebéplein, station Lelylaan, Nieuw-Sloten, station Burgemeester De Vlugtlaan.

Vrijwel al onze gesprekspartners plaatsen de huidige situatie in de context van een moeizame relatie tussen migranten en autochtone bevolking. Bos en Lommer telt het hoogste aantal migranten ($\pm 40\%$) gevolgd door de Baarsjes, Slotermeer/Geuzenveld, Slotervaart/Overtoomse Veld en Osdorp. Alle stadsdelen verwachten op korte en middellange termijn een toename van met name Turkse en Marokkaanse gezinnen, niet in de laatste plaats vanwege de aantrekkelijke woningvoorraad. Daarbij kan worden vastgesteld dat migranten disproportioneel vaak woonachtig zijn in het woningbestand van woningbouwverenigingen en vrijwel zelden in huizen van particuliere eigenaren. Onder andere hierdoor ontstaat, ook binnen de stadsdelen, niet zelden een geografisch onevenwichtige verdeling van de verschillende bevolkingsgroepen¹.

¹ Uit recent onderzoek in Bos en Lommer is overigens gebleken dat woningbouwverenigingen geen bewust plaatsingsbeleid voeren.

Hoewel met nadruk gesteld wordt dat de spanningen absoluut niet zo hoog oplopen dat gevreesd moet worden voor rassenrellen, kunnen er toch op allerlei terreinen fricties worden vastgesteld. Genoemd werden:

- afwijkend woongedrag;
- afwijkend leefgedrag;
- vervuiling;
- verloedering woon- en leefomgeving;
- vandalisme en overlast kinderen.

Het grote achterliggende probleem van Amsterdam-West, zo werd vele malen benadrukt, is de aanwezigheid van een omvangrijke groep Marokkaanse jongens voor wie nauwelijks perspectief bestaat en die verantwoordelijk gesteld kan worden voor een groot aandeel in de objectieve onveiligheid. De problemen van deze groep worden hier verder bekend verondersteld (geen scholing, geen werk, criminaliteitsspiraal). Volgens de overtuiging van velen is een effectieve aanpak van deze probleemgroep zonder meer essentieel voor een structurele oplossing van de veiligheidsproblematiek.

De problemen in iets breder perspectief

In vele toonaarden en varianten kwam uit de gesprekken naar voren dat de onveiligheidsproblematiek in Amsterdam-West vooral niet overdreven moet worden. Amsterdam-West is nog steeds een prettig leefgebied met een aantrekkelijk woningbestand, een navenant voorzieningenpakket, veel ruimte en groen. Met uitzondering van een gedeelte van de Baarsjes wordt een beleid van grootschalige interventies dan ook noodzakelijk noch wenselijk geacht. Veel meer zou men zich willen richten op behouden van wat er is, onder bestrijding van de uitwassen. Met name bij de stadsdeelbesturen bestaat toenemende zorg over de imagovorming. De indruk dat West verloederd en onveilig is, berust niet op feiten. Wil een integraal veiligheidsbeleid niet contraproductief worden, dan dient wel oog te zijn voor het schrikbeeld van een (onterecht) negatief imago.

3 Inventarisatie van de projecten

Inleiding

Bij de interviews met eventuele betrokkenen bij een integraal veiligheidsbeleid in Amsterdam-West is behalve de bestaande problematiek en de reguliere aanpak, een groot aantal projecten ter sprake gekomen. Deze projecten hebben alle als directe of indirecte doelstelling de vergroting van de veiligheid. Op basis van gemeenschappelijke kenmerken zijn de volgende vier categorieën te onderscheiden:

- 1 projecten op het gebied van de bevordering van het leefklimaat (buurtbeheer);
- 2 projecten die zich richten op het versterken van het formele toezicht;
- 3 projecten die beogen de relatie tussen autochtonen en allochtonen te verbeteren;
- 4 projecten die gericht zijn op de aanpak van specifieke problemen of delicten.

De bijlage bevat een overzicht van de projecten in Amsterdam-West. De gehanteerde indeling is indicatief en is bedoeld om structuur aan te brengen. Sommige projecten zijn in meerdere categorieën onder te brengen; in verband met de overzichtelijkheid is voor deze indeling gekozen.

De projecten gecategoriseerd

1 Bevordering van het leefklimaat (buurtbeheer)

Stadsdelen zijn verantwoordelijk voor het beheer van de openbare ruimte. Zij zorgen ervoor dat straten schoon zijn, dat vernielingen worden hersteld en dat verloedering wordt voorkomen. Naast het reguliere beleid van de stadsdelen op dit terrein zijn er in alle stadsdelen in West projecten waarin door middel van buurtbeheer wordt getracht het leefklimaat te verbeteren.

Veelal hebben deze projecten als (afgeleide) doelstelling het bevorderen van de veiligheid. Andere belangrijke doelen zijn het stimuleren van contacten tussen buurtbewoners en het tegengaan van onveiligheidsgevoelens. De buurtbeheerprojecten hebben vaak ook een werkgelegenheidscomponent: er worden vanuit het bestand van de Banenpool functionarissen aangesteld met uitvoerende taken, vooral als buurtconciërge.

In deze projecten wordt onder andere samengewerkt door diverse diensten van stadsdelen, welzijnsinstellingen, bewonersorganisaties, woningbouwverenigingen en politie.

Tussen de verschillende projecten in de stadsdelen bestaat nog weinig samenhang. Er is momenteel in de stadsdelen een beweging zichtbaar om zo'n samenhang aan te brengen. Er worden plannen gemaakt voor een organisatiestructuur om de projecten beter in te bedden en te versterken. In Osdorp bijvoorbeeld streeft men naar één beheerorganisatie. In Geuzenveld/Slotermeer ontwikkelt men eveneens een samenhang en stelt men project-overstijgende aspecten die voor het hele stadsdeel van belang zijn aan de orde in het Handhavingsoverleg.

In de Baarsjes is met het pilotproject Beheerorganisatie Mercatorplein door stadsdeel en politie gekozen voor een bijzondere aanpak. Dit project vindt plaats onder bestuurlijke verantwoordelijkheid van het stadsdeel en onder regie van de politie. Dat betekent dat de coördinator van het project (een politiefunctaris) direct aanstuurt, ook mensen van het stadsdeel. In de interviews wordt steeds de vraag opgeworpen of zo'n aanpak overal mogelijk is of alleen in gebieden met een ernstige en omvangrijke problematiek op het terrein van criminaliteit.

2 Verbetering van het formele toezicht

In Amsterdam-West bestaan diverse projecten die bijdragen aan een versterking van het formele toezicht op straat. Hierbij is een vergroting van de veiligheid een afgeleide doelstelling. De aanwezigheid van (overheids)functionarissen in uniform bevordert bij vele bewoners het gevoel van veiligheid.

De reeds aanwezige stadswachten en de komst van politieursurveillanten in de toekomst zorgen voor een verdere vergroting van de -subjectieve- veiligheid.

Er bestaat echter weinig samenhang tussen projecten voor buurtbeheer en deze projecten voor formeel toezicht.

Het formele toezicht wordt in het algemeen vooral versterkt in winkelgebieden, in Geuzenveld/Slotermeer surveilleert men juist in woonwijken.

3 Verbetering relaties tussen autochtone en allochtone bewoners

Door de toenemende instroom van allochtone (Turkse en Marokkaanse) bewoners in Amsterdam-West komt de relatie tussen oude en nieuwe buurtbewoners onder druk te staan. Met name oudere autochtone buurtbewoners worden geconfronteerd met personen met een andere levensstijl en ander woongedrag. Men klaagt veelvuldig over de overlast van rondhangende jongeren die soms bedreigend overkomen. Bovendien menen bewoners dat hun buurt verloedert en er is sprake van grote onveiligheidsgevoelens.

Stadsdelen trachten de relaties tussen autochtone en allochtone bewoners te bevorderen. In Bos en Lommer bijvoorbeeld hebben migrantenwerkers een taak op dit terrein en in de westelijke tuinsteden is het project Nieuw en Oud in Nieuw-West (NEON-West) in dit verband opgezet. Diverse projecten voor buurtbeheer hebben eveneens een verbetering van deze relaties ten doel. Datzelfde geldt voor de portiekgesprekken die in alle vijf stadsdelen gevoerd worden en voor het in ontwikkeling zijnde nieuwkomersbeleid.

Het project Sociale Integratie van de politie richt zich op stimulering van de contacten tussen de politie en netwerken van allochtone organisaties. Daarnaast is er het project Politie en Allochtonen dat zich indirect richt op de verbetering van de relaties tussen autochtonen en allochtonen: met dit project wordt gestreefd naar de extra aanstelling van allochtone politiefunctionarissen.

4 De projectmatige aanpak van specifieke problemen of delicten

Er worden door vrijwel alle geïnterviewden twee problemen genoemd waarmee Amsterdam-West wordt geconfronteerd:

- De problematiek van allochtone, vooral Marokkaanse jongeren.
- Woninginbraken.

Daarnaast is er meer incidenteel sprake van:

- Overvallen.
- Drugsproblematiek.

Op deze terreinen zijn de volgende probleem- of delictgerichte projecten.

Allochtone jongeren.

Vooraf Marokkaanse jongens veroorzaken overlast en zij zijn verantwoordelijk voor een belangrijk deel van de veelvoorkomende criminaliteit die gepleegd wordt door jongeren.

Het jongerenprobleem wordt vanuit diverse invalshoeken projectmatig aangepakt: gemeente en stadsdelen, politie, jeugdhulpverlening en welzijnsorganisaties hebben

het initiatief genomen voor projecten². De aanpak is zeer divers: enkele projecten zijn preventief gericht, andere juist curatief of overwegend repressief. Een deel van deze projecten voorziet in begeleiding van jongeren vooral van Marokkaanse jongeren.

Op uitvoerend niveau vindt afstemming en samenwerking plaats tussen veel van de projecten die zich op jongeren richten. Op beleidsniveau ontbreekt een dergelijke coördinatie veelal. In de regionale afstemming kan het project Nieuwe Perspectieven voor Jongeren op Achterstand mogelijk een rol spelen: dit project heeft hiervoor een ambtelijke en bestuurlijke structuur waarin veel organisaties participeren.

Woninginbraken.

Dit delict waarbij een grote inbreuk wordt gemaakt in de persoonlijke levenssfeer veroorzaakt veel gevoelens van onveiligheid.

De repressieve aanpak van woninginbraken behoort tot het reguliere werk van de politie. Daarnaast is er bij de politie het (stedelijk) project Veilig Wonen, waarin informatie over woninginbreken wordt geanalyseerd. Op kleinere schaal houdt de politie zich bezig met een preventieve aanpak, vaak in samenwerking met stadsdelen (subsidiëring). Dit behelst het aanbrenge van inbraakbeveiliging en het merken van goederen.

In Geuzenveld/Slotermeer is een project waarbij onder andere wordt voorzien in extra politie-surveillance in een inbraak-gevoelig gebied (Sam van Houtenstraat). Ook in diverse buurtbeheerprojecten is aandacht voor terugdringen van het aantal inbraken. Er is weinig samenhang tussen de diverse projecten die de bestrijding van woninginbraken centraal stellen.

Overvallen.

Hoewel in West geen sprake is van een structureel probleem op het gebied van overvallen, bestaat hier wel een speciale aanpak voor. Dit delict veroorzaakt immers veel onrust onder bevolking en winkeliers. Een belangrijk onderdeel van de repressieve aanpak van de politie vormt het stedelijk project Agressieve Vermogensdelicten. De preventieve aanpak richt zich vooral op het aanbrenge van waarschuwingssystemen bij winkels.

Drugsproblematiek.

Een aantal geïnterviewden verwacht dat door de aanpak van drugsoverlast en -handel in de binnenstad, het westen van de stad in toenemende mate met drugsproblematiek geconfronteerd zal worden. In dit verband wordt uitbreiding van horecagelegenheden die overlast veroorzaken voorkomen (bijvoorbeeld coffeshops en koffiehuzen). Dit gebeurt door een strak vergunningenbeleid dat wordt uitgevoerd in samenwerking tussen stadsdelen, de centrale stad en de politie. Met name de Baarsjes, Bos en Lommer (wil een Leefmilieu-verordening opstellen) en Geuzenveld/Slotermeer maken hier melding van.

Het project Beheerorganisatie Mercatorplein is onder meer opgezet in verband met overlast door handel in en gebruik van drugs in dit gebied.

Er is nog weinig aandacht voor preventie of curatie van drugsproblemen in Amsterdam-West.

2 Het onderwijs is niet in deze inventarisatie opgenomen, maar er zijn twee plannen van belang:

- De opzet van een regionaal meldpunt voor schooluitvallers in West.
- Het project na-school van het Nova-college en het SaC.

Conclusie

In Amsterdam-West bestaat een groot aantal projecten waarmee direct of indirect beoogd wordt de veiligheid in dit gebied te bevorderen. Kenmerkend voor een deel van deze projecten is dat wordt samengewerkt tussen diverse instanties bij de opzet en de uitvoering ervan. Het gaat dan vooral om de projecten voor buurtbeheer en de projecten voor de problematiek van allochtone jongeren.

In de stadsdelen vindt afstemming op beleidsniveau plaats van enkele projecten. Dit ontbreekt echter op het niveau van de regio Amsterdam-West.

Er is geen integrale structuur waar afstemming en coördinatie plaatsvindt van de projecten die zich op veiligheid richten.

Er zijn enkele projecten waar een dergelijke structuur of een aanzet daartoe, in potentie wel aanwezig is:

- het pilotproject Beheerorganisatie Mercatorplein;
- het project Nieuwe Perspectieven voor Jongeren op Achterstand.

4 De structuur van de huidige aanpak

Stadsdelen

Gegeven het overzicht van de bestaande projecten, dat onderdeel uitmaakt van deze notitie, is het een misverstand te menen dat stadsdelen momenteel geen enkele rol spelen in de bestrijding van de genoemde onveiligheidsproblematiek. Hetgeen op zich al een opmerkelijke vaststelling is omdat tot op heden veiligheid niet tot het expliciete takenpakket van het stadsdeel behoort. Daardoor ontbreekt momenteel veelal een ambtelijke structuur en is er geen sprake van een formeel veiligheids-overleg of geschreven beleid.

Uit de gesprekken bleek dat alle stadsdelen behoefte hebben aan een duidelijke taakafbakening op bovenstaand gebied. Het gaat dan om de vraag wie (primair) verantwoordelijk is voor welk onderdeel van het veiligheidsbeleid. In de huidige situatie worden op ad hoc basis nogal wat projecten gesubsidieerd (Nieuwe Perspectieven, portiekgesprekken etc.) waarvan enkelen zich afvragen of die wel tot de reguliere taken van het stadsdeel behoren.

Een complicerende factor hierbij is het feit dat er een omvangrijk verschil van inzicht bestaat tussen stadsdelen over de eigen taak. De voorzitter van stadsdeel Geuzenveld/Slotermeer ziet het stadsdeel als lokaal bestuur, dat verplicht is taken op te nemen op het gebied van veiligheid die anderen laten liggen. De voorzitter van stadsdeel Slotermeer/Overtoomse Veld meent daarentegen dat een stadsdeel een veel beperktere taak heeft, namelijk uitvoering van beheer.

Als men het veiligheidsbegrip niet alleen beperkt tot objectieve criminaliteit, maar daar ook leefbaarheidsaspecten (zoals een veilig straatbeeld) bij betreft, dan erkennen alle stadsdelen een belangrijke rol te kunnen en willen spelen. Het meest geëigende instrument hiervoor lijkt buurtbeheer te worden, waarmee momenteel in geheel Amsterdam-West ervaring wordt opgedaan, dan wel plannen op stapel staan. Deze buurtbeheerprojecten worden gekenmerkt door een grote mate van verscheidenheid, zowel qua doelstellingen als qua aanpak. De huidige experimenteer- en planfase waarin het buurtbeheer in Amsterdam-West verkeert, biedt ruimte om te komen tot een gezamenlijke raamaanpak, waarbinnen de feitelijke uitvoering al naar gelang de specifieke buurtbehoefte kan worden ingekleurd.

Zoals gezegd bestaat er momenteel in grote delen van Amsterdam-West een brede kloof tussen feitelijke criminaliteit en de (niet geheel) daarop berustende onveiligheidsgevoelens van bewoners. Bestuurders worden door de bevolking wel aangesproken op dit probleem maar staan voor het overige vrij machteloos als gevraagd wordt om een directe aanpak. Aan de roep om meer politie op straat kan - vanwege capaciteitsgebrek - vrijwel nooit voldaan worden zodat men in toenemende mate gebruik gaat maken van stadswachten en andere geüniformeerde toezichthouders (particuliere bewaking), met name op en rond winkelcentra. De kosten hiervan zijn geheel voor rekening van de stadsdelen. Een tamelijk recente ontwikkeling is de aanstelling van ± 20 politieursurveillanten in district 6. Over de inzet en taakstellingen van deze nieuwe functionarissen is in dit stadium nog maar weinig duidelijkheid.

Diverse stadsdelen geven aan best bereid te zijn financiële middelen in te willen zetten voor extra politie-ondersteuning. Bijvoorbeeld door middel van contracten of contractmanagement met duidelijk geformuleerde prestaties en doelstellingen. In eerste instantie reageert de politie niet direct afwijzend op dit idee.

Stadsdelen en politie

Hoewel stadsdelen geen formele zeggenschap hebben over de werkzaamheden van de politie - en daar ook naar beweren nauwelijks behoefte aan hebben - zijn er toch tal van werkcontacten tussen beide partijen gegroeid. Een enkele uitzondering daargelaten bestaat er een tamelijk groot vertrouwen in elkaars functioneren. De meeste deelraadvoorzitters voeren periodiek overleg met 'hun' wijkteamchef. Op de agenda staan afstemming van werkzaamheden, probleemsignalering, (aanzetten tot) probleemoplossing en terugkoppeling. Beide partijen geven toe dat dit periodieke overleg feitelijk het forum is waar politie en (stadsdeel)bestuur zaken met elkaar doen. Vanuit die optiek is het ook begrijpelijk dat deelraadvoorzitters de sub-driehoek hoogstens zien als een bron van informatie-overdracht, maar eerder als een tamelijk overbodig ritueel waar slechts bij uitzondering aan wordt deelgenomen. Hoewel de waardering overheerst hoorden we uiteraard ook de nodige kritiek.

Stadsdelen wordt verweten niet altijd begrip te hebben voor de prioriteitsstelling bij de politie. Met name de verzoeken om meer geüniformeerd toezicht op straat kunnen in de meeste gevallen niet worden gehonoreerd wegens een relatief capaciteitsgebrek. Meer dienders op straat betekent, zeker in de westelijke tuinsteden, geen automatische daling van de criminaliteit.

De meest gehoorde kritiek op de politie was wel dat deze organisatie (nog) veel te incidentgericht werkt en aldus, snellend van brandhaard naar brandhaard, vrijwel nooit aan een degelijke follow-up toe komt.

Uit de gesprekken met de politie bleek overigens dat men zich zeer wel kan vinden in een dergelijke analyse. Bij diverse wijkteams (Adm. de Ruyterweg, Surinameplein) wordt momenteel ervaring opgedaan met een nieuwe manier van werken waarbij de nadruk ligt op een omschakeling van de oude reactieve aanpak naar een meer ondernemende en actieve opstelling. Probleem daarbij is dat het kader - zoals een deelraadvoorzitter opmerkte - op moet letten niet te ver voor de troepen uit te gaan lopen. Hetgeen, zo meende hij, overigens ook gold voor het kader van stadsdelen, woningbouwverenigingen, etc.

Als voorbeeld van een zeer nauwe samenwerking politie-stadsdeel geldt natuurlijk het pilot-project Beheerorganisatie Mercatorplein, waar onder andere politie, stads-wacht en diverse diensten van het stadsdeel gezamenlijk een probleemoplossende task-force vormen met een verregaande verantwoordelijkheid ten aanzien van de eigen taakinfilling. De eerste reacties en ervaringen zijn zeer positief. Hoewel de overige stadsdelen deze aanpak met de nodige waardering bekijken is niemand van mening dat deze methode ook op maat gesneden is voor de eigen organisatie. Daarvoor onderscheidt de problematiek in de Baarsjes zich te veel van die in de overige stadsdelen.

Een algeheel gevoeld probleem in de huidige verhouding stadsdeel-politie is het feit dat de samenwerking zich wel heel sterk concentreert op personen in de top van beide organisaties. 'Klikt' het tussen wijkteamchef en deelraadvoorzitter dan is er van alles mogelijk, maar als de verhoudingen wat moeizamer verlopen dan is er geen formele overlegstructuur om op terug te vallen. In dit verband verdient het idee om door middel van wederzijdse stages wat meer inzicht te krijgen in elkaars functioneren wellicht aanbeveling.

Het huidige sub-driehoeks overleg wordt door de partijen momenteel niet als volwaardig alternatief beschouwd.

Een tweede probleem is dat de huidige wijkteamgrenzen niet parallel lopen met die van de stadsdelen. Sommige stadsdelen hebben met meerdere wijkteams te maken en omgekeerd. Deze problematiek is zeker een agendapunt voor de komen-

de werkconferentie, waarbij met name de vraag of wijkteam Meer en Vaart in tweeën gesplitst moet worden in verband met de grote omvang van dit gebied, relevant lijkt.

Politie - Openbaar Ministerie

Momenteel bevindt het Openbaar Ministerie zich in een algehele reorganisatiefase. In het nieuwe model wordt aangesloten bij de werkwijze van de politie. De specialistische units worden opgeheven en daarvoor in de plaats komt een gebiedsgerichte aanpak waarbinnen een vaste Officier van Justitie alle voorhanden zaken afhandelt. Per wijkteam wordt een vaste Officier van Justitie aangesteld waardoor meer overleg met de politie mogelijk wordt en de contacten zullen verbeteren.

Het Openbaar Ministerie is voornemens vroeger in de strafrechtelijke keten te gaan interveniëren, bijvoorbeeld door het reeds in de politiecel uitreiken van een dagvaarding, waardoor meer daders vervolgd zullen worden. Het Openbaar Ministerie kan een belangrijke bijdrage aan de leefbaarheid in een geheel leveren door de vervolging te intensiveren. Dit laatste geldt met name meervoudige daders waar men nu nogal eens te kort schiet.

Hoewel de 'aansturing' van de politie gedeeltelijk tot de bevoegdheid van het Openbaar Ministerie behoort, beseft men terdege dat hier in de praktijk niet veel van terecht komt. De Amsterdamse politie beschikt momenteel over een redelijk geoliede organisatie die, grosso modo, zijn eigen gang gaat bij het stellen van prioriteiten.

Het Openbaar Ministerie is bereid binnen een IVB-beleid te functioneren. Het gehele proces moet wel goed geëvalueerd worden. Gestreefd moet worden naar meetbare doelstellingen waarop alle partijen - dus ook het Openbaar Ministerie - kunnen worden afgerekend.

Centrale Stad

De centrale stad is momenteel op verschillende manieren betrokken bij de bevordering van de veiligheid en de aanpak van de criminaliteit betrokken:

- Een vertegenwoordiger van de burgemeester neemt deel aan het sub-driehoeks-overleg.
- De centrale stad vormt het sluitstuk op het gevoerde vergunningenbeleid: het dichttimmeren van overlast veroorzakende horeca-gelegenheden behoort tot haar bevoegdheden.
- Het coördinatiepunt van de bestuurlijke preventie van criminaliteit ligt bij de centrale stad.

Op deze wijze ligt er een relatie centrale stad - politie - stadsdelen.

Echter, over de huidige rol en het huidige takenpakket van de Centrale Stad bestaat bij de stadsdelen grote onduidelijkheid. De reacties varieerden van "die heb ik alleen maar nodig voor het inhuren van capaciteit" tot "een zware rol gewenst, met name bij het oplossen van het grootste probleem".

Duidelijk is dat er dringend behoefte is aan een stroomlijning van de wederzijdse informatie-uitwisseling. Waarbij dus vooral duidelijkheid moet komen over de verschillende verantwoordelijkheden.

Op de conferentie zal ook de verantwoordelijkheid van de centrale stad aan de orde komen. Te denken valt aan:

- Initiëren van samenhang in beleid en aanpak van verschillende stadsdelen.
- Initiëren van nieuw beleid.
- Adequate informatie-uitwisseling.
- Zorgen voor financiering van een voorgestelde aanpak.

5 De contouren van een integraal veiligheidsbeleid

De te voeren strategie

"Als IVB een verkiezingsstunt is van Ed van Thijn, dan kan ik nu al zeggen dat ik daar bepaald niet op zit te wachten", zo begroette een deelraadvoorzitter de arge-loze interviewers nog voordat zij gezeten waren. Soortgelijke reacties konden wij ook bij andere deelraden peilen. Hetgeen overigens niet wil zeggen dat men ongeïnteresseerd is in een integrale veiligheidsaanpak, integendeel zelfs: het initiatief kan zich verheugen in een warme belangstelling van alle partijen. Maar door vervelende ervaringen in het verleden (Nieuwe Perspectieven!) is enige huiver ontstaan ten aanzien van de introductie van grote projecten.

Low-profile beginnen dus en pas naar buiten treden als blijkt dat de aanpak werkt. Daarbij speelt op de achtergrond ook de angst voor eerdergenoemde imago-vorming.

Het moge duidelijk zijn dat we slechts bij weinigen min of meer uitgekristalliseerde ideeën aantreffen over de vormgeving van een IVB. Daarvoor is het in gang gezette proces nog veel te jong. Met name de aanstaande werkconferentie kan als forum dienen voor het maken van concrete afspraken. Met die hypotheek werd deze bijeenkomst dan ook door velen (met name stadsdeelbesturen) bezwaard.

Verder hoorden we enkele malen als schot voor de boeg dat men niet zat te wachten op weer een nieuwe tandenloze overlegstructuur. Tenslotte acht men het vrij zinloos een IVB aan te vangen met een spelletje zwartepieten waarbij de schuld voor allerlei mislukkingen en misverstanden tot vervelens toe over tafel gaan. Een positieve start is dus gewenst!

Alle deelnemers onderschrijven de uitgangspunten voor een IVB, te weten zelfredzaamheid en aanspreekbaarheid op de eigen taken en verantwoordelijkheden. In dit laatste verband kwam tijdens diverse gesprekken de noodzaak van een 'afrekenmechanisme' naar voren ter bewaking van gemaakte afspraken. IVB zou dus gegoten moeten worden binnen een kader van kwantitatief meetbare operationele doelen.

Aan te pakken problemen

Over de problemen waar een integraal veiligheidsbeleid zich op zou moeten richten is wel enige duidelijkheid ontstaan.

- a Allereerst moet er (nog meer) aandacht komen voor de aanpak van de grote groep allochtone jongeren die momenteel afglijdt richting criminaliteit. Zonder een structurele oplossing van dit grote 'leed' heeft het weinig zin aanzienlijke middelen in te zetten voor kleinere problemen. De stadsdeelraden zien zichzelf op dit terrein het liefst een signalerende en initiërende rol toebedeeld. Bij het bieden van perspectief aan deze jongeren speelt de Centrale Stad immers een cruciale rol. Scholing, werkgelegenheid, politie en woningverdeling zijn stedelijke portefeuilles. Op uitvoerend vlak zijn hier politie, Openbaar Ministerie en hulpverlening van belang.
- b Daarnaast moet er gestreefd worden naar een integrale aanpak van de leefbaarheidsproblematiek, waaronder vallen:
 - vervuiling;
 - vernieling;

- onveiligheidsgevoelens;
- veel voorkomende criminaliteit;
- overlast jongeren;
- afwijkend woongedrag;
- integratie minderheden;
- verkeersveiligheid.

Op dit gebied kan het stadsdeel voor een belangrijke inbreng zorgen, met name waar het om beheer gaat. Gezien de huidige ontwikkelingen ligt het voor de hand de integrale leefbaarheidsaanpak vooral te concretiseren door middel van buurtbeheer. Hoe dat buurtbeheer er precies uit moet zien is nog een open vraag (conferentie!). Gedacht kan worden aan een flexibel model waardoor maatwerk geboden kan worden.

Uit de gesprekken komen de volgende gewenste participanten naar voren:

- stadsdelen: coördinatie, beheertaken openbare ruimte;
- bewoners: signalerend en participierend;
- Impuls: buurtconciërges, jongeren- en kinderactiviteiten;
- woningbouwverenigingen: portiekgesprekken, inbraakpreventie, sociaal beheer;
- bewonersorganisaties/seniorenverenigingen: welkomstgesprekken nazorg bij (ernstige) incidenten.

De rol van de politie bij buurtbeheer is bewust niet ingevuld. Het is immers maar de vraag of de politie, gezien de huidige prioriteitenstelling en capaciteitsverdeling, fysiek in staat is structureel in een grootschalige buurtbeheeraanpak te participeren. Daarbij moet ook bedacht worden dat momenteel binnen het politiekorps een discussie op gang lijkt te komen over de vraag waar de grenzen liggen van het interveniërend vermogen. Moet, met andere woorden, de politie actief optreden bij elke melding of elk incident of mag men in bepaalde gevallen ook een beroep (kunnen) doen op de zelfredzaamheid van de burgers. Het moge duidelijk zijn dat met name bij buurtbeheer, waar het bijna per definitie om kleinschalige problemen gaat, de zelfredzaamheid van de burgers een rol van betekenis speelt. Een aardige noot om te kraken op de werkconferentie.

c Veel voorkomende en zware criminaliteit. Relevante delicten:

- woninginbraak;
- straatroof;
- overvallen;
- georganiseerde criminaliteit (drugs).

Het primaat ligt hier uiteraard bij politie en Openbaar Ministerie. Centrale Stad, woningbouwverenigingen en stadsdelen kunnen wel ondersteuning bieden, bijvoorbeeld door middel van vergunningenbeleid, huisuitzettingen en sluitingen horecagelegenheden. De idee om bijvoorbeeld inbraken door middel van een integrale aanpak te bestrijden schiet, gezien het relatief lage delictspeil in de meeste stadsdelen, zijn doel wellicht enigszins voorbij. Hetgeen niet wegneemt dat een dergelijke aanpak geschikt zou zijn voor lokale brandhaarden.

Organisatiestructuur

Het ontmoetingsplatform voor een IVB zou, volgens een grote meerderheid van onze gesprekspartners, een tot vierkant omgebouwde sub-driehoek zijn. Met deze meetkundige exercitie zouden twee vliegen in één klap geslagen worden. In de eerste plaats betekent dit een krachtige impuls voor de volgens velen kwakkelende sub-driehoek. Ten tweede voorkomt men hiermee het instellen van weer een nieuwe overlegstructuur. Dit vereist wel duidelijk een verbreding van het bereik

van het overleg.

In het vierkant participeren op basis van gelijkwaardigheid de Centrale Stad, de politie, de stadsdelen en het Openbaar Ministerie. Dit laatste instituut tekent daarbij aan zich vooral te willen richten op de eigen taken (opsporing en vervolging) en zich voor het overige op te stellen als meedenkende, geïnteresseerde betrokkene.

Taken van het vierkant:

- maken van afspraken;
- beleidsformulering en beleidsvoorbereiding;
- informatie-uitwisseling en -overdracht;
- procesbewaking en evaluatie;
- stimulering;
- ideevorming;
- algehele coördinatie.

De organisatiestructuur op uitvoeringsniveau zal op het niveau van de stadsdelen ingericht moeten worden al naar gelang omvang, aard en doelstelling van het aan te pakken probleemgebied. Geput kan worden uit een veelheid aan opties, omdat bijvoorbeeld vrijwel elk stadsdeel over een afwijkende organisatievorm beschikt. Typisch iets voor de werkconferentie.

Nog wat losse opmerkingen

- 1 In stadsdeel de Baarsjes is momenteel een proces gaande dat sterk doet denken aan een integraal veiligheidsbeleid. Repressie, bestuurlijke preventie, handhaving, beheer en buurtbeheer worden centraal geregisseerd. Hoewel dat model tot op heden zeer bevredigend lijkt te werken moet men toch vraagtekens zetten bij de toepasbaarheid in andere stadsdelen. De vier westelijke stadsdelen zijn van mening dat deze totaalaanpak, gezien aard en omvang van hun specifieke problemen, vooralsnog niet noodzakelijk is. Onderdelen van de Baarsjesbenadering, bijvoorbeeld één loket-idee, handhavingsteam, koffiешop-beleid en buurtbeheer komen wel voor overplanting naar andere stadsdelen in aanmerking. Hiervoor bestaat ook concrete belangstelling.
- 2 Kritiek is geuit op de huidige districtsdoelstellingen van de politie. Deze zouden in veel gevallen een vrijwel exacte kopie zijn van de korpsdoelstellingen en derhalve niet meer dan een rituele functie vervullen. Het zou wellicht aanbeveling verdienen de districtsdoelstellingen veel meer toe te snijden op de feitelijke problematiek, onderscheiden naar de verschillende wijkteams. In district 8 worden momenteel stappen in die richting ondernomen.
- 3 Diverse malen is gepleit voor een signaleringssysteem voor **alle** jongeren uit potentiële probleemgroepen. Bij een goed functioneren hiervan zouden vroegtijdige interventies veel beter mogelijk worden.
- 4 Verschillende malen is ook geconstateerd dat migranten zowel individueel als in georganiseerd verband in toenemende mate betrokkenheid tonen met het reilen en zeilen in de eigen woonomgeving. Maar veel vaker is gezegd dat het juist zo'n probleem is hen bij buurtbeheer te betrekken.

Bijlage: Projecten in Amsterdam-West

I Bevordering van het leefklimaat (buurtbeheer)	
Project	Gebied
Pilotproject beheerorganisatie Mercatorplein Experiment buurtbeheer Chassébuurt Experiment buurtbeheer Paramaribopleinbuurt Zelfbeheer binnenterrein Hendrikse Centraal Klachtennummer	de Baarsjes
Project buurtbeheer Landlust Project buurtbeheer Bos en Lommer	Bos en Lommer
Buurtbeheer Theodorus Dobbebuurt Buurtbeheer K.S. Hasselaarstraat Buurtconciërge WBV Schaepman Buurtconciërge Het Westereind Buurtconciërge Ouderen + woonzorg-organisatieproject	Geuzenveld/Slotermeer
Wijkgericht beheer en toezicht Buurtaanpak Rengerskerkebuurt Buurtconciërge Rengerskerkebuurt Buurtaanpak Reimerswaalbuurt Buurtconciërge Wolbrandtskerkweg Buurtconciërge ouderen hoogbouwflats Conciërge kinderdagverblijf Buurtploegen en papierprikkersploeg Arbeidsproject Windhoek	Osdorp
Buurtverzorgers Buurtconciërge WBV Schaepman Klachtennummer	Slotervaart/Overtoomse Veld
Pleinenplan Sociale Vernieuwing	Stedelijk, in West: August Allebé- en Mercatorplein

II Formele toezicht	
Project	Gebied
Politiesurveillanten	Wijkteam Meer en Vaart
Stads(deel)wacht	de Baarsjes Geuzenveld/Slotermeer Osdorp Slotervaart/Overtoomse Veld
Beware Watch Out	District 6 Diverse pleinen
Project Teleport	Wijkteam Lodewijk van Deijssel
Conducteur Lijn 13	Tracé tramlijn 13

III Relatie autochtone en allochtone bewoners	
Project	Gebied
Portiekgesprekken	Alle vijf stadsdelen
NEON-West	Geuzenveld/Slotermeer Osdorp Slotervaart/Overtoomse Veld
Sociale Integratie	Stedelijk, politie
Politie en Allochtonen	Distreit 8 politie
Nieuwkomersbeleid	Alle vijf stadsdelen

Probleem-/delictgerichte projecten			
Probleem/delict	Aanpak		
	Preventief	Curatief	Repressief
(Allochtone) jongeren	Perspectiefproject Marokkaanse jongeren Preventieproject Osdorp Capabel Sportervaringsploeg Schoolvandalismeproject	Nieuwe Perspectieven voor Jongeren op Achterstand Trajectbegeleiding Allochtone Jongeren Project De Kans	Tienerteam Halt
Inbraak woning	Inzet Inbraak Preventie Centrum Kofferprojecten Wonen Plus Garantie Sam van Houtenstraat		Project Veilig Wonen
Overvallen	Project Winkelketens Ouderen Weerbaarheidscursussen		Project Agressieve Vermogensdelicten
Drugs	Drugspreventieproject	Project Marokkaanse Drugsverslaafden Straatjunkenproject	