

Integraal veiligheidsbeleid Ridderkerk

2016-2019

1 Inleiding

Veiligheid blijft een van de belangrijkste onderwerpen voor de inwoners van onze gemeente. Al jaren staat het onderwerp voor inwoners in de top van hun prioriteitenlijst. Inbraken en andere criminaliteit hebben een grote impact op het leven van inwoners. Ook (dreigende) rampen zijn voelbaar in het individuele leefklimaat van onze inwoners.

Tegelijkertijd is Veiligheid een ingewikkeld onderwerp, omdat het zo veelzijdig is. Het gaat niet alleen om criminaliteit, maar ook om fysieke veiligheid. Het gaat om veiligheid op bedrijventerreinen en in winkelstraten, maar ook om hennepkwekerijen.

Als gemeente spelen wij een belangrijke rol in het veilig houden van onze gemeente. Wij doen dit echter niet alleen. De VRR en de politie zijn belangrijke partners, waar we bijna dagelijks contact mee hebben. Daarnaast is ook de woningcorporatie Woonvisie van belang om de leefbaarheid van de wijken te behouden. Door de decentralisaties worden onze netwerken op het gebied van zorg en veiligheid steeds belangrijker. Partners als (GGZ)-instellingen, huisartsen, kerken en welzijnsorganisaties hebben hierin nadrukkelijk een rol.

Wij vragen ook van onze ondernemers dat ze hun bijdrage leveren. En onze inwoners stimuleren we om mee te helpen. Wij zien een steeds grotere kracht en betrokkenheid in de wijken in Ridderkerk. Wij verwachten echter wel van onze partners dat ze hun verantwoordelijkheid nemen voor een veilige gemeente.

Wij zien ook dat de eigen verantwoordelijkheid en zelfredzaamheid van inwoners zijn grenzen kent. Zo is de problematiek rond verwarde personen de afgelopen jaren fors toegenomen. Hier moeten wij samen met onze partners op zoek naar nieuwe oplossingen, die niet altijd even eenvoudig zijn.

Het IVB kent vele onderwerpen die van verschillende orden zijn. Het opnieuw vaststellen van het beleid biedt ons de gelegenheid al deze facetten te belichten. Ook op het gebied van veiligheid zijn de middelen schaars. Met het IVB kunnen wij de prioriteiten voor onze gemeente bepalen zodat wij ook voor de komende vier jaar de goede keuzes kunnen maken. Samen met onze partners, samen met onze inwoners.

Het IVB is een beleidsdocument dat voor een periode van vier jaar wordt vastgesteld. Jaarlijks zal de concrete invulling van het vastgestelde beleid worden vertaald in een uitvoeringsdocument. Hierin worden de kaders vanuit het IVB SMART gemaakt.

2 Totstandkoming Integraal veiligheidsbeleid

2.1 Geen autonoom proces

De totstandkoming van een IVB is geen autonoom proces. Het speelt zich voor een groot deel in de samenleving af. We zijn ons daarvan terdege bewust en zetten onze reguliere contacten in om trends en ontwikkelingen in kaart te brengen. Dit is voor de gemeente een voortdurend proces. Al deze informatie hebben we in meer of mindere mate meegenomen in de totstandkoming van dit IVB.

Daarnaast is rekening gehouden met belangrijke flankerende ontwikkelingen zoals de transities in het sociaal domein; bijvoorbeeld de transitie jeugdzorg. Deze ontwikkelingen brengen met zich mee dat er steeds meer taken en verantwoordelijkheden bij de gemeente liggen. Ook het beroep dat gedaan wordt op burgers zelf wordt groter.

Op dit moment is nog niet te voorspellen wat de exacte invloed van deze ontwikkelingen op het veiligheidsbeleid is. We volgen de ontwikkelingen en waar mogelijk wordt samen opgetrokken.

2.2 Terugblik Integraal Veiligheidsbeleid en actieprogramma 2012-2015

Afgelopen vijf jaar zijn de ambities en doelstellingen op het gebied van Veiligheid vastgelegd in het Integraal Veiligheidsbeleid (IVB) 2011-2014. Vanwege de start van de politie is het jaar 2015 gezien als een overgangsjaar waarin gewerkt is met een actieprogramma Veiligheid. De thema's zijn gekozen aan de hand van de Gebiedsscan Ridderkerk 2013 en de vigerende criminaliteitscijfers uit het jaar 2014. De nadruk heeft gelegen op preventie, het voorkomen van criminaliteit door het nemen van maatregelen en het geven van voorlichting aan de inwoners van Ridderkerk.

2.3 Ridderkerk structuurvisie

De structuurvisie op Ridderkerk beschrijft de slag van "kwantiteit naar kwaliteit". We willen aantrekkelijk blijven voor onze bewoners, ondernemers en bezoekers door kwaliteitsimpulsen te geven aan de bestaande structuren. We kiezen voor kwaliteit en een aantrekkelijke, duurzame, leefbare en veilige leefomgeving. De centrale sturingsrol van de overheid maakt plaats voor een participerende rol in een maatschappelijk netwerk van verschillende en wisselende partners.

2.4 Coalitieakkoord 2014-2018

Het uitgangspunt is "zorgen dat" in plaats van "zorgen voor". Zoals in het coalitieakkoord 2014-2018 is verwoord, wordt stevig ingezet op welke taken even goed of zelfs beter aan individuele burgers en/of het maatschappelijk middenveld kunnen worden overgelaten. Wij helpen en ondersteunen hen daarbij en zetten in op preventie, informatievoorziening en bewustwording. Dat versterkt de eigen verantwoordelijkheid van burgers en maatschappij. Het realiseren van een veilig Ridderkerk is een gezamenlijke opgave van gemeente, inwoners, politie, justitie, ondernemers en diverse andere partners van wie een actieve bijdrage wordt verwacht. We zorgen voor een schone, hele en veilige leefomgeving, zodat de randvoorwaarden voor veiligheid in de openbare ruimte aanwezig zijn.

2.5 Analyse


Voor het opstellen van het IVB zijn de beschikbare cijfers geanalyseerd. Deze analyse biedt goede inzichten in de cijfers die op het onderwerp Veiligheid zijn verzameld. Bij de analyse zijn gegevens gebruikt van de politie, de VeiligheidsAlliantie (VAR) regio Rotterdam en de gemeentelijke organisatie. De belangrijkste conclusies zijn opgenomen in het IVB.

2.6 Sessie partners

Naast onze reguliere contacten hebben we voor de totstandkoming van het IVB een gezamenlijke sessie met onze partners georganiseerd. Hierbij waren onder andere Sport en Welzijn, Buurtpreventie, het RIEC, de politie, het OM, ondernemers en de woningbouwvereniging aanwezig. In deze sessie hebben we in breed verband de relevante onderwerpen op kunnen halen en is gezamenlijk een aantal prioriteiten benoemd. Zowel plenair als in kleinere werkgroepen hebben we de verschillende onderdelen doorgenomen. Trends zijn gedeeld. Zorgen zijn benoemd. Oplossingen zijn aangedragen. Door de discussies in de gezamenlijke bijeenkomst hebben we meerdere onderwerpen kunnen aanscherpen.

Schematisch

Schematisch ziet de plek van het IVB er zo uit:


3 Analyse

De Veiligheidsanalyse gemeente Ridderkerk 2015 is integraal onderdeel van het IVB. De opbouw van de Veiligheidsanalyse is gebaseerd op de methodiek “Kernbeleid Veiligheid” van de Vereniging van Nederlandse Gemeenten (VNG). Vijf veiligheidsvelden vormen een leidraad. Binnen elk veiligheidsveld zijn meerdere veiligheidsthema’s te onderscheiden.

Veiligheidsveld	Veiligheidsthema’s
1: Veilige woon- en leefomgeving	1.1: Sociale kwaliteit
	1.2: Fysieke kwaliteit
	1.3: Objectieve veiligheid en veel voorkomende ‘HIC’
	1.4: Subjectieve veiligheid
2: Bedrijvigheid en veiligheid	2.1: Veilig winkelgebied
	2.2: Veilige bedrijventerrein
	2.3: Veilig uitgaan
	2.4: Veilige evenementen
	2.5: Veilig toerisme
3: Jeugd en veiligheid	3.1: Jeugdoverlast
	3.2: Jeugdcriminaliteit/ individuele probleemjongeren
	3.3: Jeugd, alcohol en drugs
	3.4: Veilig in en om de school
4: Fysieke veiligheid	4.1: Verkeersveiligheid
	4.2: Brandveiligheid
	4.3: Externe veiligheid
	4.4: Rampenbestrijding en crisisbeheersing
5: Integriteit en veiligheid	5.1: Polarisatie en radicalisering
	5.2: Georganiseerde criminaliteit
	5.3: Veilige Publieke Taak
	5.4: Informatieveiligheid
	5.5: Ambtelijke en bestuurlijke integriteit

De professionele inbreng van de partners en de inhoud van relevante rapportages en stukken, vormen de kern van de analyse van de veiligheidsthema’s. Om de gegevens van Ridderkerk in het juiste perspectief te plaatsen, is voor bepaalde thema’s een vergelijk gemaakt met andere gemeenten.

In de veiligheidsanalyse is getracht zoveel mogelijk informatie te verzamelen en die te interpreteren. Vaak leidt die informatie ertoe dat binnen bepaalde veiligheidsthema’s geen sprake is van een ondervonden probleem of dat er geen trend is vast te stellen. Ook zijn er soms simpelweg niet voldoende concrete gegevens bekend om een harde uitspraak te kunnen doen over de veiligheidsthema’s. Dan speelt het gevoel van de partners een grote rol. Dit gevoel is onderling getoetst in werkgroepsessies en is van aanmerkelijk belang voor de veiligheidsanalyse. Uitwisseling van kennis tussen partners en monitoring van gegevens over meerdere jaren, kunnen het inzicht vergroten.

De bevindingen van de belangrijkste thema’s worden hier weergegeven. Voor het totaaloverzicht verwijzen wij naar de Veiligheidsanalyse.

3.1 Sociale kwaliteit

De veiligheid, leefbaarheid en de kwaliteit van de leefomgeving binnen de gemeente Ridderkerk worden door burgers met een ruime voldoende beoordeeld. De scores vertonen binnen de periode 2010 tot en met 2014 een stijgende lijn.

Het aantal gevallen van verwarde/overspannen personen uit het jaar 2014 ten opzichte van het jaar 2013 vertoont een forse stijging. Wanneer de cijfers van 2014 echter worden vergeleken met het gemiddelde van de jaren 2011 tot en met 2014, wordt die stijging uitgevlakt. Er kan nog niet worden gesproken van een trend. Het is wel een aandachtspunt.

Het aantal gevallen burengerucht en burenruzies in 2014 is sterk toegenomen ten opzichte van 2013 maar ten opzichte van de gemiddelde waarde over de jaren 2011 tot en met 2014 ligt het aantal van 2014 op de gemiddelde waarde. Ook hier kan niet worden gesproken van een trend. De politie geeft overigens wel aan hier veel tijd in te moeten steken.

3.2 Objectieve veiligheid

Positief is dat het aantal misdrijven binnen de gemeente Ridderkerk tussen 2013 en 2014 met 14 % is gedaald. Het aantal High Impact Crimes en vermogenscriminaliteit vertoont tussen de jaren 2014 en 2013 een dalende tendens. Wanneer de getallen over 2014 worden vergeleken met het gemiddelde over de jaren 2011 tot en met 2014, liggen de getallen over 2014 echter over het algemeen dichterbij in de buurt van het gemiddelde over die jaren (uitzondering is zakkenrollerij). Uitspraak over trends zijn daarom moeilijk te maken. Monitoring over de komende jaren zal daar inzicht in moeten geven. Uitzondering zijn de diefstallen van motorvoertuigen (van 51 (2013) naar 76 (2014)). Het cijfer van 2014 ligt 29% hoger dan de gemiddelde waarde over de jaren 2011 t/m 2014 en ten opzichte van de andere beschouwde gemeenten zijn de cijfers voor Ridderkerk ongunstig.

Diefstallen uit/vanaf motorvoertuigen is gedaald van 432 (2013) naar 313 (2014). Dat is bemoedigend maar de gemeente Ridderkerk scoort ook op dit punt ten opzichte van de andere beschouwde gemeenten relatief slecht. Dit is een aandachtspunt.

Het aantal incidenten dat betrekking heeft op huiselijk geweld vertoont over de jaren 2011 t/m 2014 een constant beeld. De gemeente Ridderkerk scoort in verhouding met de andere beschouwde gemeenten relatief goed.

Het aantal personen dat in de ZSM-methodiek in 2014 werd besproken is 33. In 2013 waren dit nog 25 personen. Reden kan zijn dat de ZSM+ methodiek in 2014 volledig is geïmplementeerd. Trends kunnen pas worden vastgesteld in de komende jaren. De overige cijfers vanuit het Veiligheidshuis (Hitters, aanpak huiselijk geweld, aanpak overvallers, aanpak veelplegers en aanpak jeugd) zijn in absolute aantallen dermate gering dat een trend niet kan worden vastgesteld.

Het aantal MMA-meldingen bedroeg 31 in 2014. In de jaren 2011 tot en met 2013 was dit gemiddeld 23. Een significante stijging dus. Verklaring kan zijn de toegenomen bekendheid van de mogelijkheid om anoniem te melden. Een andere verklaring kan zijn dat de "misdaad" is toegenomen maar dat wordt niet bevestigd door de cijfers. Eventuele trends zullen moeten worden vastgesteld op basis van monitoring in de komende jaren. Het is opmerkelijk dat 16 van de 31 meldingen drugsgelateerd zijn en dat deze veelal gekoppeld zijn aan de problematiek rondom hennepkwekerijen.

3.3 Veilige bedrijventerreinen

Het aantal gevallen diefstal/inbraak bij bedrijven en instellingen per 1000 inwoners over 2014 is voor de gemeente Ridderkerk in verhouding met de andere beschouwde gemeenten, erg laag te noemen. De veiligheidsbeleving van ondernemers is op het bedrijventerrein De Boelewerf hoog. Het cijfers over het jaar 2014 zijn aanmerkelijk gunstiger dan de voorgaande jaren (2012, 2010 en 2008). Een deel van de deelnemers ervaren nog vormen van overlast en de ondervonden verkeersveiligheid is een punt van aandacht. Het merendeel van de ondernemers is tevreden over het beheer van het terrein en met het contact met de partners. Vooral het goede contact met de gemeente, politie en brandweer en de inzet van betrokkenen schijnen een positieve werking te hebben op de veiligheidsbeleving.

Het aantal misdrijven per ha. bedrijventerrein op de bedrijventerreinen Donkersloot, Verenambacht en Cornelisland is voor het eerste halve jaar van 2015 gelijkmatig verdeeld. Op bedrijventerrein Donkersloot worden, door de omvang, de meeste misdrijven gepleegd. Inzet op toezicht en handhaving (of preventie) zou op dit bedrijventerrein het meest effectief zijn.

3.4 Jeugd en overlast

Het aantal meldingen van jeugdoverlast in 2014 is gestegen ten opzichte van 2013 maar het aantal meldingen in 2014 is nagenoeg gelijk met de gemiddelde waarde over de periode 2011 tot en met 2014. Het is te vroeg om van een trend te spreken maar het is wel een aandachtspunt. De inwoners van Slikkerveer en Bolnes ervaren in verhouding met de overige inwoners van Ridderkerk de meeste overlast door jeugdige personen. De partners stellen dat de jongeren mobieler zijn geworden en steeds vaker terug te vinden zijn op verschillende locaties in de wijk.

Het aantal vernielingen neemt de laatste jaren fors af. Dat is een positieve ontwikkeling. De meeste vernielingen (40% tot 50%) betreffen vernielingen aan auto's.

Twee jeugdgroepen zijn opgenomen in de Beke-shortlist methodiek.

3.5 Externe veiligheid

De transportroutes met gevaarlijke stoffen vormen aandachtspunten in de stedelijke ontwikkeling van de gemeente Ridderkerk. Hierbij gaat het om spoorweg-, water-, en wegverkeer, maar ook om het buisleidingnetwerk en bedrijven met gevaarlijke stoffen. Het transport over het water, de ontwikkeling van het buitendijkse gebied (waterfront) en de klimatologische ontwikkelingen vormen specifieke aandachtspunten op het gebied van externe veiligheid in Ridderkerk. Er zijn geen expliciete knelpunten aanwezig op één van deze onderwerpen.

3.6 Rampenbestrijding en risicobeheersing

Op basis van de achttien ramptypen binnen de Veiligheidsregio Rotterdam-Rijnmond is een selectie gemaakt van de vijf meest waarschijnlijke ramptypen binnen de gemeente Ridderkerk. Daarnaast heeft de veiligheidsregio twee scenario's onderscheiden die het meest waarschijnlijk zullen plaatsvinden, namelijk: een hitte(brand) scenario en een toxisch scenario.

De (door)ontwikkeling en borging van de gemeentelijke crisisorganisatie is een blijvend aandachtspunt in de gemeente. Daarbij wordt geïnvesteerd op zowel omvang als op inhoud, waarbij ICT, vakbekwaamheid en de landelijke/ regionale ontwikkelingen continue de aandacht heeft.

3.7 Conclusie

Samenvattend kan de conclusie worden getrokken dat de ontwikkeling van de veiligheidsthema's voor de gemeente Ridderkerk een gunstig verloop vertonen. Natuurlijk is ieder misdrijf, iedere overtreding en iedere vorm van overlast er één te veel maar de cijfers geven aan dat de criminaliteit daalt en er diverse positieve ontwikkelingen op het gebied van veiligheid (of de beleving daarvan) waarneembaar zijn. Een aantal punten vraagt aandacht. Dit zijn burengerucht, diefstal vanuit/vanaf motorvoertuigen en diefstal van motorvoertuigen. In vergelijking met de vijf referentiegemeenten of de beschouwde regiogemeenten, scoort de gemeente Ridderkerk gunstig (of in ieder geval gelijkwaardig).

Bij bepaalde onderwerpen zijn er forse verschillen tussen de jaren 2014 en 2013 (in positieve of negatieve zin). Wanneer de getallen echter over meerdere jaren worden bekeken (2011 tot en met 2014) dan vlakken de verschillen ten opzichte van het gemiddelde weer uit. Uitspraken over de ontwikkeling of een tendens zijn dan moeilijk (of niet) te maken. Monitoring over meerdere jaren kan die inzichten vergroten.

3.8 Prioriteiten

Uit de voorliggende veiligheidsanalyse kan de conclusie worden getrokken dat op het gebied van veiligheid de gemeente Ridderkerk er goed voor staat en dat aan inwoners van de gemeente een veilige woon- en leefomgeving wordt geboden. Desondanks zijn er altijd verbeteringen mogelijk dan wel wenselijk op verschillende beleidsterreinen. De veiligheidsanalyse is de basis om het gemeentebestuur te ondersteunen bij het bepalen van de prioriteiten in het Integraal Veiligheidsbeleid. Deze worden verder uitgewerkt in de uitvoeringsprogramma's.

4 Doel

4.1 Doelstelling

Het IVB kent een aantal doelstellingen. Deze doelstellingen zijn met elkaar verbonden, maar het is goed om ze apart te benoemen.

- We zorgen samen met de gemeenschap voor een schone, hele en veilige leefomgeving.
- Ons maatschappelijke doel is een sociaal en fysiek veilige gemeente zijn, waarin onze inwoners zich veilig voelen. Veiligheid is een primaire taak van de overheid;
- Het veiligheidsbeleid levert een bijdrage aan het verminderen van de criminaliteit in de gemeente;
- De inzet vanuit het IVB verbetert het veiligheidsgevoel van inwoners.

4.2 Inwoners en bedrijven centraal

In het IVB staan de inwoners en de bedrijven in onze gemeente centraal. Het IVB helpt om voor onze inwoners een klimaat te behouden waarin zij zich veilig voelen en waarin de criminaliteit laag is. We hebben de ambitie om een veilige gemeente te zijn en te blijven voor onze inwoners. De omstandigheden voor onze bedrijven houden we zo goed mogelijk voor een veilige bedrijfsvoering.

4.3 Rol van de burgemeester

De burgemeester heeft een centrale rol in het integraal veiligheidsbeleid en is belast met de handhaving van de openbare orde en veiligheid. Daarover legt de burgemeester bestuurlijke verantwoording af aan de gemeenteraad. Bij rampen, branden of grootschalig optreden voert de burgemeester het opperbevel. Bovendien draagt de burgemeester het gezag op het terrein van hulpverlening. Waar nodig kan de burgemeester aanwijzingen geven aan de politie. Deze centrale rol maakt de burgemeester bij uitstek degene die de regie voert over het integraal veiligheidsbeleid. De burgemeester als boegbeeld legt verbinding, is zichtbaar en zoekt het gesprek op.

4.4 Strategisch, tactisch en operationeel overleg

De gemeente Ridderkerk maakt deel uit van de Politie eenheid Rotterdam. De burgemeester van Ridderkerk neemt deel aan de vergaderingen van het Regionaal Veiligheidsoverleg (RVO) Politie eenheid Rotterdam. Tevens neemt de burgemeester deel aan het Districtelijk Veiligheidsoverleg (DVO) Politie.

De gemeente Ridderkerk maakt voor wat betreft zaken als crisisbeheersing, brandweezorg en GHOR (geneeskundige hulp bij ongevallen en rampen) deel uit van de Veiligheidsregio Rotterdam-Rijnmond. De burgemeester heeft zitting in het Algemeen en het Dagelijks Bestuur van de Veiligheidsregio.

4.5 Samenwerken met partners

Veiligheid is geen zaak van de gemeente alleen. Door samenwerking met onze partners kunnen we de doelstellingen van het IVB behalen. We verwachten dat onze partners een proactieve houding hebben en hun verantwoordelijkheid nemen gericht op effectiviteit. Daarnaast verwachten we dat de reguliere werkzaamheden van de partners ook een bijdrage leveren aan het realiseren van de doelen. Niet ieder veiligheidsthema kan door onze partners met evenveel aandacht worden aangepakt. Dit komt door regionale en landelijke prioriteringen bij de betrokken partners. Om te komen tot een goede invulling van het veiligheidsbeleid delen we zoveel mogelijk informatie binnen

de wettelijke kaders zowel op regionaal als op landelijk niveau. . We werken samen met het RIEC en de ministeries. Op lokaal niveau doen we dit met onze burgers, bedrijven en partners.

We zien echter ook een uitdrukkelijke rol voor de ondernemers en voor bewoners in onze gemeente. Bewoners kunnen veel betekenen bij het voorkomen van woninginbraak en andere vormen van criminaliteit door het nemen van preventieve maatregelen (zoals hang- en sluitwerk), maar ook door buurtpreventie. Wij ondersteunen inwoners met voorlichting en advisering over preventie.

De politie is een belangrijke partner waarmee we jaarlijks onze activiteiten bepalen. Daarbij staat de politie voor een belangrijke veranderingsopgave. De huidige werkwijze, gebaseerd op het concept van een gescheiden uitvoering van noodhulp en fijnmazige wijkteams heeft plaats gemaakt voor de invoering van grote basisteams waarin alle handhavings- en toezichtstaken, noodhulptaken, intake functie en opsporingscapaciteit bij elkaar worden gebracht.

Een van de belangrijke elementen van het veranderproces is de verdere verbetering van de dienstverlening van de politie aan de burger. Voor dit dienstverleningsconcept zijn nieuwe uitgangspunten vastgesteld met betrekking tot de inrichting van processen en procedures en systemen om zo toegankelijk en 'klantgericht' politiediensten te kunnen verlenen aan burgers, bedrijven en instanties.

Op het snijvlak van veiligheid en zorg zien we het belang van samenwerken met onze zorgnetwerken. Het investeren in deze relaties helpt ons onze doelstellingen op het gebied van veiligheid te bereiken. Door de decentralisaties van zorgtaken naar de gemeente zien we dat de komende jaren meer inzet op dit gebied noodzakelijk is, ook al stelt het Rijk minder geld beschikbaar. We moeten samen met onze partners op zoek naar nieuwe oplossingen.

5 Kader

5.1 Veiligheidsanalyse

De veiligheidsanalyse toont aan dat we in Ridderkerk op de goede weg zijn. Het vorige IVB is succesvol geweest en we zetten daarom in op een vervolg van dit beleid. De volgende onderwerpen staan daarin centraal en vormen het kader van het IVB in Ridderkerk: Veilige woon- en leefomgeving, Jeugd en overlast en Fysieke veiligheid.

5.2 Veilige woon- en leefomgeving

Sociale kwaliteit

De sociale kwaliteit van een wijk heeft betrekking op de relatie tussen inwoners en andere aanwezige personen. Belangrijke aspecten van de sociale kwaliteit zijn betrokkenheid van inwoners bij de buurt en de kwaliteit van sociale netwerken. Het leven in de nabijheid van het eigen huis en in de eigen buurt bepaalt de gevoelens over de leefbaarheid, geborgenheid en veiligheid van de verschillende individuen maar geeft vaak juist ook de kwetsbaarheid van de samenleving in het algemeen en de eigen buurt in het bijzonder weer. Verantwoordelijkheid en zorg zijn daarom ook kernthema's voor het veiligheidsbeleid. Sociale samenhang en participatie vormen de rode draad in het veiligheidsbeleid in de gemeente. Ontmoeten en verbinden zijn belangrijke thema's. In de ontmoeting met elkaar vinden we de veilige woon- en leefomgeving. Het is van belang een leefomgeving met elkaar te organiseren waarin daadwerkelijk wordt samengeleefd. We zorgen daarom voor een goede dialoog en stimuleren en faciliteren bewonersinitiatieven in de gemeente. Dit verbetert de tolerantie ten opzichte van elkaar. Veiligheid is voor een belangrijk deel gekoppeld aan de sociale cohesie in de gemeente.

Fysieke kwaliteit

Hoe gebouwen en terreinen erbij staan en liggen bepaalt de fysieke kwaliteit in de gemeente. De meest voorkomende vormen van inbreuk op de fysieke kwaliteit van de woonomgeving zijn verloedering en vernieling. Vormen van fysieke overlast zijn: vernieling, hondenpoep, rommel op straat en graffiti. Verloedering en vernieling van de leefomgeving leidt tot onveiligheid. Voor het veilig houden van de woon- en leefomgeving met elkaar zijn we alert op signalen die deze veiligheid bedreigen. Hier is een rol voor de inwoners en gemeente, maar ook voor andere partners zoals de woningcorporatie weggelegd.

Objectieve en subjectieve veiligheid

Bij dit thema gaat het om de diverse, veelvoorkomende vormen van criminaliteit in de buurt, wijk en gemeente. Een aantal criminaliteitsvormen zijn woninginbraak, voertuigcriminaliteit en geweldscriminaliteit, waaronder huiselijk geweld. Of inwoners zich veilig voelen in de gemeente bepaalt de mate van subjectieve veiligheid. Subjectieve veiligheid betreft enerzijds het 'algemene veiligheidsgevoel' van inwoners (hoe vaak voelt men zich onveilig, in hoeverre mijdt men bepaalde plekken in de gemeente e.d.) en anderzijds het veiligheidsgevoel van inwoners op bepaalde plekken.

Woninginbraak, overvallen, straatroof en geweld hebben een grote impact op de samenleving, het zijn zogenaamde High Impact Crimes (HIC). Het terugdringen van HIC is één van de prioriteiten van de overheid. Gemeenten en politie hebben een belangrijke taak bij deze aanpak. Maar ook ondernemers kunnen veel doen om de veiligheid in rondom hun onderneming te vergroten.

Aanpak

Een veilige woon- en leefomgeving vergt een integrale aanpak en gezamenlijke inspanning van gemeente, politie en inwoners. Wij reageren adequaat op klachten en meldingen uit de samenleving. Daarnaast investeren wij in bewonersinitiatieven om de leefbaarheid en sociale cohesie in de wijk te vergroten.

Het bestrijden van High Impact Crimes en veel voorkomende criminaliteit vraagt om bewustwording bij inwoners, repressie bij de politie en om preventiemaatregelen. Golfbewegingen in bijvoorbeeld woninginbraak maar ook overlast vragen om een flexibele, projectmatige aanpak. De projecten worden afgestemd op de problematiek.

Wij investeren in het voorkomen van woninginbraak en autocriminaliteit door preventie en overige maatregelen om inwoners bewust te maken van inbrekers. Daarnaast gaan we met de woningbouwcorporatie in overleg.

Toezicht en handhaving

De gemeente heeft buitengewoon opsporingsambtenaren (BOA's) in dienst. Wij zoeken in onze aanpak de dialoog met onze inwoners en ondernemers maar blijkt dit niet effectief dan volgen sancties. Wij treden handhavend op tegen overtredingen.

5.3 Jeugd en overlast

Het Veiligheidshuis is een netwerksamenwerkingsverband dat partners uit de strafrechtketen, de zorgketen en gemeente verbindt in de aanpak van complexe problematiek. In het Veiligheidshuis werken diverse instanties samen om criminaliteit en (jeugd)overlast effectief en efficiënt aan te pakken. De betrokken partners overleggen met elkaar over een persoonsgerichte en gezamenlijke aanpak. Bij criminele jongeren en probleemjongeren staat de persoonsgerichte aanpak centraal. Probleemjongeren worden vaak gesignaleerd door Bureau Jeugdzorg, scholen en zorgverleners. Daarnaast hebben leerplichtambtenaren en de Gosa-regisseur van de gemeente een belangrijke signalerende functie. In het Veiligheidshuis is een specifiek trajectberaad ingericht voor criminele jongeren. In het trajectberaad zijn de justitiële en de zorgketen vertegenwoordigd. In het trajectberaad wordt bepaald hoe de problematiek wordt aangepakt.

Aanpak

Beheersbaar maken van jeugdoverlast betekent enerzijds de overlast zoveel mogelijk te beperken en anderzijds te komen met aanvaardbare alternatieven voor plaatsen waar jongeren bij elkaar kunnen komen om elkaar te ontmoeten. Wij zien hierbij niet alleen een rol voor de gemeente maar ook voor de zelfstandige bewoner en onze maatschappelijke partners. Ketenaanpak is daarbij het centrale woord in de aanpak van jeugdoverlast. Regelmatig overleg met de politie en andere partners is hiervoor de basis.

5.4 Fysieke veiligheid

Bij externe veiligheid staan de risico's van gevaarlijke stoffen centraal. Over snelwegen, waterwegen en het spoor in en rondom Ridderkerk vinden veel verkeersbewegingen plaats. De transportroutes met gevaarlijke stoffen vormen aandachtspunten in de stedelijke ontwikkeling van de gemeente Ridderkerk. Hierbij gaat het om spoorweg-, water-, en wegverkeer, maar ook om het buisleidingnetwerk en bedrijven met gevaarlijke stoffen. Het transport over het water, de

ontwikkeling van het buitendijkse gebied (waterfront) en de klimatologische ontwikkelingen vormen specifieke aandachtspunten op het gebied van externe veiligheid in Ridderkerk.

Ridderkerk heeft een beleidsvisie voor externe veiligheid en beschikt over een actuele risicokaart. Hierin is informatie opgenomen over locaties met aandacht voor externe veiligheid en kwetsbare objecten. Het extern veiligheidsbeleid geeft de kaders aan voor het bewerken, vervoeren en opslaan van gevaarlijke stoffen.

Een goede voorbereiding blijft belangrijk ook al vinden rampen en crises niet vaak plaats. De gemeente is daarbij verantwoordelijk voor de kwaliteit van de gemeentelijke processen. Wij blijven ons inzetten in de (door)ontwikkeling en borging van de gemeentelijke crisisorganisatie.

Aanpak

Bij het realiseren van fysieke veiligheid zijn diverse partijen betrokken. Een effectieve aanpak vereist duidelijke afspraken tussen de betrokken organisaties, helderheid in verantwoordelijkheid en uniformiteit in optreden. Het hanteren van protocollen is hierbij een belangrijk hulpmiddel. Wij werken samen met onze partners door middel van regelmatig overleg en concrete afspraken bij de uitvoering van risicobeheersingsmaatregelen.

Solide en professionele borging van crisisbeheersing is een belangrijk thema. Wij blijven ons inzetten om de vele betrokken functionarissen te informeren en hun kennis en deskundigheid op peil te houden. Deze aandacht is essentieel vanwege het belangrijker worden van de dwarsverbanden met thema's als de veranderingen in het zorgstelsel, evenementen, terrorisme en uiteraard de aanwezige risico's van aangrenzende gemeenten die een effect (kunnen) hebben op onze gemeente. Daarnaast investeren wij in de vele en elkaar snel opvolgende landelijke en regionale ontwikkelingen, die geïmplementeerd moeten worden binnen de crisisorganisatie.