

Veiligheidsmonitor 2016

Gemeente 's-Hertogenbosch
Afdeling Onderzoek & Statistiek
April 2016

Samenvatting

De tweejaarlijkse veiligheidsmonitor is het belangrijkste meetinstrument voor de veiligheid in 's-Hertogenbosch. In de veiligheidsmonitor worden de belangrijkste ontwikkelingen met betrekking tot de veiligheidssituatie en het veiligheidsbeleid beschreven. De monitor sluit aan op het Integraal Veiligheidsplan (IVP) en het Regionaal Veiligheidsplan (RVP).

Veiligheidssituatie 's-Hertogenbosch verbeterd

Het gaat de laatste jaren steeds beter met de veiligheid. Tussen 2013 en 2015 verbeterde de veiligheidsindex van 131 naar 100. Hoe hoger het indexcijfer is, hoe onveiliger het is (vergeleken met andere wijken of over de tijd).

De gemeentelijke veiligheidsindex is een soort veiligheidsthermometer. Het geeft volgens een vaste methodiek van objectieve en subjectieve gegevens weer hoe het met de veiligheidssituatie in de gemeente gesteld is. De objectieve indicatoren zijn afkomstig van registraties uit het 'Informatiemodel Nederlandse Politie'. De subjectieve indicatoren zijn de resultaten van de vragenlijst 'Veiligheid'. 2015 is het basisjaar, waarbij de gemiddelde index op 100 is gezet. Zo is eenvoudig te zien wat de ontwikkelingen zijn op het gebied van veiligheid én welke wijken/buurtten hoger of lager scoren dan het gemiddelde.

Meeste wijken veiliger

In de meeste wijken verbeterde de veiligheidsindex. De grootste vooruitgang werd geboekt in de wijk Noord. Dit komt door een afname van de woninginbraken en bedreigingen, maar met name door een positievere beleving door de wijkbewoners. Maar ook in de wijken Zuidoost, Graafsepoort, Maaspoort, Binnenstad en Muntel/Vliert verbeterde de veiligheidsindex met minimaal 25 punten. De meest veilige wijken zijn Nuland en Vinkel.

Afbeelding 1: Veiligheidsindex wijken en aandachtsbuurtten

* Geen meting in 2013

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

De Binnenstad is de minst veilige wijk van de gemeente. Dit heeft te maken met de centrumfunctie van de Binnenstad. De concentratie van veel mensen in een relatief klein gebied met uiteenlopende functies, zoals winkels en horeca, zorgt voor een hoger incidentenpatroon als het gaat om overlast en criminaliteit. Zo zijn er in de Binnenstad relatief veel auto-inbraken, fietsendiefstallen, bedreigingen, mishandelingen, vernielingen en jongerenoverlast.

Veiligheidsplannen

In het 'Integraal Veiligheidsplan 2015-2018' (IVP) en 'Regionaal Veiligheidsplan 2015-2018' (RVP) zijn doelstellingen geformuleerd met betrekking tot een groot aantal thema's. Die doelstellingen moeten gerealiseerd zijn in 2018. Het aantal misdrijven is ten opzichte van 2013 met 10 procent afgenomen. Minder mensen geven aan slachtoffer te zijn van een vermogens- of geweldsdelict. Er werd onder andere vooruitgang geboekt op de onderwerpen woninginbraken, overvallen, straatroven, bedreigingen, uitgaansgeweld en jongerenoverlast. Echter, op sommige delicten is nog een verdere daling van het aantal misdrijven nodig om in 2018 aan de doelstelling te voldoen.

Er zijn ook nog thema's die extra aandacht behoeven. Zo steeg het afgelopen jaar bijvoorbeeld het aantal auto-inbraken en mishandelingen.

Doelstellingen

Op de volgende pagina staan twee overzichten met de IVP- en RVP-doelstellingen. Hierin is in één oogopslag te zien:

1. De doelstelling voor 2018;
2. De waarde van 2013¹;
3. De waarde van 2015;
4. De doelstelling al gehaald?: met vinkjes (✓) en kruisjes (✗) wordt aangegeven of op dit moment wel of niet wordt voldaan aan de doelstellingen.

Voor het RVP worden ook de tussendoelstellingen voor 2015 vermeld. In de laatste kolom wordt aangegeven of de doelstelling van 2015 is gehaald.

Hieronder wordt ingegaan op de belangrijkste ontwikkelingen en prioriteiten van gemeente, politie en OM.

Woninginbraken

Het aantal (poging tot) woninginbraken is de afgelopen twee jaar afgenomen. In 2015 waren er 27 procent minder misdrijven dan in 2013. Met name de voltooide woninginbraken namen af (-36 procent). Ook worden steeds meer woninginbraken opgehelderd. In 2013 werd 10,3 procent van de woninginbraken opgehelderd. Het aantal ophelderingen is toegenomen tot 17,5 procent in 2015.

Straatroven en overvallen

In 2015 waren er vier woningovervallen en tien overvallen op bedrijven. Het aantal overvallen is ten opzichte van 2014 gestegen. Dit komt door een toename van overvallen in bedrijven. Van alle overvallen is 27 procent opgehelderd.

Het aantal straatroven is ten opzichte van 2013 gehalveerd. In 2015 waren er in totaal 31 straatroven. De meeste straatroven vonden plaats in de Binnenstad en West. 13 procent van de straatroven is opgehelderd.

¹De doelstellingen van het Integraal Veiligheidsplan (IVP) zijn geformuleerd voor de periode 2015-2018. De doelstellingen zijn destijds gebaseerd op de resultaten van 2013 (veiligheidsmonitor 2014). Deze waarden gelden als *nulmeting*. Om de ontwikkelingen voor de gehele beleidsperiode inzichtelijk te maken worden daarom ontwikkelingen ten opzichte van 2013 gepresenteerd.

Tabel 1: IVP-doelstellingen gemeente 's-Hertogenbosch

	IVP-doelstelling 2018	2013	2015	IVP-doelstelling al gehaald?
Veilige wijk				
% overlast van omwonenden komt vaak voor in de eigen buurt	Max. 5%	7%	6%	✗
% bedreiging komt vaak voor in de eigen buurt	Max. 2%	3%	1%	✓
Vermogens-/veelplegerscriminaliteit				
% slachtoffer van een vermogensdelict	Max. 13%	15%	12%	✓
Veelvuldig door veelplegers gepleegde delicten per 1.000 inwoners	Max. 65	77,2	72,0	✗
Problematische jeugd en jeugdgroepen				
Incidenten overlast door jongeren per 1.000 inwoners	Max. 7,5	8,2	6,4	✓
% overlast van groepen jongeren komt vaak voor in de eigen buurt	Max. 12%	14%	11%	✓
Aantal jonge veelplegers	Max. 30	27	23*	✓
Veilig uitgaan, veilige evenementen				
Aantal geweldsmisdrijven tijdens uitgaansuren in het centrum	Max. 300	330	314*	✗
% voelt zich vaak onveilig rond uitgaansgelegenheden	Max. 2%	3%	2%	✓

* Waarde 2014

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Tabel 2: RVP-doelstellingen gemeente 's-Hertogenbosch

	RVP-doelstelling 2015	RVP-doelstelling 2018	2013	2015	RVP-doelstelling 2015 gehaald?
Woninginbraak					
Aantal (poging tot) woninginbraken	Max. 630	Max. 630	774	567	✓
Aantal voltooide woninginbraken	Max. 442	Max. 442	539	358	✓
Ophelderingspercentage woninginbraken	Min. 11,5%	Min. 9,0%	10,3%	17,5%	✓
Overvallen					
Aantal overvallen	Max. 12	Max. 12	15	14	✗
Ophelderingspercentage overvallen	Min. 45%	Min. 45%	40,0%	28,6%	✗
Straatroof					
Aantal straatroven	Max. 50	Max. 50	61	31	✓
Ophelderingspercentage straatroven	Min. 20%	Min. 20%	39,3%	12,9%	✗
Beslag en incasso					
Beslag en incasso in euro's	Min. 300.000	Min. 300.000	-	658.000	✓
Totaal aantal misdrijven					
Totaal aantal misdrijven	Max. 11.110	Max. 10.925	12.282	11.045	✓
Jeugdoverlast					
Incidenten overlast door jongeren	Max. 971	Max. 896	1.226	961	✓

Bron: Informatiemodel Nederlandse Politie en OM

(Uitgaans-)geweld

Geweld is een breed begrip. We maken daarom onderscheid tussen enkele varianten van geweld: bedreiging, mishandeling en openlijk geweld. De meest voorkomende geweldsvorm is 'mishandeling'. Sinds 2013 is het aantal (geregistreerde) mishandelingen met 11 procent toegenomen. Deze stijging wordt veroorzaakt door meer geregistreerde incidenten van 'ruzie/twist'. Dit zijn bijvoorbeeld scheldpartijen, ruzies en andere conflicten. Het aantal geregistreerde bedreigingen en openlijk geweld plegingen zijn ten opzichte van 2013 iets afgenomen.

Het aantal geweldsincidenten is het hoogst in de Binnenstad. Bijna zestig procent van alle geweldsincidenten in het centrum van 's-Hertogenbosch (Binnenstad centrum en Binnenstad oost) vond plaats tijdens de uitgaansuren. Dit heeft te maken met de concentratie mensen waarbij in veel gevallen alcohol en/of drugs in het spel is. Wel nam tussen 2012 en 2014 het aantal geweldsincidenten tijdens de uitgaansuren met 22 procent af.

Voertuigcriminaliteit

Het aandeel auto-inbraken is het afgelopen jaar met 27 procent toegenomen. Deze stijging doet zich verspreid over de gemeente voor. Het aantal auto-inbraken is het hoogst in de Binnenstad. Het aantal auto-inbraken steeg hier onder andere in twee parkeergarages en buiten op straat. In de Binnenstad en omgeving worden, in vergelijking met de rest van de gemeente, relatief vaker 'losse' spullen, zoals laptops, zonnebrillen, kleding en geld uit de auto's gestolen.

De laatste jaren worden in toenemende mate ingebouwde navigatiesystemen en – modules gestolen, maar ook auto-onderdelen zoals airbags en autosturen. Dit is een landelijk probleem.

Problematische jeugd en jeugdgroepen

Tussen 2013 en 2015 is het aantal incidenten van jongerenoverlast met 22 procent afgenomen. In 2015 waren er 961 incidenten van jongerenoverlast. Dit komt neer op zes incidenten per 1.000 inwoners. Ook het aantal inwoners dat aangeeft dat jongerenoverlast in hun buurt vaak voorkomt, is ten opzichte van 2013 afgenomen. Verder geven minder mensen aan dat zij zich vaak onveilig voelen op plekken waar groepen jongeren rondhangen.

Sociale overlast

Zes procent van de inwoners vindt dat overlast door omwonenden vaak voorkomt in hun buurt. Het aantal geregistreerde incidenten van overlast door verwarde of overspannen personen is de afgelopen jaren met zestig procent toegenomen. De problematiek rondom verwarde personen heeft in de samenleving veel aandacht. Mede als gevolg van de extramuralisering van de zorg ervaren de politie en woningbouwcorporaties druk door de toename van mensen met psychische klachten in de wijken. Hierdoor wordt de aanpak van complexe casuïstiek en vroegsignalering/preventie van escalatie extra belangrijk. In 's-Hertogenbosch wordt aan de slag gegaan met een lokale aanpak.

Veiligheidsgevoelens

Ten opzichte van 2013 zijn de veiligheidsgevoelens toegenomen. Minder mensen voelen zich vaak onveilig, zowel in de eigen buurt als op andere plekken in de woonplaats, zoals rond uitgaansgelegenheden, winkelcentra en in de buurt van groepen jongeren. Mensen beoordelen de veiligheid in de eigen buurt met het rapportcijfer 6,8.

Inhoudsopgave

1.	Inleiding	8
2.	Veiligheidssituatie en ontwikkelingen	11
2.1	Inleiding	11
2.2	Algemene veiligheidssituatie	11
2.3	Positie 's-Hertogenbosch landelijk	14
2.4	Veiligheidsoordeel bewoners landelijk	15
3.	Veilige wijk	17
3.1	Veilige wijk	17
3.1.1	Veiligheidsbeleving	17
3.1.2	Burgerparticipatie	19
3.1.3	Leefbaarheid woonbuurt	22
3.2	Vermogens-/veelplegerscriminaliteit	29
3.2.1	Slachtofferschap	29
3.2.2	Misdrijven in 's-Hertogenbosch	30
3.2.3	High Impact Crimes	32
3.2.4	Voertuigcriminaliteit	36
3.2.5	Cybercrime	39
3.2.6	Aanpak Vermogens-/veelplegerscriminaliteit	40
3.3	Problematische jeugd en jeugdgroepen	41
4.	Veilig uitgaan, veilige evenementen	44
4.1	Veilig uitgaan	44
4.2	Veilige evenementen	46
5.	Georganiseerde/ondermijnende criminaliteit	47
6.	Overige strategische thema's	50
6.1	Veilige bedrijventerreinen en winkelgebied	50
6.2	Fysieke veiligheid	53
6.2.1	Brandveiligheid	53
6.2.2	Externe veiligheid	53
6.2.3	Crisisbeheersing	54
6.3	Huiselijk geweld	54
6.4	Veilige publieke taak	55

7.	Veiligheidssituatie en ontwikkelingen per wijk.....	57
7.1	Binnenstad	58
7.2	Zuidoost	60
7.2.1	Gestelse Buurt	62
7.2.2	De Bossche Pad	64
7.3	Graafsepoort	66
7.3.1	Hinthamerpoort zuid.....	68
7.4	Muntel/Vliert	70
7.5	Rosmalen zuid	72
7.6	Rosmalen noord.....	74
7.7	De Groote Wielen.....	76
7.8	Empel.....	78
7.9	Noord.....	80
7.9.1	Aandachtsgebied De Hambaken	82
7.9.2	Orthen west.....	86
7.10	Maaspoort	88
7.11	West.....	90
7.11.1	Boschveld.....	92
7.12	Engelen	94
7.13	Nuland.....	96
7.14	Vinkel.....	98
	 Bijlage 1: Bronnen	 101
	Bijlage 2: Tabellen veiligheidsindex aandachtsgebied De Hambaken.....	105
	Bijlage 3: Wijken en buurten in 's-Hertogenbosch	106

1. Inleiding

De tweejaarlijkse veiligheidsmonitor biedt inzicht in de huidige veiligheidssituatie en de ontwikkelingen hierin. De leidraad voor de veiligheidsmonitor is het *'Integraal Veiligheidsplan 2015-2018'*². In het Integraal Veiligheidsplan (IVP) staan de hoofdlijnen van het gemeentelijk veiligheidsbeleid beschreven. In de periode 2015-2018 zijn er drie belangrijke prioriteiten genoemd: 'veilige wijk', 'veilig uitgaan en veilige evenementen' en 'georganiseerde/ondermijnende criminaliteit'. Daarnaast is er een focus op enkele wijken.

De veiligheidsmonitor is gebaseerd op twee basisbronnen: de vragenlijst 'Veiligheid' en het Informatiemodel Nederlandse Politie (INP). Afhankelijk van het onderwerp zijn er ook nog andere bronnen gebruikt, zoals gegevens van het Meldpunt Schoon, Heel en Veilig en de *landelijke* veiligheidsmonitor van het CBS. De meest recente cijfers hebben betrekking op het jaar 2015. Waar dit niet het geval is, wordt dit vermeld.

Om de resultaten te verklaren, zijn er bijeenkomsten met professionals uit de wijken georganiseerd. Bij deze bijeenkomsten zaten vertegenwoordigers van onder andere de gemeente, politie, Juvans, Divers en woningbouwcorporaties. Het doel van de bijeenkomsten was "het verhaal achter de cijfers" boven water te krijgen. De resultaten zijn met de wijkprofessionals besproken en er is gezocht naar verklaringen en achtergronden voor de resultaten. Deze input is verwerkt in deze veiligheidsmonitor.

Naast deze informatie uit de wijk is ook (beleids)informatie opgenomen over maatregelen die genomen worden om overlast en criminaliteit terug te dringen. Deze informatie is afkomstig van (beleids)medewerkers van de gemeente, politie en het OM. Dit wordt telkens bij het betreffende onderwerp besproken.

Doelstelling 2018:

'In 2018 moet onze veiligheid 'duurzaam en veerkrachtig' zijn. We willen een veiligheid die weerbaar is, overleeft, zichzelf telkens opnieuw uitvindt.'

Ambitie

'We willen dat inwoners, ondernemers en bezoekers zich veilig voelen en signaleren dat er wordt opgetreden waar en zodra zich bedreigingen voordoen. Inwoners ervaren hun stad als hun eigen stad waar zij 'goed' kunnen wonen en leven, geholpen door gemeente en partners. Door deze objectieve en subjectieve veiligheid is er een stevige basis voor maatschappelijke participatie, kan onze gemeente verder 'groeien'. De 'kracht van de stad' kan zich ontplooien en benut worden voor (ook) het veiligheidsbeleid.'

Dat is cruciaal: de veiligheid in 's-Hertogenbosch zal duurzaam en veerkrachtig zijn door de worteling in participatie van bewoners, ondernemers, maatschappelijke organisaties. We benutten de kracht van de stad. Overheid en samenleving kunnen elkaar versterken – en dat geldt zeker voor het veiligheidsdomein. Bewoners en ondernemers beschikken over een prima 'natuurlijk' repertoire, dat ons helpt nog meer aan de voorkant van veiligheidsproblematiek te komen. In bepaald opzicht moet 'overheidsparticipatie' misschien wel de norm zijn: de kracht en energie liggen in belangrijke mate bij onze maatschappelijke partners – wij faciliteren hen, bewegen mee, vullen aan. En zetten onze veiligheidsinstrumenten in waar nodig, heroveren terrein waar dat op onderdelen misschien verloren is gegaan. Deze interventies versterken weer het vertrouwen, 'motor' van participatie.'

Bron: *Integraal Veiligheidsplan 2015-2018 gemeente 's-Hertogenbosch*

² De doelstellingen van de coalitie en het Integraal Veiligheidsplan (IVP) zijn geformuleerd voor de periode 2015-2018. De doelstellingen zijn destijds gebaseerd op de resultaten van 2013 (veiligheidsmonitor 2014). Deze waarden gelden als *nulmeting*. Om de ontwikkelingen voor de gehele beleidsperiode inzichtelijk te maken worden daarom ontwikkelingen sinds/ten opzichte van 2013 gepresenteerd.

Leeswijzer

De veiligheidsmonitor bestaat uit twee delen. In het eerste deel wordt de veiligheidssituatie op gemeentelijk niveau gepresenteerd. In het tweede deel wordt ingezoomd op de veiligheidssituatie van de verschillende wijken en aandachtsbuurten.

In deel 1 wordt de veiligheidssituatie van de totale gemeente 's-Hertogenbosch gepresenteerd. Hierbij wordt eerst een algemeen beeld geschetst van de veiligheidssituatie in 's-Hertogenbosch. Dit wordt gedaan aan de hand van de veiligheidsindex. In de volgende hoofdstukken wordt ingezoomd op de ontwikkelingen van de veiligheidsthema's: 'veilige wijk', 'veilig uitgaan en veilige evenementen', 'georganiseerde/ondermijnende criminaliteit' en 'overige strategische thema's'. Met de opzet van deze hoofdstukken is zoveel mogelijk bij het Integraal Veiligheidsplan aangesloten. Per doelstelling wordt de huidige situatie beschreven. De resultaten worden gekoppeld aan doelstellingen uit het Integraal Veiligheidsplan (IVP)³ en het Regionaal Veiligheidsplan (RVP)^{4/5}. De prioriteiten, ambities en doelstellingen uit de veiligheidsplannen worden in blauwe blokken weergegeven. Met vinkjes (✓) en kruisjes (✗) wordt aangegeven of *op dit moment* wel of niet wordt voldaan aan de doelstellingen.

In deel 2 wordt ingegaan op de veiligheidssituatie van de verschillende wijken. Nieuw zijn de wijken Nuland en Vinkel. Op 1-1-2015 heeft een gemeentelijke herindeling plaatsgevonden, waardoor de dorpen Nuland en Vinkel aan de gemeente 's-Hertogenbosch zijn toegevoegd. Ook komt de veiligheidssituatie van de aandachtsbuurten aan bod. Dit zijn de buurten Gestelse Buurt, De Bossche Pad, Hinthamerpoort zuid, De Hambaken (De Hambaken, Sprookjesbuurt, Muziekinstrumentenbuurt en Edelstenenbuurt) Orthen west en Boschveld. De buurten worden besproken bij de wijk waartoe zij behoren. Per wijk/buurt wordt ingezoomd op de veiligheidssituatie aan de hand van de veiligheidsindex. Gekeken wordt naar de belangrijkste ontwikkelingen en aandachtspunten voor een wijk of buurt. Ook verklaringen van wijkprofessionals worden meegenomen in de wijkbeschrijvingen.

In het rapport zijn twee bijlagen opgenomen. In bijlage 1 staat een beschrijving van de gebruikte bronnen. In bijlage 2 zijn de tabellen van de veiligheidsindex opgenomen van de afzonderlijke buurten van het aandachtsgebied De Hambaken. De bijlagen worden afgesloten met een overzichtskaart van alle wijken en buurten in de gemeente 's-Hertogenbosch.

³ Bron: Integraal Veiligheidsplan 2015-2018 gemeente 's-Hertogenbosch (juli 2014).

⁴ Bron: Doelstellingen 2015-2018 Eenheid Oost-Brabant verdeling naar Basisteams (Politie, januari 2015).

⁵ De doelstellingen uit het RVP gaan over het *basisteam* 's-Hertogenbosch. De doelstellingen uit het IVP gaan over de *gemeente* 's-Hertogenbosch. De afbakening van het basisteam 's-Hertogenbosch van de politie is hetzelfde als de grenzen van de gemeente 's-Hertogenbosch. Omdat in beide veiligheidsplannen over het zelfde gebied wordt gesproken, zijn de doelstellingen over de basisteams in deze monitor geherformuleerd als doelstellingen over de gemeente 's-Hertogenbosch.

**Deel 1:
Veiligheidssituatie
Gemeente 's-Hertogenbosch**

2. Veiligheidssituatie en ontwikkelingen

2.1 Inleiding

In dit hoofdstuk wordt een algemeen beeld geschetst van de huidige veiligheidssituatie in de gemeente 's-Hertogenbosch. Dit wordt gedaan aan de hand van de gemeentelijke veiligheidsindex. Deze geeft een samenvattend beeld van de ontwikkelingen van de veiligheidssituatie. Hierbij worden ook de verschillende wijken en de aandachtsbuurten met elkaar vergeleken.

Dit hoofdstuk gaat verder in op de positie van 's-Hertogenbosch landelijk. Welke positie neemt 's-Hertogenbosch in qua geregistreerde criminaliteit en subjectieve veiligheid? Dit wordt gedaan aan de hand van de AD-misdaadmeter en de *landelijke* veiligheidsmonitor.

2.2 Algemene veiligheidssituatie

'De veiligheidsindex is een samengestelde veiligheidsindicator, met objectieve en subjectieve elementen, die ons in staat stelt het veiligheidsniveau in algemene zin te bewaken, zowel op stedelijk als op wijkniveau. We monitoren de outcome van onze integrale aanpak met deze index en intensiveren op plekken, in buurten waar nodig.'

De gemeentelijke veiligheidsindex⁶ is een soort veiligheidsthermometer. Het geeft volgens een vaste methodiek van objectieve en subjectieve gegevens weer hoe het met de veiligheidssituatie in de gemeente gesteld is. De objectieve indicatoren zijn afkomstig van registraties uit het 'Informatiemodel Nederlandse Politie'. De subjectieve indicatoren zijn de resultaten van de vragenlijst 'Veiligheid'. 2015 is het basisjaar, waarbij de gemiddelde index op 100 is gezet. Zo is eenvoudig te zien wat de ontwikkelingen zijn op het gebied van veiligheid én welke wijken/buurten hoger of lager scoren dan het gemiddelde. Hoe hoger het indexcijfer is, hoe onveiliger het is (vergeleken met andere wijken of over de tijd).

Veiligheidssituatie is verbeterd

Het gaat de laatste jaren steeds beter met de veiligheid. Tussen 2013 en 2015 verbeterde de veiligheidsindex van 131 naar 100.

Op de volgende pagina worden de verschillende wijken met elkaar vergeleken.

Afbeelding 2: Veiligheidsindex gemeente 's-Hertogenbosch (100= gemiddelde 2015)

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

⁶ De gemeentelijke veiligheidsindex is in 2015 vernieuwd. De 'oude' veiligheidsindex was gebaseerd op een oude indeling van politiecijfers (BPS). De keuze en weging van de gebruikte indicatoren was ook aan vernieuwing toe. De 'nieuwe' veiligheidsindex wordt vanaf 2013 gepresenteerd, zodat er ook iets gezegd kan worden over de ontwikkelingen over de tijd.

In onderstaande tabel worden de 16 achterliggende indicatoren van de veiligheidsindex gepresenteerd. Het gaat om:

1. De waarde van 2013;
2. De waarde van 2015;

Tussen 2013 en 2015 is de veiligheidsindex verbeterd van 131 naar 100. Volgens onderstaande tabel is de veiligheidsindex tussen 2013 en 2015 verbeterd doordat het aantal woninginbraken en het aantal meldingen van jongerenoverlast is afgenomen. Ook ervaren minder inwoners vaak jongerenoverlast, bedreigingen en mishandelingen in de buurt. Ten opzichte van 2013 voelen inwoners zich veiliger; het rapportcijfer voor de veiligheid in de buurt is iets gestegen.

In hoofdstuk 3 gaan we dieper in op de onderliggende indicatoren.

Tabel 3: Achterliggende indicatoren veiligheidsindex – 's-Hertogenbosch (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
's-Hertogenbosch 2013	11,5	10,7	8,4	2,7	15,1	7,3	8,2	9%	9%	8%	3%	3%	9%	14%	3%	6,7
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

De wijken

Tussen 2013 en 2015 is in de meeste wijken de veiligheidssituatie verbeterd. De grootste vooruitgang werd geboekt in de wijk Noord. Hier verbeterde de veiligheidsindex van 213 naar 111. Dit komt door een afname van de woninginbraken en bedreigingen, maar met name door een positievere beleving door de wijkbewoners. Maar ook in de wijken Zuidoost, Graafsepoort, Maaspoort, Binnenstad en Muntel/Vliert is de veiligheidsindex met minimaal 25 punten verbeterd.

In Empel is de veiligheidssituatie ten opzichte van 2013 achteruit gegaan. Tussen 2013 en 2015 steeg de veiligheidsindex van 38 naar 85. Dit komt door een stijging van de woninginbraken, auto-inbraken en mishandelingen, zowel in de politiecijfers als in de beleving van bewoners. Ook voelen meer mensen zich onveilig dan in 2013. Ook in Engelen is de veiligheidssituatie minder goed dan twee jaar geleden. Wel doen beide wijken het beter dan gemiddeld in de gemeente.

De meest veilige wijken zijn Nuland en Vinkel.

De Binnenstad is de minst veilige wijk van de gemeente. Dit heeft te maken met de centrumfunctie van de Binnenstad. De concentratie van veel mensen in een relatief klein gebied met uiteenlopende functies, zoals winkels en horeca, zorgt voor een hoger incidentenpatroon als het gaat om overlast en criminaliteit. Zo zijn er in de Binnenstad relatief veel auto-inbraken, fietsendiefstallen, bedreigingen, mishandelingen, vernielingen en jongerenoverlast.

Afbeelding 3: Veiligheidsindex wijken en aandachtsbuurten

* Geen meting in 2013

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

De aandachtsbuurten

Ook van de aandachtsbuurten is de veiligheidssituatie onderzocht. Dit zijn de buurten Gestelse Buurt, De Bossche Pad, Hinthamerpoort zuid, De Hambaken (4 buurten), Orthen west en Boschveld.

De veiligheidssituatie is het slechtst in het aandachtsgebied De Hambaken. Hier bedraagt de veiligheidsindex 240. Wel is de veiligheidssituatie ten opzichte van 2013 verbeterd. Toen bedroeg de index nog 304. De extra inspanningen van de afgelopen jaren van de gemeente, politie en andere veiligheidspartners leiden langzaam tot een verbetering van de veiligheidssituatie. Voor het aandachtsgebied De Hambaken is een gerichte veiligheidsaanpak ontwikkeld.

In § 7.9.1 wordt dieper ingegaan op de veiligheidssituatie van het aandachtsgebied De Hambaken. Ook komt hier de veiligheidsindex van de 4 onderliggende buurten aan bod.

In deel 2 van deze veiligheidsmonitor wordt dieper ingegaan op de veiligheidssituatie van de wijken en aandachtsbuurten. Hierbij wordt ook ingezoomd op de achterliggende indicatoren die bepalend zijn voor de score op de veiligheidsindex. Hierdoor wordt duidelijk op welke veiligheidsthema's winst valt te behalen om de veiligheidsindex te verbeteren.

2.3 Positie 's-Hertogenbosch landelijk

Het Algemeen Dagblad brengt jaarlijks de AD-misdaadmeter uit. In de misdaadmeter worden elk jaar de Nederlandse gemeenten gerangschikt naar de mate waarin bepaalde vormen van criminaliteit voorkomen⁷. Op nummer 1 staat (volgens de AD-misdaadmeter) de minst veilige gemeente van Nederland. De scores zijn gebaseerd op de meest recente publicatie van de AD-misdaadmeter (mei 2015). Het gaat hier om de cijfers van 2014. In 2014 neemt 's-Hertogenbosch landelijk een 28^{ste} positie in van (on)veilige gemeenten⁸. In 2013 nam 's-Hertogenbosch nog een 22^{ste} positie in.

Van de grote Brabantse gemeenten staan Eindhoven, Tilburg, Helmond en Breda hoger in de ranglijst van (on)veilige gemeenten. Van de Brabantse steden staat alleen Eindhoven in de top 10 van onveiligste gemeenten. Zeven jaar geleden stonden er nog vier grote Brabantse gemeenten in de top 10. Buiten de B5-gemeenten⁹ staat van de Brabantse gemeenten alleen Roosendaal (47) in de top 50 van (on)veilige gemeenten.

Tabel 4: AD-Misdaadscore – Positie B5-gemeenten (1=minst veilige gemeente)

	's-Hertogenbosch	Breda	Eindhoven	Helmond	Tilburg
2014	28	19	4	18	11
2013	22	14	3	28	19
2012	15	10	3	21	14
2011	15	18	6	20	14
2010	11	15	6	17	7
2009	17	11	1	32	3
2008	12	10	2	27	4

Bron: AD-misdaadmeter 2014 (mei 2015)

⁷ Voor de ranglijst van (on)veilige gemeenten wordt gekeken naar de aangiften van tien delicten die van grote impact zijn op het veiligheidsgevoel. Deze delicten zijn: woninginbraak, diefstal van een auto/motor, bedreiging, mishandeling, straatroof, overval, vernieling, diefstal uit garage/schuur, diefstal uit een auto en zakkenrollen. Het aantal delicten wordt afgezet naar inwoneraantal van een gemeente én er is gekeken naar de impact van de delicten op de slachtoffers - via onderzoek van de politie en het Sociaal Cultureel Planbureau. Hoe groter de impact, hoe zwaarder een delict meetelt in de score. Zodoende telt woninginbraak zwaarder mee dan inbraak in een auto; en een mishandeling telt zwaarder dan vernieling.

⁸ De politie geeft aan dat het AD verkeerde inwoneraantallen heeft gehanteerd voor de gemeente 's-Hertogenbosch en Oss. Dit komt door de herindeling van deze gemeenten met de gemeente Maasdonk. De dorpen Nuland en Vinkel zijn bij 's-Hertogenbosch gevoegd; het dorp Geffen bij Oss. Echter, het AD heeft alle inwoners van Maasdonk bij 's-Hertogenbosch geteld, en niet 4.615 bij Oss. Volgens de simulatie van de politie neemt 's-Hertogenbosch een 23^{ste} positie in in plaats van plek 28 in de AD-misdaadmeter; voor Oss is dit respectievelijk plek 92 (simulatie politie) en 83 (AD-misdaadmeter).

⁹ B5-gemeenten zijn de 5 grootste gemeenten in Noord-Brabant: 's-Hertogenbosch, Breda, Eindhoven, Helmond en Tilburg.

2.4 Veiligheidsoordeel bewoners landelijk

In 2015 is ook de *landelijke* veiligheidsmonitor uitgevoerd. Dit is een jaarlijks terugkerend bevolkingsonderzoek naar veiligheid, leefbaarheid en slachtofferschap, uitgevoerd in opdracht van het Ministerie van Veiligheid en Justitie en het Centraal Bureau voor de Statistiek (CBS). De landelijke veiligheidsmonitor gaat niet alleen in op de landelijke situatie; de analyses gaan onder andere ook in op de veiligheidssituatie van alle Nederlandse gemeenten met meer dan 70.000 inwoners, waaronder 's-Hertogenbosch.

Inwoners van het *district 's-Hertogenbosch*¹⁰ zijn gemiddeld positiever over (de meeste) zaken als fysieke verloedering, sociale overlast, verkeersoverlast en veiligheidsbeleving. Ook wat betreft de mate van slachtofferschap van criminaliteit doet het district 's-Hertogenbosch het beter dan gemiddeld. Op het gebied van de aanwezigheid van preventieve voorzieningen in of rond de woning scoort district 's-Hertogenbosch hoger dan gemiddeld.

Als we inzoomen op de gemeente 's-Hertogenbosch, dan scoort 's-Hertogenbosch gemiddeld ten opzichte van het landelijk gemiddelde als het gaat om thema's als overlast, veiligheidsbeleving en slachtofferschap. Landelijk beoordeelt men de veiligheid in de buurt met het rapportcijfer 7,2. In de *gemeente 's-Hertogenbosch* wordt de veiligheid in de buurt hetzelfde beoordeeld. Landelijk geeft 18 procent van de mensen aan zich wel eens onveilig te voelen in de eigen buurt. In 's-Hertogenbosch is dit 19 procent. In de andere grote Noord-Brabantse gemeenten Breda (20%), Eindhoven (24%), Helmond (23%) en Tilburg (23%) voelen gemiddeld iets meer mensen zich wel eens onveilig in de eigen buurt¹¹.

¹⁰ Het politiedistrict 's-Hertogenbosch omvat de vier basisteams: 's-Hertogenbosch (gemeente 's-Hertogenbosch), Meierij (gemeenten Boxtel, Haaren, Heusden, Schijndel, Sint-Michielsgestel, Sint-Oedenrode en Vught), Maasland (gemeenten Bernheze en Oss) en Maas en Leijgraaf (gemeenten Boekel, Boxmeer, Cuijk, Grave, Landerd, Mill en St. Hubert, St. Anthonis, Uden en Veghel).

¹¹ Er bestaan kleine verschillen in de uitkomsten voor 's-Hertogenbosch voor de *lokale* en *landelijke* Veiligheidsmonitor. Dit komt doordat het twee verschillende onderzoeken zijn, die verschillen betreft steekproef, methoden en vraagstelling.

Trends in Nederland

Het aantal geregistreerde misdrijven in de gemeente 's-Hertogenbosch is tussen 2005 en 2014 met meer dan 40 procent afgenomen. In de provincie Noord-Brabant hebben alleen de gemeenten Mill en Sint Hubert, Sint Anthonis en Oirschot dit ook gerealiseerd. In de overige Noord-Brabantse gemeenten was deze daling minder groot.

Afbeelding 4: Daling geregistreerde misdrijven per 1.000 inwoners, 2005-2014

Bron: Trends in Nederland 2015 (CBS)

3. Veilige wijk

Prioriteit 2018:

'Elke Bosschenaar moet zich 'goed' voelen in zijn buurt of wijk, in zijn alledaagse woon- en leefomgeving. Dat wil zeggen: onbedreigd, niet geïntimideerd, niet gehinderd door (zware) overlast van de omgeving. 'Veilig' dus. Verschijnselen die daar haaks op staan, pakken we aan. Denk aan intimidatie en 'patsergedrag', bedreiging en andere vormen van geweld, zware woonoverlast, handhavingssknelpunten (voorheen 'vrijplaatsen'), alcohol- en drugsoverlast.'

Doelstelling 2018:

'We hebben een stevig systeem staan van signalering, melding en aanpak (inclusief 'nazorg') van intimidatie, bedreiging, zware overlast, 'handhavingssknelpunten'. Bewoners zien dat we ingrijpen, voelen zich veiliger, zijn zelf actiever. Terrein dat 'verloren' is gegaan, hebben we herwonnen.'

3.1 Veilige wijk

3.1.1 Veiligheidsbeleving

De inwoners van de gemeente 's-Hertogenbosch beoordelen de veiligheid van de woonbuurt met het rapportcijfer 6,8. In 2013 was dit nog een 6,7. De veiligheid in de buurt wordt het best beoordeeld in Rosmalen, De Groote Wielen, Empel, Engelen, Nuland en Vinkel. Inwoners van de aandachtsbuurten beoordelen de veiligheid in de buurt slechter dan gemiddeld.

De inwoners beoordelen verder de woonomgeving en leefbaarheid van de woonbuurt allebei met een ruime voldoende. Ook dit wordt in de aandachtsbuurten slechter beoordeeld dan gemiddeld.

Afbeelding 5: Rapportcijfers woonomgeving, leefbaarheid en veiligheid woonbuurt

Bron: vragenlijst veiligheid

Eén op de vijf mensen voelt zich wel eens onveilig in de eigen buurt (23%). Twee procent van de inwoners voelt zich vaak onveilig in de eigen buurt. In 2013 was dit nog drie procent. In West en de meeste aandachtsbuurten voelen relatief veel mensen zich vaak onveilig. Maar ook in Empel voelen in 2015 relatief veel mensen zich vaak onveilig (zie § 7.8).

De onveiligheidsgevoelens verschillen naar achtergrondkenmerk. Meer vrouwen dan mannen voelen zich wel eens onveilig in de eigen woonomgeving, evenals meer jongeren dan ouderen, meer allochtonen dan autochtonen en meer bi- en homoseksuelen dan heteroseksuelen. Dit beeld komt zowel naar voren uit de veiligheidsmonitor 's-Hertogenbosch, als uit de landelijke veiligheidsmonitor¹².

¹² Bron: Veiligheidsmonitor 2015 CBS (maart 2016).

Waarom mensen zich onveilig voelen in de buurt heeft verschillende oorzaken. Aan de mensen die zich *vaak* onveilig voelen is gevraagd waarom men zich onveilig voelt in de eigen buurt. De belangrijkste oorzaken zijn jeugd- en sociale overlast. Ongeveer twee derde van de mensen die zich *vaak* onveilig voelen in de eigen buurt, voelt zich onveilig door groepen (allochtone) jongeren, omwonenden en 'ongure types' in de buurt. Mensen voelen zich hierdoor geïntimideerd. Een groep mensen voelt zich hierdoor met name 's avonds/'s nachts onveilig; hierbij geven een aantal mensen aan dat er meer/betere straatverlichting gewenst is. Daarnaast voelen mensen zich onveilig door (angst voor) vermogensdelicten, bedreigingen en geweldsdelicten, alcohol- en drugsoverlast/-handel en verwarde personen op straat.

Aan de inwoners is verder gevraagd hoe veilig of onveilig men zich voelt op verschillende plekken in hun woonplaats. De onveiligheidsgevoelens zijn het hoogst op plekken waar groepen jongeren rondhangen. Acht procent van de inwoners voelt zich hier *vaak* onveilig. In 2013 was dit nog elf procent. Verder voelt twee procent van de inwoners zich *vaak* onveilig rondom uitgaansgelegenheden, op het treinstation, in het centrum van de woonplaats en het winkelgebied/winkelcentrum. Eén procent van de inwoners voelt zich *vaak* onveilig in het openbaar vervoer en in het eigen huis.

Afbeelding 6: Voelt zich *vaak* onveilig op de genoemde plekken in de eigen woonplaats

Bron: vragenlijst veiligheid

In 2015 voelt vijf procent van de mensen zich 's avonds *vaak* onveilig op straat in de eigen buurt. Vier procent loopt of rijdt in de eigen buurt *vaak* om om onveilige plekken te vermijden. Zes procent staat het hun kind(eren) *vaak* niet toe om ergens naar toe te gaan in de buurt, omdat men het niet veilig vindt. Het aandeel dat zich 's avonds thuis *vaak* onveilig voelt, bedraagt drie procent. 14 procent doet 's avonds *vaak* de deur niet open, omdat men het niet veilig vindt.

Afbeelding 7: Komt het wel eens voor dat u: ... (% vaak)

Bron: vragenlijst veiligheid

3.1.2 Burgerparticipatie

Burgers hebben steeds meer de wens om betrokken te worden bij het verbeteren van de leefbaarheid en veiligheid van hun buurt. Het is een trend om burgers hier steeds meer bij te betrekken. Mensen kunnen bijvoorbeeld op straat extra alert zijn, maar ook vanuit hun eigen huis door het uitwisselen van informatie over verdachte en onveilige situaties. Op dit gebied zijn al meerdere initiatieven. Enkele initiatieven komen in deze paragraaf aan bod.

Preventieadvies Veilig Wonen

De kans op woninginbraak neemt sterk af wanneer een woning voldoet aan het Politiekeurmerk Veilig Wonen (PKVW). 51 procent van de inwoners geeft aan dat zij hang- en sluitwerk hebben volgens het Politiekeurmerk Veilig Wonen (PKVW); 19 procent weet niet of zij sloten hebben die aan dit keurmerk voldoen. Inwoners van 's-Hertogenbosch kunnen gratis preventieadvies en beveiligingstips krijgen. Een speciaal opgeleide preventieadviseur gaat bij mensen thuis langs. Deze vertelt welke maatregelen mensen kunnen nemen om hun woning veiliger te maken.

Het aantal aanvragen voor preventieadviezen is gestegen. In 2014 werden er 460 preventieadviezen gegeven; dit steeg naar 790 preventieadviezen in 2015. Deze stijging komt naar aanleiding van bezoeken aan de buurttent. In 2015 werden er 320 subsidies verstrekt. Dit houdt in dat bij minimaal 320 woningen verbeteringen zijn aangebracht aan het hang- en sluitwerk. Tot 1 januari 2016 konden mensen een subsidie van maximaal € 100 ontvangen om verbeteringen aan de woning aan te brengen.

Veiligheid achterpaden

De gemeente, BrabantWonen en Zayaz krijgen regelmatig vragen over het vergroten van de veiligheid van brandgangen (of achterpaden) bij woningen. Bijvoorbeeld door het plaatsen van poorten of het aanbrengen van verlichting. De gemeente en corporaties denken met bewoners mee hoe zij de brandgang bij hun woningen veiliger kunnen maken. Hiervoor zijn eind 2013 werkafspraken opgesteld door de gemeente, Zayaz en BrabantWonen.

De afspraken zijn gericht op het plaatsen van verlichting, spiegels, lage hekjes aan de buitenzijde, een hek in het midden van het achterpad of afsluiting van het achterpad door middel van poorten aan de buitenzijde. De gemeentelijk preventieadviseur adviseert over de te nemen maatregelen. Een van de uitgangspunten is dat het een bewonersinitiatief is. Dit houdt onder andere in dat bewoners in overleg gaan met de woonconsulent van de corporatie of wijkmanager (bij particulier bezit), dat bewoners zorgen voor draagvlak en dat er 100% instemming is van de bewoners aan het achterpad bij een afsluiting of het plaatsen van een hekwerk. De gemeente zorgt voor een financiële bijdrage voor particulieren en wanneer er huurwoningen betrokken zijn zorgt de corporatie voor de uitvoering en het onderhoud.

In 2014 en 2015 zijn er 18 initiatieven ingediend op basis van de regeling. Alleen de volledig particuliere of huur initiatieven zijn gerealiseerd. Hiermee zijn zeven initiatieven gerealiseerd. Bij gemengde initiatieven blijkt het draagvlakcriterium een factor waardoor initiatieven niet lukken of traag lopen. Begin 2016 is de regeling aangepast waardoor verwacht wordt dat meer initiatieven gerealiseerd kunnen worden.

Buurt Informatie Netwerk

Het Buurt Informatie Netwerk (BIN) is een samenwerkingsverband tussen bewoners, politie en gemeente met als doelstelling de veiligheid en leefbaarheid in een buurt te verbeteren. Via het informatiesysteem van het BIN wordt een mail gestuurd naar BIN-leden met informatie van gemeente en politie over veiligheidsaspecten die zich in een bepaalde buurt afspelen, zoals delicten die hebben plaatsgevonden en preventieadviezen. In 2015 werden er in totaal 2.916 berichten verzonden. Eind 2015 telde het BIN ca. 6.800 unieke gebruikers.

De bekendheid van het BIN groeit. In 2015 geeft 32 procent van de inwoners aan wel eens gehoord te hebben van het BIN. In 2013 was dit 23 procent. Ook het aantal leden stijgt; in 2015 geeft elf procent van de inwoners aan lid te zijn van het BIN, tegen vijf procent in 2013.

Burgerparticipatie draagt waarschijnlijk bij aan een verbetering van de *objectieve* veiligheid. Echter, mensen die lid zijn van het BIN beoordelen de veiligheid in de buurt over het algemeen minder goed dan niet-leden. Van de BIN-leden voelt 30 procent zich wel eens onveilig in de eigen buurt, tegen 22 procent van de niet-leden. Ook geven BIN-leden een lager rapportcijfer voor de veiligheid in de buurt. BIN-leden geven hiervoor een 6,3, terwijl niet-leden dit met een 6,9 beoordelen. We kunnen hieruit echter niet afleiden of men zich onveilig is gaan voelen door lid te zijn van het BIN. Het kan ook zijn dat mensen die zich onveilig voelen juist lid worden van het BIN.

Burgernet

Burgernet is een initiatief dat gebruikt wordt bij spoedsituaties. Met deelname aan Burgernet helpen mensen de politie om verdachten van misdrijven op te sporen en om vermiste personen terug te vinden. Deelnemers ontvangen een spraak- of sms-bericht met het verzoek om in hun buurt uit te kijken naar een persoon of voertuig. Deze informatie kunnen mensen rechtstreeks doorbellen naar het gratis Burgernetnummer. Er is inmiddels ook een Burgernet applicatie.

Buurtapp

In de gemeente zijn enkele initiatieven van *buurtapps*. Bijna iedereen gebruikt tegenwoordig WhatsApp. Maar er zijn ook andere kant en klare buurt-apps. Als buurtgenoten samen een groep opstarten, kunnen zij makkelijk onderling communiceren over onveilige en ongewenste situaties in de wijk. Goede spelregels zijn hierbij belangrijk: bijvoorbeeld wie de politie of 112 belt, en waarvoor de groepsapp wél, maar vooral ook níet bedoeld is.

Buurtpreventieteams

Een buurtpreventieteam bestaat uit een paar buurtbewoners, die lopend en/of fietsend door de buurt gaan. Ze zijn alert op vandalisme en andere soorten overlast en proberen diefstal en inbraken te voorkomen. Meldingen aangaande de woonomgeving worden aan de gemeente doorgegeven via de BuitenBeter app. De buurtpreventieteamleden zijn duidelijk herkenbaar aan hun kleding. Als het nodig is leggen ze snel contact met de politie. Momenteel telt de gemeente 10 buurtpreventieteams. Deze draaien in de buurten Zuid, Kruiskamp/Schutskamp, Aawijk noord en Hintham.

Zestig procent van de inwoners heeft wel eens gehoord van buurtpreventieteams; zeven procent geeft aan dat er in hun buurt een buurtpreventieteam is. Van degenen die bekend zijn met buurtpreventieteams geeft een enkeling aan al lid te zijn van een buurtpreventieteam. Vier procent geeft aan graag lid te willen worden van een buurtpreventieteam.

Bossche Buurttent

Een initiatief om het aantal woninginbraken terug te dringen is de Bossche Buurttent. Op 9 oktober 2014 is de gemeente 's-Hertogenbosch hiermee gestart. De Buurttent wordt wekelijks ingezet in buurten waar in de week ervoor is ingebroken. De praktijk leert dat mensen het meest open staan voor preventie wanneer ze zelf of in hun omgeving te maken krijgen met een inbraak. Een aantal straten in de omgeving van een woning waar is ingebroken ontvangt een uitnodiging om naar de tent te komen, maar ook andere geïnteresseerden zijn welkom. In de Buurttent ontvangen bewoners informatie en advies om inbraken te voorkomen. In de Buurttent worden ook andere veiligheidsthema's meegenomen zoals auto-inbraken.

De Buurttent heeft in 2015 in alle wijken van 's-Hertogenbosch gestaan, behalve in Nuland en Vinkel. In 2015 werd de Buurttent 42 keer ingezet. Het vaakst werd de buurttent ingezet in de wijken Zuidoost en Noord. Bezoekers van de buurttent worden gevraagd een korte enquête over de Buurttent in te vullen. In het algemeen beoordelen de respondenten de informatie die men in de buurttent kreeg met het rapportcijfer 7,7. De informatie die men kreeg van de politie beoordeelt men met een 7,8 en van de preventieadviseur met een 7,9.

3.1.3 Leefbaarheid woonbuurt

In deze paragraaf wordt gewerkt met enkele schaalscores. Dit gebeurt als meerdere items betrekking hebben op één onderwerp. Deze items representeren dan het betreffende onderwerp en zijn samengevoegd tot één nieuwe variabele: de schaalscore. In onderstaande afbeelding staan enkele schaalscores gepresenteerd. Op de volgende pagina's worden de verschillende schaalscores en onderliggende items besproken.

Afbeelding 8: Schaalscores leefbaarheid woonbuurt

Bron: vragenlijst veiligheid

Fysieke voorzieningen

Aan de inwoners van de gemeente is gevraagd naar hun mening over fysieke voorzieningen in hun woonbuurt. In 2015 vindt ongeveer driekwart van de bevolking dat het buiten goed is verlicht, en dat wegen, paden en pleintjes en perken, plantsoenen en parken goed worden onderhouden in hun buurt. 71 procent vindt dat er in hun buurt goede speelplekken zijn voor kinderen. De tevredenheid over jongerenvoorzieningen is aanzienlijk lager; 29 procent vindt dat er in de buurt goede voorzieningen zijn voor jongeren. Echter, een kwart vindt dat er geen goede voorzieningen zijn voor jongeren. De overige groep mensen (45 procent) beantwoordt de vraag neutraal, weet het niet, of heeft geen mening.

Afbeelding 9: Fysieke voorzieningen in de buurt (% (helemaal) mee eens)

Bron: vragenlijst veiligheid

De vijf stellingen vormen samen de schaalscore 'fysieke voorzieningen'. Deze schaalscore loopt van 0 tot en met 10, waarbij een hogere score overeenkomt met een positiever oordeel over de fysieke voorzieningen in de buurt. Doordat de tevredenheid over de speelplekken voor kinderen en het onderhoud van wegen, paden en pleintjes en perken, plantsoenen en parken iets is toegenomen, is de schaalscore tussen 2013 en 2015 gestegen van een 6,4 naar een 6,5.

In Empel en Engelen worden de fysieke voorzieningen in de buurt het best beoordeeld. In de meeste aandachtsbuurten worden de fysieke voorzieningen minder goed beoordeeld.

Fysieke verloedering

Vernielingen en verloedering hebben een negatief effect op de leefbaarheid van de buurt. Bij de politie worden er jaarlijks ongeveer 7 vernielingen per 1.000 inwoners geregistreerd. Dit is het afgelopen jaar niet noemenswaardig veranderd. Om de verloedering in de buurt in beeld te krijgen, is er een score samengesteld aan de hand van onderwerpen die verloedering meten. Deze schaalscore is samengesteld uit de onderwerpen:

- hondenpoep
- rommel op straat
- bekladding van muren en/of gebouwen
- vernieling van straatmeubilair

Aan de hand van deze stellingen is de schaalscore 'fysieke verloedering' berekend. Deze schaalscore loopt van 0 tot en met 10, waarbij een hogere score overeenkomt met een negatiever oordeel over de fysieke verloedering.

In 2015 geeft ongeveer een kwart van de inwoners aan dat er in hun buurt *vaak* hondenpoep of rommel op straat ligt. Volgens negen procent komt vernieling van straatmeubilair *vaak* voor, en volgens drie procent worden muren en/of gebouwen *vaak* beklad. Ten opzichte van 2013 geven minder mensen aan dat er *vaak* sprake is van bekladding, hondenpoep en rommel op straat. Hierdoor daalt de schaalscore fysieke verloedering tussen 2013 en 2015 van een 3,8 naar een 3,5.

Inwoners van de Graafsepoort (4,0), Noord (4,1), West (4,3) en de meeste aandachtsbuurten (5,1) ervaren de meeste fysieke verloedering.

Afbeelding 10: Fysieke verloedering in de buurt (% komt vaak voor)

Bron: vragenlijst veiligheid

Aan de inwoners is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. Hierbij worden vooral veel overlastsituaties genoemd. De top 3 voor de gemeente 's-Hertogenbosch bestaat uit:

1. Te hard rijden
2. Hondenpoep
3. Parkeeroverlast

Naast bovenstaande onderwerpen worden ook de volgende onderwerpen vaak genoemd: rommel op straat, woninginbraak, auto-inbraak, beschadiging of vernieling aan auto's, jongerenoverlast en vernieling van straatmeubilair. In deel 2 komt de top 3 van alle wijken en aandachtsbuurten aan bod.

Als mensen overlast ervaren in de openbare ruimte, bijvoorbeeld door hondenpoep of kapotte bestrating, dan kunnen zij dit melden bij de gemeente. Het Meldpunt Schoon, Heel en Veilig is er speciaal voor dit soort klachten. Meldingen kunnen worden doorgegeven via een meldingsformulier op de website van de gemeente 's-Hertogenbosch, via het telefoonnummer (073) 615 55 55 of via de BuitenBeter app. Met de BuitenBeter app kan een probleem snel en makkelijk bij de gemeente worden gemeld meteen op de plek en op het moment dat men het signaleert. Ook kan men een foto toevoegen van het probleem.

Sociale cohesie

In 2015 ervaart bijna 70 procent van de inwoners het als prettig hoe mensen in de buurt met elkaar omgaan. Een vergelijkbaar deel is tevreden over de bevolkingssamenstelling in de buurt. 62 procent voelt zich thuis bij de mensen die bij hen in de buurt wonen. Een kleiner aandeel vindt dat ze in een gezellige buurt wonen waar veel saamhorigheid is, en geeft aan dat zij veel contact met andere buurtbewoners hebben. Daarentegen geeft 31 procent van de respondenten aan dat mensen in de buurt elkaar nauwelijks kennen.

Vier stellingen vormen samen de schaalscore 'sociale cohesie':

- de mensen in de buurt kennen elkaar nauwelijks
- de mensen in de buurt gaan op een prettige manier met elkaar om
- ik woon in een gezellige buurt, waar veel saamhorigheid is
- ik voel me thuis bij de mensen die in de buurt wonen

Aan de hand van deze stellingen is de schaalscore 'sociale cohesie' berekend. Deze schaalscore loopt van 0 tot en met 10, waarbij een hogere score overeenkomt met een positiever oordeel over de sociale cohesie. Doordat op de meeste stellingen meer mensen positief oordelen, is de schaalscore sociale cohesie tussen 2013 en 2015 gestegen van een 6,0 naar een 6,2.

De sociale cohesie wordt het best beoordeeld in Nuland (7,5) en Vinkel (7,7). Er zijn geen andere wijken/buurten in de gemeente waarbij de schaalscore de 7,0 passeert. De Binnenstad (5,6), Noord (5,8), West (5,4) en de meeste aandachtsbuurten (5,5) scoren het slechtst op sociale cohesie.

Afbeelding 11: Sociale cohesie in de buurt (% (helemaal) mee eens)

Bron: vragenlijst veiligheid

Sociale overlast

Overlast heeft een negatief effect op de leefbaarheid en veiligheid in de buurt. In 2015 geeft 11 procent van de inwoners aan dat overlast van groepen jongeren in hun buurt *vaak* voorkomt. In 2013 gaf 14 procent van de inwoners dit nog aan. Zes procent van de inwoners geeft aan dat er in hun buurt *vaak* overlast is van omwonenden, drugs of dronken mensen op straat. Hierbij zien we geen noemenswaardige verschillen ten opzichte van 2013. Wel geven minder mensen aan dat er in hun buurt *vaak* mensen op straat worden lastiggevallen; dit is tussen 2013 en 2015 afgenomen van drie naar één procent. Ook het aantal mensen dat aangeeft dat er *vaak* intimiderende omwonenden zijn nam in deze periode af, van vier procent in 2013 naar twee procent in 2015.

Vier stellingen vormen samen de schaalscore 'sociale overlast':

- dronken mensen op straat
- drugsoverlast
- mensen die op straat worden lastig gevallen
- overlast van groepen jongeren

Aan de hand van deze stellingen is de schaalscore 'sociale overlast' berekend. Deze schaalscore loopt van 0 tot en met 10, waarbij een hogere score overeenkomt met een negatiever oordeel over de sociale overlast. Doordat enkele stellingen nu positiever worden beoordeeld, is de schaalscore sociale overlast tussen 2013 en 2015 afgenomen van een 2,1 naar een 1,8.

Inwoners van de Binnenstad (3,6) ervaren de meeste sociale overlast. Dit ligt ook voor de hand gelet op de functies van de Binnenstad. Verder wordt er relatief veel overlast ervaren in de meeste aandachtsbuurten (3,0).

Afbeelding 12: Sociale overlast in de buurt (% komt vaak voor)

Bron: vragenlijst veiligheid

Doelstelling IVP: In 2018 vindt maximaal 5 procent van de inwoners dat overlast door omwonenden vaak voorkomt in de eigen buurt.

Zes procent van de inwoners vindt dat overlast door omwonenden vaak voorkomt in hun buurt. Dit is ongeveer hetzelfde als in 2013. Om de IVP-doelstelling in 2018 te behalen moet dit percentage dalen tot maximaal vijf procent.

In de wijken Binnenstad, Noord en West en in de meeste aandachtsbuurten ervaren meer inwoners vaak overlast door omwonenden. In deze wijken/buurten ervaart minimaal 10 procent van de inwoners hier vaak overlast van.

Vanaf januari 2015 zijn er in de gemeente 's-Hertogenbosch zes sociale wijkteams samengesteld. Sociale wijkteams (SWT) richten zich op huishoudens waar meerdere vormen van ondersteuning nodig zijn. De belangrijkste twee uitvoeringsprincipes voor de wijkteams zijn: één huishouden met één plan en één regisseur, en nabijheid. Door nabijheid in de buurt kunnen er goede inschattingen gemaakt worden van de draagkracht van het hele huishouden, kan ondersteuning in de directe omgeving georganiseerd worden en voorkomen worden dat er verstrekkingen of hulp worden geboden die niet aansluit. Daarnaast kan er beter een vinger aan de pols worden gehouden, ook als het gaat om de veiligheid van kinderen of gezinsleden of om eventuele overlast in de buurt.

Overlast van verwarde personen

Het aantal geregistreerde incidenten van overlast door verwarde of overspannen personen¹³ is de afgelopen jaren toegenomen. Tussen 2013 en 2015 was er een stijging van 393 naar 627 incidenten. Het aantal incidenten door verwarde of overspannen personen is het hoogst in de Binnenstad. Hier vinden relatief veel incidenten plaats in de buurten Binnenstad centrum, Binnenstad oost, De Hofstad en Het Zand. Ook zijn er relatief veel incidenten in de buurten Graafsebuurt zuid, Edelstenenbuurt, Maasstroom, Vinkeloord en Orthenpoort. In de laatstgenoemde buurt ligt het politiebureau. Op dit adres worden met regelmaat delicten weggeschreven die ergens anders zijn gepleegd. Dit geeft een vertekend beeld van het werkelijke aantal incidenten in de wijk.

De politie geeft aan dat de cijfers een indicatie geven van het probleem. Een incident kan op meerdere personen betrekking hebben, maar meerdere incidenten kunnen ook over één persoon gaan. Hierdoor kan sprake zijn van onderschatting of overschatting van de omvang van de problematiek. Onduidelijk blijft hoe groot de groep verwarde personen is.

De politie geeft verder aan dat een toename van de incidenten niet automatisch betekent dat het fenomeen ernstiger is geworden, maar dat het ook te maken kan hebben met *registratiediscipline*.

Afbeelding 13: Aantal incidenten overlast door verward/overspannen persoon per 1.000 inwoners

Bron: Informatiemodel Nederlandse Politie (VNG-INP-model)

De problematiek rondom verwarde personen heeft in de samenleving veel aandacht en er hebben zich landelijk enkele ernstige incidenten voorgedaan. Door de extramuralisering van de zorg ervaren de politie en woningbouwcorporaties druk door de toename van mensen met psychische klachten in de wijken. Hierdoor wordt de aanpak van complexe casuïstiek en vroegsignalering/preventie van escalatie extra belangrijk. Onderzoek naar aanleiding van de incidenten laat zien dat de samenwerking tussen ketenpartners verbeterd kan worden. Op het niveau van de politie-eenheid Oost-Brabant (40 gemeenten) loopt een project om de ketensamenwerking rondom de aanpak van verwarde personen te verbeteren. Het project verwarde personen en acute situaties beoogt onder andere een verbeterde ketensamenwerking vastgelegd in een convenant met samenwerkingsafspraken, verbeterde werkafspraken en samenwerkingsprocessen. Het inrichten/ombouwen van triage- en acute opvangvoorzieningen- en vervoersvoorzieningen en een goede verbinding tussen zorg en veiligheid. Daarnaast is er ook een landelijk aanjaagteam verwarde personen actief. De ministeries van VWS en VenJ en de VNG willen dat er betere opvang, zorg en ondersteuning komt voor verwarde personen. De gemeente 's-Hertogenbosch neemt actief deel aan het project ketensamenwerking verwarde personen en acute situaties.

¹³ De politie hanteert de definitie: eenieder die vanwege zijn al dan niet tijdelijke verstoorde oordeelsvermogen gedrag vertoont waarmee hij zichzelf of iemand anders in gevaar brengt en/of een bedreiging vormt voor de openbare orde en veiligheid. Het gaat om mensen met vaak verschillende aandoeningen of beperkingen (psychiatrie, licht verstandelijke beperkingen, dementie, verslaving), veelal in combinatie met verschillende levensproblemen (schulden, dakloosheid, werkloosheid, verlies van dierbaren, gebrek aan participatie, onverzekerd zijn, illegaliteit, etc.). Deze definitie komt niet overeen met de definitie van GGZ-patienten.

In de registratie zijn niet inbegrepen:

- Personen die in verwarde toestand een strafbaar feit hebben gepleegd.
- Verwarde personen die suïcide plegen of een poging daartoe.
- Verwarde personen die slachtoffer zijn geworden van een misdrijf/ongeval.

In 's-Hertogenbosch wordt niet gewacht op de aanbevelingen vanuit dit regionale project, maar wordt aan de slag gegaan met een lokale aanpak. In de gemeente is een groep burgers die verward op straat te vinden is of (marginaal) gehuisvest is. Binnen deze gevarieerde groep zijn er burgers voor wie het nuttig is 'het wonen' anders te organiseren, maar voor wie de reguliere beschermd wonen aanbod geen oplossing biedt. Een belangrijke bron van de groei van het aantal verwarde burgers is het gat tussen intramurale zorg en ondersteuning aan huis. De tussenvorm ontbreekt. De aansluiting tussen vraag en aanbod is onvoldoende afgestemd. Dus burgers waarbij iemand wel de huur, de zorgverzekering etc. uit handen neemt waardoor het risico op ontsporen kleiner wordt. Samen met een aantal partijen in de stad worden op korte termijn andere oplossingen voor deze groep bedacht.

Met huisvesting van deze groep is 'het' probleem van de verwarde burgers nog niet opgelost. Het is een opgave voor gemeenten en zorgverzekeraars om gezamenlijk voor burgers met een grote kwetsbaarheid een integrale omgeving te creëren waarin toezicht, begeleiding en behandeling gecombineerd op herstel worden gericht (afstemming sociale (wijk)teams, POH-GGZ huisarts en FACT-teams). Uit signalen vanuit verschillende wijken in 's-Hertogenbosch blijkt dat de FACT-zorg van de GGZ en verslaafdenzorg en de wijkteams nu nog onvoldoende op elkaar aangesloten zijn. Aan de hand van de casuïstiek uit de wijken worden alle relevante partijen (betrokken burgers, cliëntorganisaties en aanbieders) bij elkaar gebracht om tot oplossingen te komen. Daar worden concreet afspraken over gemaakt, die later, waar nodig, beleidsmatig vertaald worden.

3.2 Vermogens-/veelplegerscriminaliteit

Prioriteit 2018:

'We blijven alert op de benodigde verbeteringen van onze aanpak van woninginbraak, auto-inbraak en andere vormen van vermogens- en veelplegerscriminaliteit. We voeren een effectieve persoons- en gebiedsgerichte aanpak samen met onze partners.'

Doelstelling 2018

'Het criminaliteitsvolume op deze delicten is duurzaam beheersbaar gemaakt. Uitbannen kan niet – maar met een effectieve, preventieve aanpak 'aan de voorkant' (ook met bewoners en ondernemers) in combinatie met integrale daderaanpak 'aan de achterkant', consolideren we de winst die eerder is geboekt en vergroten die op onderdelen.'

3.2.1 Slachtofferschap

✓ Doelstelling IVP: In 2018 is maximaal 13 procent van de inwoners slachtoffer van een vermogensdelict.

In de gemeente 's-Hertogenbosch is 12 procent van de inwoners in het afgelopen jaar slachtoffer geweest van een of meerdere vermogensdelicten. Dit is lager dan in 2013 (15%). Hiermee wordt momenteel al voldaan aan de IVP-doelstelling. De daling komt doordat minder mensen aangeven slachtoffer te zijn van een auto-inbraak of fietsendiefstal. Het aantal slachtoffers op de overige delicten is niet noemenswaardig veranderd.

In 2015 geeft zeven procent van de bevolking aan dat zij het afgelopen jaar slachtoffer zijn geworden van een auto-inbraak of fietsendiefstal. Daarnaast geeft vier procent aan dat er het afgelopen jaar een (poging tot) woninginbraak heeft plaatsgevonden, en drie procent slachtoffer te zijn van een (poging tot) zakkenrollen of beroving. Minder vaak zijn mensen slachtoffer van autodiefstal of diefstal van overige motorvoertuigen (beide één procent).

Afbeelding 14: (persoonlijk) slachtoffer van een vermogensdelict in de afgelopen 12 maanden (% ja)

Bron: vragenlijst veiligheid

Inwoners van Nuland (4%), Engelen (5%) en De Grootte Wielen (7%) geven het minst vaak aan slachtoffer te zijn van een vermogensdelict. Daarentegen geven inwoners van Boschveld (21%) het vaakst aan dat zij het afgelopen jaar slachtoffer zijn geworden van een vermogensdelict. Inwoners van Boschveld zijn vaker dan gemiddeld slachtoffer van fietsendiefstal, auto-inbraak en diefstal van andere motorvoertuigen.

3.2.2 Misdrijven in 's-Hertogenbosch

Doelstelling RVP: In 2018 zijn er maximaal 10.925 misdrijven in de gemeente 's-Hertogenbosch (doel 2015: 11.110).

Als we het hebben over misdrijven, dan hebben we het over relatief zware strafbare feiten. In 2015 zijn er door de politie 11.045 misdrijven geregistreerd. Dit is tien procent lager dan in 2013. Hiermee voldoen we aan de RVP-doelstelling van 2015. In 2015 is 25,5 procent van alle misdrijven opgehelderd. Het grootste deel van de misdrijven betreft veelplegersdelicten.

Tabel 5: Aantal misdrijven in de gemeente 's-Hertogenbosch

	2013	2014	2015
Misdrijven	12.282	11.117	11.045
Ophelderingspercentage	25,7%	27,5%	25,5%

Bron: Informatiemodel Nederlandse Politie (INP-model)

Doelstelling IVP: In 2018 zijn er maximaal 65 misdrijven van veelvuldig door veelplegers gepleegde delicten per 1.000 inwoners.

Met veelvuldig door veelplegers gepleegde delicten worden de delicten bedoeld die worden gepleegd door veelplegers. Veelplegers maken zich in het bijzonder schuldig aan vermogensdelicten en zijn verantwoordelijk voor een groot deel van de misdrijven.

In 2013 waren er 77 misdrijven per 1.000 inwoners, die vaak aan veelplegers worden toegeschreven. Dit nam af tot 70 misdrijven per 1.000 inwoners in 2014. Helaas nam het aantal veelplegersdelicten in 2015 weer iets toe, naar 72 misdrijven per 1.000 inwoners. Dit is een toename van drie procent. Dit komt door een toename van het aantal auto-inbraken en mishandelingen. In de Binnenstad en de aandachtsbuurten Boschveld, Sprookjesbuurt en De Bossche Pad komen relatief de meeste veelplegersdelicten voor. Hier vinden minimaal 100 veelplegersdelicten per 1.000 inwoners plaats.

In afbeelding 15 wordt een overzicht gepresenteerd van de onderliggende indicatoren van de veelplegersdelicten. Per indicator worden de ontwikkelingen sinds 2013 gepresenteerd. Hoe hoger de waarde is van een delict, hoe groter het aandeel is in het cijfer veelplegerdelicten. Bijvoorbeeld mishandelingen hebben een groter aandeel in het cijfer veelplegersdelicten dan openlijk geweld. De ontwikkelingen per indicator worden bij het betreffende hoofdstuk of paragraaf besproken waar het onderwerp aan bod komt.

Afbeelding 15: Indicatoren veelplegersdelicten – aantal misdrijven per 1.000 inwoners/woningen

Bron: Informatiemodel Nederlandse Politie (VNG-INP-model)

■ 2013 ■ 2014 ■ 2015

3.2.3 High Impact Crimes

Woninginbraak, overvallen, straatroof en geweld hebben een grote impact op de samenleving. Deze delicten worden ook wel High Impact Crimes (HIC) genoemd. Het terugdringen van de High Impact Crimes is één van de prioriteiten van het kabinet. Gemeente en politie hebben een belangrijke taak bij deze aanpak. In deze paragraaf gaan we dieper in op de onderliggende delicten.

Woninginbraak

✓ *Doelstelling RVP: Er zijn jaarlijks maximaal 630 (poging tot) woninginbraken in de gemeente 's-Hertogenbosch (9,4 woninginbraken per 1.000 woningen).*

✓ *Doelstelling RVP: Er zijn jaarlijks maximaal 442 voltooide woninginbraken in de gemeente 's-Hertogenbosch.*

✓ *Doelstelling RVP: In 2018 is het ophelderingspercentage woninginbraken 11,5% (doel 2015: 9,0%).*

In 2015 waren er 567 (poging tot) woninginbraken in de gemeente 's-Hertogenbosch (8,2 woninginbraken per 1.000 woningen). Bij 209 gevallen ging het om een poging tot woninginbraak en bij 358 gevallen betreft het een 'voltooide' woninginbraak. Hiermee wordt al voldaan aan de doelstellingen uit het RVP.

Het aantal (poging tot) woninginbraken is het afgelopen jaar met acht procent afgenomen. Dit komt door een afname van het aantal voltooide woninginbraken (-17%); het aantal pogingen nam juist toe (+12%). Daarentegen nam wel het aantal inbraken in garages, schuurtjes, tuinhuizen en dergelijke met 11 procent toe.

Steeds meer woninginbraken worden opgehelderd. In 2013 werd 10,3 procent van de woninginbraken opgehelderd. Het aantal ophelderingen is toegenomen tot 17,5 procent in 2015. Hiermee wordt voldaan aan de doelstelling uit het RVP.

Tabel 7: Aantal misdrijven van diefstal/inbraak woning in de gemeente 's-Hertogenbosch

	2013	2014	2015
(Poging tot) woninginbraak	774	617	567
- Poging tot woninginbraak	235	186	209
- Voltooide woninginbraak	539	431	358
- % voltooide woninginbraak	69,6%	69,9%	63,1%
Ophelderingspercentage	10,3%	14,4%	17,5%

Bron: Informatiemodel Nederlandse Politie (INP-model)

Het aantal woninginbraken is het hoogst in de wijken Zuidoost, Maaspoort en Nuland. In deze wijken vinden 10 à 11 woninginbraken per 1.000 woningen plaats. Ook in de meeste aandachtsgebieden vinden relatief veel woninginbraken plaats.

Dat het aantal woninginbraken is afgenomen zien we ook terug in de belevingscijfers. Acht procent van de inwoners geeft aan dat woninginbraak vaak voorkomt in hun buurt. In 2013 gaf negen procent van de inwoners dit nog aan. In de Maaspoort, West en de Muziekinstrumentenbuurt geven relatief veel inwoners aan dat woninginbraken in hun buurt vaak voorkomen. Voor deze wijken/buurtten geeft tenminste 15 procent van de inwoners dit aan. Vier procent van de inwoners geeft aan dat zij het afgelopen jaar slachtoffer zijn geworden van een (poging tot) woninginbraak (zie § 3.2.1).

Om te voorkomen dat men slachtoffer wordt van criminaliteit, laat de helft van de mensen thuis het licht branden, wanneer er niemand thuis is. Daarnaast nemen inwoners ook technische voorzieningen om de woning te beveiligen. Buitenverlichting en extra veiligheidssloten en/of –grendels op de buitendeuren zijn het vaakst aangebracht. Respectievelijk 81 procent en 70 procent van de inwoners geeft aan dat dit in hun woning aanwezig is. Andere voorzieningen tegen inbraak komen minder vaak voor: 23 procent van de inwoners heeft (rol)luiken voor ramen en/of deuren en 13 procent heeft een alarminstallatie. Ten opzichte van 2013 geven iets meer mensen aan dat zij buitenverlichting of (rol)luiken hebben.

Inwoners van Rosmalen, De Grootte Wielen, Empel, Noord, Maaspoort, Engelen en Vinkel treffen meer preventieve voorzieningen in en om de woning dan gemiddeld in de gemeente. Daarentegen hebben inwoners van de Binnenstad en de aandachtsgebieden minder vaak preventieve voorzieningen in en om de woning dan gemiddeld in de gemeente.

De kans op woninginbraak neemt af wanneer een woning voldoet aan het Politiekeurmerk Veilig Wonen (PKVW). 51 procent van de inwoners geeft aan dat zij hang- en sluitwerk hebben volgens het Politiekeurmerk Veilig Wonen (PKVW); 19 procent weet niet of zij sloten hebben die aan dit keurmerk voldoen. Inwoners van 's-Hertogenbosch kunnen gratis preventieadvies en beveiligingstips krijgen (zie § 3.1.2).

Afbeelding 16: Preventieve voorzieningen in en om de woning (% ja)

Bron: vragenlijst veiligheid

De Taskforce Woninginbraken, waarin gemeente, politie, woningbouwcorporaties en OM intensief samenwerken, heeft de afgelopen jaren veel maatregelen getroffen om het aantal woninginbraken in de stad en in de hotspots terug te dringen. Deze gezamenlijke aanpak werpt zijn vruchten af. Het afgelopen jaar is de huidige aanpak voortgezet: de stedelijke aanpak (preventieadviezen en subsidies aan slachtoffers van een inbraak en hun burens), de hotshot aanpak (aandacht voor notoire inbrekers) en de hotspot aanpak (gebiedsgerichte aanpak). Daarnaast wisselen partners zoals Stadstoezicht, gemeente (afdeling Openbare Orde en Veiligheid) en politie steeds meer informatie met elkaar uit, zoals zogenoemde voorspelkaarten die maandelijks door politie worden gemaakt. Op basis daarvan kan gericht worden ingezet in de hotspots. In samenwerking tussen gemeente en politie draait er een lokmiddelenproject met de naam 'Track & Trace'. Momenteel worden er gesprekken gevoerd om de Taskforce anders in te richten.

Een belangrijk onderdeel van de totale aanpak is het 'Donkere Dagen Offensief'. Hierbij wordt samen met burgers en ketenpartners volop ingezet om woninginbraken, maar ook straatroven en overvallen, tegen te gaan. Deze aanpak krijgt het hele jaar door aandacht, maar wordt vooral in de 'donkere' wintermaanden (oktober t/m februari) in sommige wijken extra geïntensiveerd.

Er wordt actief ingezet op burgerparticipatie, onder andere door het Buurt Informatie Netwerk (BIN), de Bossche Buurttent en buurtpreventieteams (zie §3.1.2).

Overvallen

Doelstelling RVP: Er zijn jaarlijks maximaal 12 overvallen in de gemeente 's-Hertogenbosch.

Doelstelling RVP: Het ophelderingspercentage overvallen is jaarlijks 45%.

In 2015 waren er in de gemeente 's-Hertogenbosch 14 overvallen. Volgens de RVP-doelstelling zijn er jaarlijks maximaal 12 overvallen. Hier wordt niet aan voldaan.

In 2015 waren er 4 woningovervallen en 10 overvallen op bedrijven. De 10 overvallen op bedrijven betreft één overval op een geld- en waardetransport en 9 overvallen op overige objecten. Het aantal overvallen is ten opzichte van 2014 gestegen. Dit komt door een toename van overvallen in bedrijven. Van alle overvallen is 27 procent opgehelderd. Hiermee wordt in 2015 niet voldaan aan de RVP-doelstelling.

Tabel 8: Aantal misdrijven van overval in de gemeente 's-Hertogenbosch

	2013	2014	2015
Overvallen	15	9	14
- Overval in woning	8	5	4
- Overval in bedrijven	7	4	10
Ophelderingspercentage	40,0%	55,6%	28,6%

Bron: Informatiemodel Nederlandse Politie (INP-model)

Straatroof

Doelstelling RVP: Er zijn jaarlijks maximaal 50 straatroven in de gemeente 's-Hertogenbosch.

Doelstelling RVP: Het ophelderingspercentage straatroven is jaarlijks 20%.

In 2015 waren er in de gemeente 's-Hertogenbosch 31 straatroven. Dit is 21 procent minder dan in 2014. De meeste straatroven vonden plaats in de wijken Binnenstad (11) en West (7). Volgens de RVP-doelstelling zijn er jaarlijks maximaal 50 straatroven in de gemeente 's-Hertogenbosch. Hier wordt aan voldaan. Er wordt echter niet voldaan aan de tweede RVP-doelstelling. Hierin wordt gesteld dat jaarlijks 20 procent van de straatroven wordt opgehelderd. Het ophelderingspercentage in 2015 was 13 procent.

Tabel 9: Aantal misdrijven van straatroof in de gemeente 's-Hertogenbosch

	2013	2014	2015
Straatroof	61	39	31
Ophelderingspercentage	39,3%	17,9%	12,9%

Bron: Informatiemodel Nederlandse Politie (INP-model)

In 2015 geeft drie procent van de inwoners aan slachtoffer te zijn van een (poging tot) zakkenrollen of beroving (zie § 3.2.1). Volgens één procent van de inwoners van 's-Hertogenbosch komt straatroof in hun buurt vaak voor. Om diefstal of beroving op straat te voorkomen laat 42 procent van de inwoners vaak waardevolle spullen thuis.

In het kader van het 'Donkere Dagen Offensief' wordt samen met burgers en ketenpartners ingezet om straatroven, overvallen en woninginbraken tegen te gaan. Deze aanpak krijgt het hele jaar door aandacht, maar wordt vooral in de 'donkere' maanden van het jaar extra geïntensiveerd.

Geweld

Geweld is een breed begrip. We maken daarom onderscheid tussen enkele varianten van geweld: bedreiging, mishandeling en openlijk geweld.

De meest voorkomende geweldsvorm is 'mishandeling' met 17 mishandelingen per 1.000 inwoners. Sinds 2013 is het aantal (geregistreerde) mishandelingen met 11 procent toegenomen. Onder mishandelingen wordt niet alleen 'fysiek' geweld gerekend, maar ook 'verbaal' geweld. In 2015 werd bijna driekwart van de mishandelingen door de politie weggeschreven als 'ruzie/twist'. Dit zijn bijvoorbeeld scheldpartijen, ruzies en andere conflicten. Ook wordt de stijging van het aantal mishandelingen ten opzichte van 2013 veroorzaakt doordat er meer incidenten van 'ruzie/twist' werden geregistreerd.

Het aantal geregistreerde bedreigingen en openlijk geweld is ten opzichte van 2013 iets afgenomen.

Het aantal geweldsmisdrijven is het hoogst in de Binnenstad. Dit heeft te maken met de concentratie mensen, vooral tijdens de uitgaansuren waarbij in veel gevallen alcohol en/of drugs in het spel is. Politie, OM, gemeente en Koninklijke Horeca Nederland afdeling 's-Hertogenbosch en Rosmalen hebben afspraken gemaakt over de verbetering van de veiligheid tijdens het uitgaan (zie H4).

Afbeelding 17: Aantal misdrijven van geweld¹⁴ per 1.000 inwoners

Bron: Informatiemodel Nederlandse Politie (VNG-INP-model)

¹⁴ Van alle delicten wordt het aantal *misdrijven* gepresenteerd, met uitzondering van het delict 'mishandeling'. Het aantal mishandelingen is een optelling van het aantal *incidenten* van 'schietpartij', 'vechtpartij', 'steekpartij' en 'ruzie/twist' zonder gevolgen en het aantal *misdrijven* van 'eenvoudige mishandeling', 'zware mishandeling' en 'overige mishandeling'. Dit is overeenkomstig met het VNG-INP model.

Doelstelling IVP: In 2018 vindt maximaal twee procent van de inwoners dat bedreiging vaak voorkomt in de eigen buurt.

In 2015 geeft één procent van de inwoners aan dat bedreigingen en geweldsdelicten vaak voorkomen in hun buurt. In 2013 gaf drie procent van de inwoners dit nog aan. Hiermee wordt nu al voldaan aan de IVP-doelstelling.

In het aandachtsgebied De Hambaken geven relatief veel mensen aan dat geweldsdelicten in hun buurt vaak voorkomen. Ook geven relatief veel inwoners van dit aandachtsgebied aan dat bedreigingen vaak voorkomen in hun buurt. Dit laatste wordt ook relatief vaak aangegeven door inwoners van de Gestelse Buurt en Boschveld.

Afbeelding 18: Bedreiging en geweldsdelicten in de buurt (% komt vaak voor)

Bron: vragenlijst veiligheid

In 2015 geeft twee procent van de respondenten aan dat zij in het afgelopen jaar wel eens zijn aangevallen of mishandeld, of dat daarmee is bedreigd. In 2013 gaf drie procent van de respondenten dit nog aan. Van de slachtoffers geeft driekwart aan dat het voorval in de eigen buurt plaatsvond.

3.2.4 Voertuigcriminaliteit

Onder voertuigcriminaliteit rekenen we de diefstal van voertuigen (fietsen, brommers, motoren, auto's, etc.), diefstal uit voertuigen, maar ook diefstallen vanaf voertuigen, zoals airbags, wieldoppen en andere auto-onderdelen. In deze paragraaf gaan we dieper in op de onderliggende delicten.

Auto-inbraak

Volgens ongeveer één op de tien inwoners vinden er in hun buurt vaak diefstallen uit of vanaf auto's plaats. Relatief veel inwoners van de wijken Empel en West en de aandachtsbuurten De Bossche Pad, Sprookjesbuurt, Edelstenenbuurt en Boschveld geven aan dat auto-inbraken in hun buurt vaak voorkomen. In deze wijken/buurten (behalve Empel) geven daarnaast relatief veel inwoners aan dat er vaak auto's in de omgeving worden vernield of dingen vanaf worden gestolen, zoals wieldoppen. Dit laatste wordt ook door relatief veel inwoners van Muntel/Vliert aangegeven. Om auto-inbraak te voorkomen, neemt 93 procent van de inwoners vaak waardevolle spullen uit de auto mee.

Het aandeel auto-inbraken is het afgelopen jaar met 27 procent toegenomen van 10 naar 12 auto-inbraken per 1.000 inwoners. Deze stijging doet zich verspreid over de gemeente voor. Het aantal auto-inbraken is het hoogst in de Binnenstad, West (Boschveld/Paleiskwartier) en Muntel/Vliert. Zeven procent van de inwoners geeft aan dat zij het afgelopen jaar slachtoffer zijn geworden van diefstal uit of vanaf de auto. Dit is iets lager is dan in 2013 (9%) (zie § 3.2.1). Dit is opvallend omdat het aantal bij de politie geregistreerde auto-inbraken is toegenomen.

Het aantal auto-inbraken is het hoogst in de Binnenstad. Hier steeg het aantal auto-inbraken het afgelopen jaar van 18 naar 27 inbraken per 1.000 inwoners. Het aantal auto-inbraken steeg onder andere in de parkeergarages Tolbrug en Arena. Op deze locaties werd ook in het verleden veel ingebroken. Eind 2013 en begin 2014 hebben politie, de eigenaar van de parkeergarage en gemeente met succes ingezet op het terugdringen van de auto-inbraken. Er werden onder andere waarschuwborden geplaatst bij de ingang van parkeergarages en andere interventies gericht op bewustwording. Daarnaast werd tijdelijk ook extra bewaking ingezet. Na het project bleef het een tijd rustig, waarna het aantal auto-inbraken in 2015 weer toenam. In de kerstperiode is wederom extra bewaking ingezet. In de andere parkeergarages is het aantal auto-inbraken niet gestegen. Wel steeg het aantal auto-inbraken op straat.

In de Binnenstad en omgeving worden, in vergelijking met de rest van de gemeente, relatief vaker 'losse' spullen, zoals laptops, zonnebrillen, kleding en geld uit de auto's gestolen.

De laatste jaren worden in toenemende mate ingebouwde navigatiesystemen en – modules gestolen, maar ook auto-onderdelen zoals airbags en autosturen. Er zijn automerken waarvan het navigatiesysteem cq. de –module makkelijk te stelen zijn. In 2014 en 2015 werd bij dertig procent van de auto-inbraken in 's-Hertogenbosch een navigatiesysteem ontvreemd. Dit gebeurde in 2015 relatief vaak bij voertuigen van Volkswagen en Mercedes.

Het aantal auto-inbraken waarbij onderdelen zoals airbags, sturen en spiegels zijn ontvreemd, is in de periode 2013-2015 met bijna 50 procent gestegen. In 2015 betrof dit ongeveer 9 procent van alle delicten. Topmerken van dit delict zijn Volkswagen, Mercedes, Audi, BMW en Seat.

De diefstal van airbags / autosturen is een al langer bekend landelijk probleem. Landelijk is er een toename van auto-inbraken waarbij ingebouwde navigatiesystemen of -modules worden ontvreemd. De directeur van het Verzekeringsbureau Voertuigcriminaliteit vertelt in een interview: *'Het zijn vaak goed georganiseerde bendes die op bestelling handelen. Het gaat echt om een wereldhandel. Een navigatiesysteem dat uit Duitsland werd gestolen is in China teruggevonden. Het gaat letterlijk de hele wereld over'*. Ook belangenorganisatie BOVAG herkent het beeld. *'Het zijn bendes op rooftochten. De normale inbreker heeft met de toegenomen beveiligingstechnieken weinig kans maar juist de professionals weten hoe ze een auto open moeten maken'*, vertelt een woordvoerder.

Afbeelding 19: Aantal misdrijven van voertuigcriminaliteit per 1.000 inwoners

Bron: Informatiemodel Nederlandse Politie (VNG-INP-model)

Afbeelding 20: Voertuigcriminaliteit in de buurt (% komt vaak voor)

Bron: vragenlijst veiligheid

Met betrekking tot het voorkomen van auto-inbraken is er een focus op hotshots, toezicht op hotspots, parkeerapparatuur met gesproken waarschuwingstekst, actieve foldering gericht op bewustwording en er is gezorgd voor goede verlichting op plaatsen waar veel auto's werden opengebroken. Eind 2015 zijn de lokmiddelen van politie weer ingezet in het kader van auto-inbraken. Tegelijkertijd is het toezicht vanuit Stadstoezicht op dit onderwerp geïntensiveerd. In de particuliere parkeergarages is in de kerstperiode extra beveiliging ingezet. Begin 2016 wordt gestart met schouwen van hotspots.

Fietsendiefstal

Het aantal fietsendiefstallen is het afgelopen jaar nauwelijks veranderd. In 2015 werden er acht fietsendiefstallen per 1.000 inwoners geregistreerd. Het aantal fietsendiefstallen is het hoogst in de Binnenstad. De verklaring hiervoor ligt in het aantal gestalde fietsen in het centrumgebied en rondom het treinstation.

Zeven procent van de inwoners vindt dat fietsendiefstal in hun buurt vaak voorkomt. Inwoners van de Binnenstad, Muntel/Vliert, West en de meeste aandachtsgebieden geven het vaakst aan dat fietsendiefstal in hun buurt vaak voorkomt. Eveneens zeven procent van de inwoners geeft aan dat zij het afgelopen jaar slachtoffer zijn geworden van fietsendiefstal (zie § 3.2.1).

In de Binnenstad zijn vier gratis bewaakte fietsenstallingen. Men kan de fiets gratis stallen in de Kerkstraat, Wolvenhoek, Burgemeester Loeffplein en Stationsplein. De huidige stallingen kennen doorgaans een goede bezetting en worden met name goed gebruikt tijdens evenementen. 68 procent van de respondenten geeft aan dat zij hun fiets in de bewaakte fietsenstalling zetten, als dit mogelijk is.

Het fietsdiefstalpreventieteam speelt onder andere actief in op de hotspots die in beeld zijn vanuit aangifteoverzichten. Daarnaast zijn zij actief op de plekken waar veel fietsen worden gestald. Naast het actief zoeken naar gestolen fietsen houden zij ook toezicht.

Overige voertuigcriminaliteit

Over het aantal diefstallen van motorvoertuigen en diefstallen af, uit of van overige voertuigen zijn weinig bijzonderheden te melden.

3.2.5 Cybercrime

In de landelijke veiligheidsmonitor wordt naast slachtofferschap van 'traditionele' criminaliteit ook aandacht besteed aan slachtofferschap van cybercrime¹⁵. Dat wil zeggen criminaliteit die te maken heeft met internet of andere digitale informatiedragers.

De eerste vorm van cybercrime die is onderzocht is (digitale) identiteitsfraude, dat wil zeggen gebruik zonder toestemming van persoonsgegevens voor financieel gewin. In de context van cybercrime gaat het dan enerzijds om 'skimming', het kopiëren van een bankpas of creditcard in een winkel of bij een pinautomaat, en anderzijds om 'phishing/pharming', het kopiëren van betalingsinformatie via het internet, bijvoorbeeld via een gehackte computer of via een valse website. In 2015 is één procent van de inwoners van 's-Hertogenbosch hier slachtoffer van geworden. Dit is lager dan in 2013. Ook landelijk daalde het aantal slachtoffers. Landelijk wordt de afname veroorzaakt doordat minder mensen slachtoffer werden van skimming en phishing/pharming.

Een tweede vorm van cybercrime die is onderzocht is koop- en verkoopfraude via het internet. Hierbij gaat het om het niet leveren van gekochte goederen of diensten (koopfraude) en/of het niet betalen voor geleverde goederen of diensten (verkoopfraude). Koopfraude komt vaker voor dan verkoopfraude. In 2015 werd vier procent van de inwoners van 's-Hertogenbosch hier slachtoffer van. In 2013 was dit nog twee procent.

Bij 'hacken' gaat het om het met kwade bedoelingen inbreken of inloggen op iemands computer, e-mailaccount, website of profielsite (bijvoorbeeld Facebook, Twitter). In 2015 werd acht procent van de inwoners van 's-Hertogenbosch hier slachtoffer van. In 2013 was dit nog vijf procent. Landelijk was vijf procent hier slachtoffer van waarbij in de meeste gevallen sprake was van inbraak door in te loggen op een e-mailaccount.

Onder cyberpesten, pesten via het internet, worden in de landelijke veiligheidsmonitor verschillende verschijningsvormen geschaard, variërend van laster en stalken tot chantage/afpersing en bedreiging met geweld. In 's-Hertogenbosch is vijf procent van de (volwassen) inwoners hier slachtoffer van. Dit is vergelijkbaar met 2013. Landelijk komen laster en andere (dan de genoemde) vormen van cyberpesten het meest voor, gevolgd door stalken, bedreiging met geweld en chantage.

In totaal is ongeveer 15 procent van de inwoners slachtoffer van de hiervoor genoemde cybercrime delicten. Dit is hoger dan gemiddeld in Nederland (11 procent).

Afbeelding 21: (persoonlijk) slachtoffer van een vermogensdelict in de afgelopen 12 maanden (% ja)

Bron: Veiligheidsmonitor 2015 CBS (maart 2016)

¹⁵ De definitie cybercrime van het OM is 'smaller' dan gehanteerd in de landelijke veiligheidsmonitor (zie H5).

3.2.6 Aanpak Vermogens-/veelplegerscriminaliteit

De gemeente 's-Hertogenbosch en partners voeren verschillende persoons- en gebiedsgerichte aanpakken uit. Hieronder worden enkele aanpakken besproken.

Top X aanpak

In 2014 en 2015 heeft de pilot Top X gedraaid. Top X is een aanpak op notoire High Impact Crime plegers. De Top X aanpak is een nadere specificering van de aanpak op Harde Kern Jongeren en Veelplegers vanuit gemeentelijk perspectief. In de Top X aanpak is een digitaal gegenereerde lijst met individuen het uitgangspunt. Deze lijst wordt twee maal per jaar door de politie opgemaakt. Per gemeente wordt bepaald welke individuen van de lijst het meest relevant zijn om te voorzien van een persoonsgebonden aanpak en aan te melden bij het Veiligheidshuis. De werkwijze van het Veiligheidshuis vormt hierbij de basis.

Veiligheidshuis

Het Veiligheidshuis 's-Hertogenbosch en omgeving heeft de afgelopen jaren al ervaring opgedaan met de persoonsgerichte aanpak (PGA) en werkt conform het landelijk kader Veiligheidshuizen. Dat betekent dat er een structuur is waarbij indien reguliere samenwerking c.q. afstemming niet leidt tot een effectieve gezamenlijke aanpak van de problematiek, wordt opgeschaald naar het Veiligheidshuis. Zowel vanuit de wijk als vanuit de justitiële partners is deze opschaling mogelijk. Dat betekent dat het Veiligheidshuis probleem gestuurd en oplossingsgericht werkt.

Aanpak complexe casuïstiek en voorkoming van escalatie

De verbinding tussen het sociaal- en veiligheidsdomein wordt steeds belangrijker. De aanpak van verschillende belangrijke veiligheidsthema's, zoals huiselijk geweld, woonoverlast, jeugdoverlast, verwarde personen is ondenkbaar zonder een goede samenwerking tussen beide domeinen. Op beleidsmatig niveau wordt de samenwerking binnen de gemeente 's-Hertogenbosch tussen het sociaal- en veiligheidsdomein geïntensiveerd in het programma Zorg & Repressie.

Op casusniveau wordt er gewerkt aan een gemeentebreed escalatiemodel. Uitgangspunt is dat problemen worden voorkomen en als ze zich voordoen tijdig worden gesignaleerd. Om escalatie te voorkomen is het van belang dat ketenpartners *awareness* krijgen voor het belang van vroegsignalering en preventie van escalatie. Een helder escalatiemodel voor op- en afschaling is essentieel voor de preventie van escalatie. De gemeente 's-Hertogenbosch is bezig met het inrichten van een escalatiemodel met alle ketenpartners op basis van het AVE-model (Aanpak ter Voorkoming van Escalatie)¹⁶.

De AVE-aanpak sluit aan bij de 3D-aanpak¹⁷ van gemeenten en bij de ketens van politie en justitie. Het doel van het escalatiemodel is het voorkomen van een dreigende escalerende situatie en het beperken en beëindigen van een escalerende situatie. Het begrip escalatie heeft twee betekenissen:

- In een gezin of huishouden lopen de zaken uit de hand (geweld, misbruik, ruzie, overlast e.d.)
- De opschaling van een interventie. Hiervan is sprake als de hulpverlening moet opschalen naar een hoger niveau van expertise of een specifieke voorziening moet inzetten.

AVE beoogt stagnerende samenwerking en ineffectiviteit in de hulpverlening te voorkomen. In overleg met de partners dient men duidelijkheid te krijgen over verantwoordelijkheid en bevoegdheden per AVE fase. AVE kent vier fasen: AVE1, AVE2, AVE3 en AVE4. In elke fase neemt het regievermogen van de burger af. Bij AVE1 heeft de burger totale regie. Bij AVE2 is aanvulling of ondersteuning nodig. Bij AVE3 en AVE4 is overname van de regie noodzakelijk, in het belang van de burger en de veiligheid.

¹⁶ Bron: Aanpak Voorkoming Escalatie. Gemeente Leeuwarden en Netwerk Directeuren Sociaal Domein (januari 2015).

¹⁷ 3D-aanpak staat voor de 3 decentralisaties/transities in het sociale domein (Awbz naar Wmo, Participatiewet, Jeugdwet)

3.3 Problematische jeugd en jeugdgroepen

'We investeren meest effectief in onze toekomst, ook onze toekomstige veiligheid, door samen met onze partners jeugdoverlast en –criminaliteit te voorkomen dan wel aan te pakken. We richten ons zowel op groepen als individuen.'

Doelstelling 2018

'Jeugdoverlast en –criminaliteit nemen verder af, bewoners worden er minder mee geconfronteerd. Aan de daderkant (in de zekere zin ook slachtoffer): een dusdanig systeem dat er minder recidive is en jonge 'talentvolle' daders minder kans krijgen hun talenten te ontplooiën. We investeren in de weerbaarheid van deze jongeren, en daarmee in hun en onze toekomst.'

✓ *Doelstelling IVP: In 2018 zijn er maximaal 7,5 incidenten van jeugdoverlast per 1.000 inwoners.*

✓ *Doelstelling RVP: In 2018 zijn er maximaal 896 incidenten van jeugdoverlast in de gemeente 's-Hertogenbosch (doel 2015: 971).*

In 2015 waren er 961 incidenten van jongerenoverlast. Dit komt neer op zes incidenten per 1.000 inwoners. Hiermee wordt voldaan aan de doelstellingen uit het IVP en RVP. Het aantal incidenten is ten opzichte van vorig jaar niet noemenswaardig veranderd.

Het aantal incidenten van jongerenoverlast is het hoogst in de Binnenstad en de (sub)buurten Hinthamerpoort noord, Rosmalen centrum, De Hambaken, Sprookjesbuurt en Paleiskwartier.

Afbeelding 22: Aantal incidenten overlast jeugd per 1.000 inwoners

Bron: Informatiemodel Nederlandse Politie (VNG-INP-model)

✓ *Doelstelling IVP: In 2018 vindt maximaal 12 procent van de inwoners dat overlast van groepen jongeren vaak voorkomt in de eigen buurt.*

Het aantal inwoners dat vaak jongerenoverlast ervaart, is ten opzichte van 2013 afgenomen. Gemiddeld vindt 11 procent van de inwoners dat overlast van groepen jongeren vaak voorkomt in hun buurt. Hiermee wordt nu al voldaan aan de IVP-doelstelling.

De meeste overlast wordt ervaren door de inwoners van de Binnenstad (19%), West (21%) en de meeste aandachtsgebieden (21%). In Rosmalen, De Groote Wielen, Empel, Engelen, Nuland en Vinkel ervaart men juist relatief weinig overlast van jongeren.

Afbeelding 23: Overlast van groepen jongeren in de buurt (% komt vaak voor)

Bron: vragenlijst veiligheid

Een deel van de inwoners voelt zich onveilig op plekken waar groepen jongeren rondhangen. Acht procent van de inwoners voelt zich *vaak* onveilig in de buurt van groepen jongeren. In 2013 was dit nog 11 procent (zie § 3.1.1). In West en in de meeste aandachtsgebieden voelen meer inwoners dan gemiddeld zich *vaak* onveilig in de buurt van groepen jongeren.

Volgens professionals hangen jongeren veel minder op straat rond dan voorheen. Wel verzamelen ze graag op locaties waar wifi zit, bijvoorbeeld bij scholen. Ook zitten ze meer bij elkaar in schuren (bijvoorbeeld in De Hambaken). Hierdoor hebben buurtbewoners er minder last van, maar hebben de hulpverlening en toezicht en handhaving er ook minder zicht op.

Sinds maart 2010 worden er in de gebieden Oost, De Hambaken en West straatcoaches ingezet. In deze drie gebieden werken in totaal zes straatcoaches. De straatcoach houdt toezicht en is speciaal bedoeld om jongeren aan te spreken op hun (ontoelaatbare) gedrag. Straatcoaches hebben geen speciale bevoegdheden, maar opereren op basis van hun uitstraling, natuurlijk gezag en sociale vaardigheden. De straatcoaches kennen de jongerencultuur, spreken straattaal en durven (groepen) jongeren die zich intimiderend gedragen aan te spreken en aan te pakken. De straatcoaches zijn bijna allemaal van allochtone afkomst en wonen zelf ook in de buurten waar zij werken. Ze werken in koppels en werken ook in de avonduren.

Problematische jeugdgroepen

Bij het vaststellen van de problematische jeugdgroepen wordt de zogenaamde shortlist volgens de methode Beke als uitgangspunt genomen. Hierop staan alle hinderlijke, overlastgevende en criminele jeugdgroepen. Aspecten die aan de orde komen zijn: typering van de groep, de locatie, leeftijd van de groepsleden en de impact van de groep op een wijk. De shortlist wordt jaarlijks door de politie eenheid Oost-Brabant opgesteld. De laatste update is van juni 2015.

In 2016 zal de politie de jeugdgroepen niet meer in kaart brengen volgens de methode van Beke. In 2016 wordt de nieuwe methode "groepsscan jeugd" geïmplementeerd. Het instrument van de Shortlist Beke blijft echter, voor de overgang, nog wel bruikbaar binnen de politie-eenheid. Op verzoek van de gemeente/driehoek kan de Teamchef met zijn wijkagenten een beeld van de jeugdgroepen vormen door gebruik te maken van de Shortlist. Dit kan in een update bij reeds bestaande groepen, maar ook een nieuwe shortlist bij nieuwe groepen.

In juni 2015 waren er in de gemeente 's-Hertogenbosch 11 hinderlijke, één overlastgevende en één criminele jeugdgroep. Naar aanleiding van de scan van de politie, stelt de lokale driehoek de prioritering van de jeugdgroepen vast. De geprioriteerde jeugdgroep wordt aangepakt onder stedelijke regie vanuit de gemeente (afdeling OOV). De overige jeugdgroepen worden op wijkniveau aangepakt, meestal individueel.

De gemeente, politie en OM hebben een gezamenlijke focus en voeren regie op aanpakken van jongeren die zich schuldig maken aan high impact crimes. Voor de aanpak van overlastgevende en criminele jongeren wordt samengewerkt met alle partners in de stad, afhankelijk van de problematiek.

Jonge veelplegers

Doelstelling IVP: In 2018 zijn er maximaal 30 jonge veelplegers (12-24 jaar).

De meest recente veelplegercijfers hebben betrekking op 2014¹⁸. Veelplegers houden zich voornamelijk bezig met het plegen van vermogensdelicten en zijn verantwoordelijk voor een groot deel van de misdrijven. Het aantal minderjarige veelplegers (12-17 jaar) daalt al een aantal jaar op rij, en is ook tussen 2013 en 2014 weer iets afgenomen van 7 naar 5 veelplegers. Het aantal jongvolwassen veelplegers (18-24 jaar) is in dezelfde periode ook iets afgenomen van 20 naar 18 veelplegers. Hierbij gaat het om 7 zeer actieve veelplegers¹⁹. In totaal waren er 23 jeugdige veelplegers in 2014. Hiermee wordt nu al voldaan aan de IVP-doelstelling.

Afbeelding 24: Aantal jeugdige veelplegers

*Betreft voorlopige cijfers

Bron: Landelijke Eenheid Nationale Politie

Ook landelijk is een afname zichtbaar. Volgens de Monitor Jeugdcriminaliteit 2015²⁰ daalde onder 12 tot 23-jarigen het aandeel dat verdachte of dader was van een misdrijf tussen 2007 en 2015 harder dan onder volwassenen. Van 2007 tot en met 2014 daalde het aantal aangehouden verdachten per 1.000 leeftijdgenoten onder 12- tot 18-jarigen met 64 procent, en onder 18 tot 23-jarigen met 45 procent. Onder volwassenen van 23 jaar en ouder nam het aandeel verdachten in deze periode af met 32 procent.

Jeugdigen (12-24 jaar) vormen een aanzienlijk deel (ruim een derde) van alle in Nederland aangehouden verdachten. Criminaliteit onder jongeren kan onder meer te maken hebben met individuele problematiek van jongeren, omgevingsinvloeden vanuit gezin of school, vriendengroep en buurt waaraan adolescenten worden blootgesteld.

¹⁸ De Landelijke Eenheid Nationale Politie heeft nog geen recentere cijfers aan gemeenten beschikbaar gesteld.

¹⁹ Zeer actieve veelplegers: een persoon van 18 jaar of ouder die over een periode van vijf jaar (waarvan het peiljaar het laatste jaar vormt) meer dan tien keer proces-verbaal tegen zich zag opgemaakt, waarvan ten minste één in het peiljaar.

²⁰ Bron: Monitor Jeugdcriminaliteit 2015 (WODC, CBS).

4. Veilig uitgaan, veilige evenementen

'Onze prioriteit is verdere versterking van veiligheid rond uitgaan en evenementen. Onze uitgaansvoorzieningen en ons evenementenaanbod vormen cruciale kwaliteiten van onze stad. We blijven de randvoorwaarden creëren, waar nodig verbeteren voor veilig uitgaan en veilige evenementen.'

Doelstelling 2018

'Een zodanige combinatie van solide procedures inclusief veiligheidschecks, inzet van veiligheidsinstrumenten, samenwerking met ondernemers én initiatief en bijdragen van ondernemers dat de veiligheid en het veiligheidsgevoel duurzaam beheersbaar zijn. We willen dat de veiligheidsbeleving verbeterd.'

4.1 Veilig uitgaan

Doelstelling IVP: In 2018 voelt maximaal twee procent van de inwoners zich vaak onveilig rond uitgaansgelegenheden.

Het aandeel inwoners dat zich vaak onveilig voelt rond uitgaansgelegenheden is de afgelopen jaren licht afgenomen. Gemiddeld voelt twee procent van de inwoners zich vaak onveilig rondom uitgaansgelegenheden. Hiermee is de IVP-doelstelling al gehaald.

Afbeelding 25: Voelt zich vaak onveilig in de eigen woonplaats...

Bron: vragenlijst veiligheid

Kwaliteitsmeter Veilig Uitgaan

Veilig uitgaan is een item dat niet meer is weg te denken uit het gemeentelijk veiligheidsbeleid. De Kwaliteitsmeter Veilig Uitgaan (KVU) helpt de gemeente, horecaondernemers en politie samen de veiligheid in een uitgaansgebied te verbeteren. Een uitgaansgebied met aandacht voor veiligheid komt de werkomgeving van het horecapersoneel en de politie ten goede. In 2015 is het veilig uitgaan geëvalueerd²¹. Hieronder volgen de belangrijkste conclusies per uitgaansgebied.

Veilig uitgaan in het centrum van 's-Hertogenbosch

Doelstelling IVP: In 2018 zijn er maximaal 300 geweldsincidenten tijdens uitgaansuren in het centrum van 's-Hertogenbosch.

Het aantal geweldsincidenten in het centrum van 's-Hertogenbosch ligt sinds 2011 rond de 600 incidenten per jaar. In 2014 waren er in totaal 563 geweldsincidenten in het centrum van 's-Hertogenbosch. Het aantal geweldsincidenten dat plaatsvindt tijdens de uitgaansuren neemt sinds 2012 jaarlijks iets af. In 2012 waren er nog 400 geweldsincidenten tijdens de uitgaansuren, dit is afgenomen tot 314 incidenten in 2014. Dit is een afname van 22 procent.

Het aandeel geweldsincidenten dat tijdens het uitgaan plaatsvindt wordt kleiner. In 2012 vond 63 procent van de geweldsincidenten plaats tijdens de uitgaansuren, in 2014 is dit afgenomen naar 56 procent.

²¹ Bron: Evaluatie Kwaliteitsmeter Veilig Uitgaan 2015 (O&S, oktober 2015)

Figuur 26: Aantal geweldsincidenten²² in het centrum van 's-Hertogenbosch

* VSI 2015: Dit is gebaseerd op voortschrijdend inzicht (VSI). Hiervoor zijn de cijfers tot en met juni 2015 gebruikt. Op basis van voortschrijdend inzicht over incidenten in het verleden is een prognose gemaakt van het te verwachten aantal incidenten in het kalenderjaar 2015.

Bron: Informatiemodel Nederlandse Politie

De politie en horecaondernemers vinden de afname van het aantal geweldsincidenten niet verrassend. De horeca is rustiger dan voorheen. Het aantal bezoekers is afgenomen, vooral op de vrijdagavond. Doordat er minder mensen uitgaan zijn er ook minder incidenten. Het aantal bezoekers lijkt in de loop van 2015 wel weer toe te nemen, met name op de zaterdagavond.

Het uitgaanspubliek beoordeelt het uitgaan in het centrum van 's-Hertogenbosch met een ruime voldoende. Zij beoordelen de veiligheid in de uitgaansgelegenheden met een 7,6 en de veiligheid op straat met een 7,1. Dit is ongeveer hetzelfde als in 2013. Wel zijn de centrumbewoners de veiligheid op straat beter gaan beoordelen. Het gemiddelde rapportcijfer steeg tussen 2013 en juni 2015 met een half punt naar een 6,8.

Ongeveer één op de vijf centrumbewoners ervaart minimaal één keer per week horeca gerelateerde overlast. Meer mensen geven aan dat ze geluidsoverlast ervaren door uitgaanspubliek dan door horecagelegenheden. Andere vormen van overlast die volgens uitgaanspubliek en centrumbewoners vaak voorkomen zijn rommel op straat en wildplassen.

Om de overlast in het uitgaansgebied te verminderen is er een pilot gestart met het verruimen van de venstertijden. Venstertijden zijn tijden waarop horecazaken bezoekers binnen mogen laten. Na het verstrijken van de venstertijd mogen horecazaken geen nieuwe bezoekers meer binnenlaten. De venstertijd voor de nachtzaken is met een half uur verruimd. Naar verwachting zijn er door het verruimen van de venstertijden bij nachtzaken minder incidenten op straat, is er minder discussie met bezoekers aan de deur en hierdoor minder druk op portiers/horecaondernemers. Dit komt het woon- en leefklimaat in het centrum ten goede. Met een nieuwe evaluatie in 2016 kunnen uitspraken gedaan worden over de effecten van de pilot.

Veilig uitgaan in het centrum van Rosmalen

Het uitgaan in het centrum van Rosmalen wordt met een ruime voldoende beoordeeld, door zowel uitgaanspubliek als centrumbewoners. Wel beoordeelt het uitgaanspubliek de veiligheid op straat met een half punt lager dan in 2013. Dit komt waarschijnlijk door enkele geweldsincidenten die in 2014 in het centrum van Rosmalen hebben plaatsgevonden. Deze incidenten staan ook wel bekend onder de noemer 'kopschoppers'. Hierbij mishandelde een groep jongeren drie willekeurige passanten in één weekend in januari 2014. De incidenten hadden veel impact op de bevolking. Naast een lager

²² Definitie geweld: bij de politie geregistreerde incidenten van bedreiging, mishandeling en openlijk geweld (reikwijdte).

rapportcijfer voor de veiligheid op straat, geeft een relatief groot deel van het uitgaanspubliek aan dat bedreigingen en geweldsdelicten vaak voorkomen tijdens het uitgaan. Ook vindt een relatief grote groep mensen de inzet van politie, stadstoezicht en dergelijke tijdens de uitgaansuren onvoldoende.

Op de meeste andere onderwerpen zijn het uitgaanspubliek en centrumbewoners positief. Relatief weinig mensen voelen zich wel eens onveilig tijdens het uitgaan. Ook ervaren weinig omwonenden horeca gerelateerde overlast.

Veilig uitgaan in Nuland en Vinkel

Het uitgaan in Nuland en Vinkel kwam dit jaar voor het eerst in de evaluatie aan bod. Nuland en Vinkel hebben geen horeca-hotspot. Van alle respondenten gaat slechts een kleine groep in Nuland en Vinkel op stap. Het uitgaanspubliek van Nuland en Vinkel beoordeelt de veiligheid in uitgaansgelegenheden en buiten op straat met het rapportcijfer 8. Slechts een enkeling voelt zich wel eens onveilig tijdens het uitgaan. Ook geven maar weinig uitgaanders aan dat er vaak problemen zijn in uitgaansgelegenheden of buiten op straat, zoals scheldpartijen, bedreigingen, mishandelingen, vermogensdelicten of (geluids)overlast.

4.2 Veilige evenementen

Bij grootschalige evenementen worden aan de organisatie van evenementen eisen gesteld om de veiligheid van personen en goederen te garanderen. Deze eisen betreffen onder andere het creëren van vluchtwegen, het reguleren van bezoekersstromen, de bereikbaarheid voor hulpdiensten en de aanwezigheid van EHBO en beveiliging. Ervaringen in Nederland, maar ook in het buitenland, hebben de aandacht voor crowd management in 's-Hertogenbosch en in andere gemeenten sterk doen toenemen.

Sinds 2011 besteedt de gemeente extra aandacht aan crowd management bij evenementen zoals Koningsdag, Bevrijdingsfestival en Maritiem. Ook worden er extra maatregelen getroffen bij de intocht en optocht van carnaval. Crowd management vormt een vast punt van bespreking in de evenementencommissie, waar alle grote evenementen worden besproken. In het kader van de vaststelling van de jaarlijkse evenementenkalender worden alle grote evenementen besproken in een commissie van deskundigen, zoals politie, Stadstoezicht, Geneeskundige Hulpverleningsorganisatie in de Regio (GHOR), brandweer en diverse gemeentelijke afdelingen zoals afdeling Openbare Orde en Veiligheid (OOV). Er wordt een risicoanalyse gemaakt, maatregelen worden besproken en de benodigde capaciteit wordt ingepland. Een en ander resulteert in extra voorwaarden die op dit vlak aan de organisatie worden gesteld.

In november 2013 is de Nota Uitvoeringsregels Evenementen vastgesteld door het college. Het doel van deze uitvoeringsregels is het tot stand brengen van een evenwicht tussen het belang van de stad bij kwalitatief goede (buiten) evenementen en een gedifferentieerd evenementaanbod enerzijds (gastheerschap) en anderzijds het waarborgen van de veiligheid van personen en goederen en het beperken van de overlast (voor bewoners en bedrijven) tot een aanvaardbaar niveau. Met de Nota Uitvoeringsregels zijn tevens de locatielijsten vastgesteld, waarin de algemene regels zijn opgenomen die gelden voor de specifieke evenementenlocaties. De locatielijsten worden jaarlijks samen met de evenementenkalender vastgesteld.

We zien in de afgelopen jaren een toename van het aantal evenementen in de stad, en met name in de Binnenstad. Deze ontwikkelingen worden goed in de gaten gehouden om het evenwicht tussen de verschillende belangen te waarborgen.

5. Georganiseerde/ondermijnende criminaliteit

'We geven de georganiseerde, ondermijnende criminaliteit zo weinig mogelijk kans, verstoren de criminele industrie zo effectief mogelijk. Het betreft deels onzichtbare vormen van criminaliteit, die echter in nauw verband staan met zichtbare vormen van criminaliteit. Per saldo betreft het verschijnselen die meest bedreigend zijn voor de integriteit van onze samenleving.'

'Ook in onze gemeente zijn criminele samenwerkingsverbanden actief. Deze houden zich bezig met verschillende vormen van georganiseerde, ondermijnende criminaliteit. Accenten zijn drugsvervaardiging en –handel, fraude en witwassen, mensenhandel, handhavingsknelpunten, 'onaantastbaren'. We hebben in de afgelopen jaren intensief ingezet op deze verschijnselen, samen met lokale en bovenlokale partners – en zullen deze lijn voortzetten. Het gaat om stevig verankerde, weerbarstige verschijnselen. Onze focus ligt op hinderen, zo effectief mogelijk verstoren van de criminele industrie. Belangrijke invalshoeken zijn bestuurlijke weerbaarheid en risicobewustzijn ('awareness').'

Hoofdpijnen aanpak 2015 – 2018

'We zetten de instrumenten en interventies die ons ter beschikking staan, systematisch en consequent in. Het betreft bijvoorbeeld de toepassing van de wet BIBOB, artikel 13b Opiumwet ('Damocles'), integrale handhaving en de aanpak van handhavingsknelpunten. We zoeken permanent de vernieuwing, acteren inventief, 'bewegen mee' met en anticiperen op de criminele industrie.'

We streven daarbij naar een optimale afstemming met de interventies van onze veiligheidspartners: Openbaar Ministerie, politie, RIEC, Belastingdienst. Wij continueren, verbeteren waar nodig, de integrale samenwerking, hebben kennis van en 'gevoel voor' elkaars instrumenten en versterken elkaar daadwerkelijk. Deze samenwerking heeft lokaal, bovenlokaal, regionaal, bovenregionaal plaats; het schaalniveau wordt bepaald door de aard van de problematiek en de vereiste interventies.'

Doelstelling 2018

'We 'keren' de ondermijnende krachten, verstoren en verhinderen die optimaal via de inzet van onze bestuurlijke instrumenten en daarnaast gerichte aanpak samen met onze veiligheidspartners op de verschillende schaalniveaus. We betrekken onze maatschappelijke partners in de aanpak.'

Regionale aanpak

De Taskforce Brabant Zeeland (BZ) bestrijdt de ondermijnende criminaliteit. Het integrale overheidsoptreden van de vijf grootste gemeenten in Noord-Brabant (B5), het ministerie van Veiligheid en Justitie, het Openbaar Ministerie (OM), de politie, de Belastingdienst en de Koninklijke Marechaussee (Kmar) heeft het zicht op het fenomeen ondermijnende criminaliteit verder vergroot. De georganiseerde criminaliteit zit stevig en diepgeworteld verankerd in de maatschappij en het raakt niet alleen de grote Brabantse gemeenten.

In de periode oktober 2014 tot en met september 2015 heeft de Taskforce Brabant-Zeeland 45 criminele samenwerkingsverbanden opgerold. Hierbij is voor 3,98 miljoen euro afgepakt en is onder andere beslag gelegd op 93 voertuigen, 9 jachten en 23 woningen. Ook zijn er ruim 121 henneplocaties aangetroffen. In totaal hebben er 68 bestuurlijke sluitingen plaatsgevonden. De Taskforce pakt steeds meer criminele samenwerkingsverbanden aan. In 2013 werden er 21 verbanden aangepakt, tussen januari en september 2014 waren dit er 23 en van oktober 2014 tot oktober 2015 waren dit er 45.

Tabel 10: Aantal misdrijven van georganiseerde criminaliteit in de gemeente 's-Hertogenbosch

	2013	2014	2015
Drugsbezit/-handel	125	132	100
Wapenbezit/-handel	71	41	44
Fraude	294	252	216
Kinderporno	6	7	8
Kinderprostitutie	0	0	0
Mensenhandel	6	9	3
Mensensmokkel	1	1	0

Bron: Informatiemodel Nederlandse Politie (VNG-INP-model)

Bibob

De Wet Bibob is een (preventief) bestuursrechtelijk instrument. Als er een ernstig gevaar dreigt dat bijvoorbeeld een vergunning wordt misbruikt, kan het bevoegde bestuursorgaan de aanvraag weigeren of de afgegeven vergunning intrekken. Zo wordt voorkomen dat de overheid criminele activiteiten faciliteert en wordt bovendien de concurrentiepositie van bonafide ondernemers beschermd. Om de mate van gevaar te bepalen, kan het bestuursorgaan een advies aanvragen bij het Bureau. In 2015 zijn er gemeentelijk 60 Bibob-toetsen uitgevoerd.

De gemeente heeft samen met partners in de regio, het Bibobbeleid voor een deel geactualiseerd. Komend jaar wordt er verder gegaan met de actualisatie, waardoor toepassing van de Wet Bibob meer mogelijkheden zal bieden.

Drugsbezit/-handel

Het aantal geregistreerde misdrijven van drugsbezit/-handel is het afgelopen jaar afgenomen van 132 naar 100 misdrijven. Het betreft voornamelijk misdrijven aangaande het bezit van soft- en harddrugs. Een derde van alle registraties van drugsbezit/-handel is afkomstig van het evenement Masters of Hardcore in de Brabanthallen (maart 2015).

In 2015 is er in 25 woningen een hennepkwekerij aangetroffen en in 6 woningen harddrugs. Drie panden werden gesloten op basis van artikel 13b Opiumwet. Eén woning werd voor drie maanden gesloten vanwege het aantreffen van harddrugs. Hierbij was sprake van recidive. Twee bedrijfspanden werden gesloten in verband met het aantreffen van een hennepkwekerij.

Door het OM en de politie zijn controles uitgevoerd rond enkele adressen waar growshops werden vermoed. Er zijn geen actieve growshops geconstateerd.

Wapenhandel/-bezit

In 2015 werden er door de politie 44 misdrijven van wapenbezit of -handel geregistreerd. Dit is ongeveer hetzelfde als in 2014. In het overgrote deel van de misdrijven gaat het om bezit van wapens niet zijnde vuurwapens.

Mensenhandel

In 2015 waren er 15 misdrijven van mensenhandel geregistreerd. In 2014 waren dit er 9. Er zijn in 2015 verder geen misdrijven van mensensmokkel bekend.

Fraude/witwassen

Het aantal bij de politie geregistreerde misdrijven van fraude is tussen 2013 en 2015 gestaag afgenomen van 294 naar 216 misdrijven. Dit is een afname van 27 procent.

Het Openbaar Ministerie (OM) had in 2015 een instroom van 41 verdachten van horizontale fraude en 6 verdachten van cybercrime.

Tabel 11: Aantal verdachten OM van fraude en cybercrime in district 's-Hertogenbosch (peildatum 11-01-2016)²³

	Doel	Resultaat	Doel gehaald?
Horizontale fraude	36	41	✓
Cybercrime	5	6	✓

Bron: OM

Beslag en incasso

Doelstelling RVP: Vanaf 2016 wordt er jaarlijks minimaal € 300.000 in beslag genomen in de gemeente 's-Hertogenbosch.

In 2015 is in de gemeente 's-Hertogenbosch € 658.000 'afgepakt'²³. Het betreft hierbij het waardebeslag in euro's.

Onaantastbaren/Handhavingsknelpunten

Op dit moment is de gemeente actief bezig met enkele casussen op ondermijning. Deze casussen worden integraal aangepakt met de veiligheidspartners.

²³ De cijfers hebben betrekking op de pleeggemeente zodat de inspanningen die tot deze resultaten hebben geleid ook kunnen zijn geleverd door een ander basisteam, de Districtelijke Recherche of de Dienst Regionale Recherche. (peildatum: 11-01-2016)

6. Overige strategische thema's

'Naast prioritaire thema's onderscheiden we 'overige strategische thema's'. Het gaat om de thema's: (a) Veilige bedrijventerreinen en winkelgebied, (b) Fysieke veiligheid, (c) Huiselijk geweld, (d) Veilige Publieke Taak. Net als bij de prioritaire thema's acteren wij in de komende jaren integraal en consequent op deze veiligheidsthema's, samen met onze partners.'

6.1 Veilige bedrijventerreinen en winkelgebied

'Bedrijventerreinen en winkelgebied vormen, net als horeca en evenementen, belangrijke kwaliteiten van onze gemeente. Ook hier kunnen deze echter gepaard gaan met bepaalde vormen van onveiligheid. Het gaat daarbij enerzijds om subjectieve onveiligheid: het veiligheidsgevoel van ondernemers, winkelend publiek. En anderzijds om het concreet plaatsvinden van delicten zoals bedrijfsinbraak, winkeldiefstal, zakkenrollerij, straatroof, overval. Ook in 's-Hertogenbosch zien we dat deze negatieve kanten aan de orde zijn. We blijven daarop inzetten in de komende jaren.'

Doelstelling 2018

'Een zodanige combinatie van de gerichte inzet van veiligheidsinstrumenten op bedreigingen die zich voordoen en samenwerking met en preventieve inspanningen van ondernemers, dat het objectieve en subjectieve veiligheidsniveau van een goed gehalte blijven. Uitgangspunt daarbij zijn de waarden van 2013. We monitoren het veiligheidsbeeld in de komende jaren.'

Veiligheidsbeleving in het winkelgebied

Aan de respondenten is gevraagd hoe veilig of onveilig men zich voelt op verschillende plekken in hun woonplaats. Twee procent van de inwoners voelt zich vaak onveilig in het centrum van de woonplaats en het winkelgebied/winkelcentrum (zie § 3.1.1).

Er zijn slechts kleine verschillen tussen de wijken qua onveiligheidsgevoelens in het centrum of het winkelgebied in de eigen buurt. Inwoners van het aandachtsgebied De Hambaken voelen zich gemiddeld iets vaker onveilig in het winkelgebied. Hier voelt vijf procent van de inwoners zich vaak onveilig.

Afbeelding 27: Voelt zich vaak onveilig in de eigen woonplaats...

Bron: vragenlijst veiligheid

Zakkenrollen en straatroof

Het aantal misdrijven van zakkenrollen in de gemeente daalde tussen 2013 en 2015 van 641 naar 402 misdrijven. Dit is een afname van 37 procent. In het centrum van 's-Hertogenbosch halveerde het aantal bijna, van 383 naar 200 misdrijven. Volgens de politie zijn er in het centrum op marktdagen (woensdag en zaterdag) en uitgaansnachten meer incidenten. Om het aantal incidenten terug te brengen wordt er geflyerd. Ook besteedt het BIN-netwerk Binnenstad elke drie maanden aandacht aan dit onderwerp.

In 2015 waren er in de gemeente 's-Hertogenbosch 31 straatroven. Dit is 21 procent minder dan in 2014. De meeste straatroven vonden plaats in de wijken Binnenstad en West (zie § 3.2.3).

Afbeelding 28: Aantal misdrijven van zakkenrollen

Bron: Informatiemodel Nederlandse Politie (VNG-INP-model)

Winkeldiefstal

Tussen 2013 en 2015 nam het aantal winkeldiefstallen in de gemeente af van 566 naar 402. Dit is een afname van 29 procent. Ruim de helft van alle winkeldiefstallen vindt plaats in het centrum van de gemeente (58%). Ook hier daalde het aantal inbraken met bijna een kwart ten opzichte van 2013.

Er zijn de afgelopen jaren diverse maatregelen ingezet om het aantal winkeldiefstallen terug te dringen. Zo is de *'Collectieve Winkel Ontzegging'* ingevoerd om personen te kunnen weren die strafbare feiten hebben gepleegd of zich niet houden aan de huisregels. Er is een civiele schadevergoeding, om de kosten te achterhalen op de dader. Elke betrapte dief dient een extra boete te betalen aan de winkelier.

In 's-Hertogenbosch is via een Algemene Plaatselijke Verordening (APV) de zogenaamde rooftas verboden. Een rooftas is een geprepareerde tas die is bekleed met folie. Hiermee kan men spullen met een beveiligingslabel langs detectiepoortjes krijgen zonder dat het alarm afgaat.

Ondernemersvereniging Hartje 's-Hertogenbosch, beveiligingsbedrijf Trigion en de politie hebben in 2015 in de maanden rond kerst extra aandacht besteed aan winkeldiefstal en zakkenrollen. Traditiegetrouw zijn winkeldieven en zakkenrollers vooral actief rond de feestdagen. Tijdens de projectperiode zijn in de directe omgeving van de markt ongeveer 20 winkeldieven aangehouden. Dat zijn er meer dan in dezelfde periode in 2013. Tijdens het project is er minder vaak aangifte gedaan van zakkenrollerij vergeleken met dezelfde periode in 2013. De politie geeft aan dat door de extra surveillances mogelijk pogingen zijn mislukt of achterwege gebleven.

Winkelcentrum Helftheuvel heeft het Keurmerk Veilig Ondernemen. Het traject in de Helftheuvel loopt goed en er worden positieve resultaten geboekt. Dit heeft geresulteerd in een betere samenwerking tussen winkeliers, vastgoedeigenaren en de overheid, alsmede in een schoner en veiliger winkelgebied. In het centrum van Rosmalen wordt overwogen een soortgelijk traject op te zetten.

Afbeelding 29: Aantal misdrijven van winkel- en bedrijfscriminaliteit in de gemeente 's-Hertogenbosch

Bron: Informatiemodel Nederlandse Politie (VNG-INP-model)

Diefstallen/inbraken in winkels, bedrijven en instellingen

Het aantal diefstallen en inbraken in winkels, bedrijven, kantoren en instellingen is gedaald sinds 2013. Op deze plekken waren er in totaal 562 inbraken/diefstallen in 2013. Dit nam gestaag af naar 361 inbraken/diefstallen in 2015. Dit is een afname van 36 procent. Er waren met name minder diefstallen en inbraken in bedrijven, kantoren en instellingen.

In 2015 vond bijna zestig procent van de winkelinbraken plaats in de Binnenstad. Ook vond ongeveer dertig procent van de diefstallen/inbraken in bedrijven en kantoren plaats in de Binnenstad. In de andere wijken vinden relatief veel misdrijven plaats in de wijken West, Zuidoost en Noord.

In 2010 hebben ondernemers, politie en gemeente het Keurmerk Veilig Ondernemen (KVO) behaald voor het bedrijventerrein De Rietvelden-De Vutter. Hier is een werkgroep KVO actief aan de slag gegaan om het verbeterplan uit te voeren, continu bij te stellen en te bewaken. Zo'n verbeterplan wordt opgesteld bij de certificering en het behalen van het Keurmerk. Periodiek vindt er in het kader van de gemaakte afspraken een schouw plaats. Het certificaat is twee jaar geldig. Het bedrijventerrein is in 2015 opnieuw gecertificeerd en blijft actief. Bedrijventerrein De Herven heeft eind 2014 de eerste certificering voor De Herven mogen ontvangen. Inmiddels hebben de leden van de ondernemersvereniging Bedrijfsparken High Tech, Maaspoort en Treurenburg besloten dat men voor een KVO voor het gehele terrein wil gaan.

Overvallen in bedrijven

In 2015 waren er in de gemeente 's-Hertogenbosch 11 overvallen in bedrijven (zie § 3.2.3). Het aantal overvallen is ten opzichte van 2014 gestegen. De overvallen vonden plaats in de wijken Noord, Zuidoost, Muntel/Vliert en West.

6.2 Fysieke veiligheid

Binnen dit thema onderscheiden we drie sub-thema's: brandveiligheid, externe veiligheid en crisisbeheersing.

6.2.1 Brandveiligheid

'Het aantal brandincidenten in onze gemeente is verhoudingsgewijs 'acceptabel': in de afgelopen jaren zijn er geen of nauwelijks slachtoffers te betreuren. Het 'brandgevaar' (de risico's) daarentegen is wel relatief groot, als gevolg van factoren als het ruime horeca- en evenementenaanbod, het relatief grote aantal kamerverhuurpanden en de soms slechte bereikbaarheid voor de brandweer van locaties in onze Binnenstad. Om deze redenen blijven we onverminderd inzetten op de hoofdbestanddelen van het 'werken aan brandveiligheid': (1) risicobeheersing: het voorkomen van incidenten en vooraf 'inperken' van schadelijke gevolgen van incidenten; en (2) incidentbestrijding ofwel effectieve repressie en daarop toegesneden preparatie.'

Doelstelling 2018

'We realiseren duurzame brandveiligheid door de combinatie van risicobewustzijn en naleefdiscipline van ondernemers, burgers, de 'maatschappelijke omgeving' aan de ene kant en solide repressie (als sluitstuk) aan de andere kant. Risicobewustzijn en naleefdiscipline meten wij af aan de mate waarin burgers en ondernemers preventieve maatregelen treffen en het aantal geconstateerde overtredingen van brandveiligheidsregels. Indicatoren voor de kwaliteit van de repressieve brandweezorg zijn onder meer dekkingsgraad en overschrijdingsaanpak, operationele planvorming, bluswatervoorzieningen. Onze precieze doelen bepalen wij, zoals hiervoor aangegeven, in het traject in 2014 en verder rond het beleidsplan van de Veiligheidsregio.'

In 2015 hebben bijna alle raden van de 19 gemeenten in de veiligheidsregio Brabant Noord de zogenaamde gemeentelijke kaderstellingen vastgesteld, waarin risicobewustzijn, preventie en burgerparticipatie een belangrijke rol spelen. Deze gemeentelijke kaders zijn mede uitgangspunt geweest bij de actualisering respectievelijk de ontwikkeling van het Regionale Risicoprofiel en het Beleidskader van de Veiligheidsregio. Beide plannen zijn inmiddels vastgesteld voor de periode 2016–2019.

6.2.2 Externe veiligheid

'In onze gemeente zijn iets meer dan 20 'externe veiligheidsinrichtingen' gevestigd. Dit zijn ondernemingen waar gewerkt wordt met gevaarlijke stoffen. Twee daarvan vallen binnen de zware categorie BRZO. Daarnaast is er vervoer van gevaarlijke stoffen via weg, spoor, buisleiding en (in mindere mate) water. In het licht van de veelheid en variëteit van andere soorten bedrijvigheid binnen onze gemeente en de nabijgelegen woongebieden, is er alle belang bij de risicobeheersing rond gevaarlijke stoffen op het vereiste peil voort te zetten.'

Doelstelling 2018

'We geven invulling aan onze rol in de risicobeheersing rond gevaarlijke stoffen, versterken op de onderdelen waar dat nodig en mogelijk is. Enerzijds voeren wij regie en zijn opdrachtgever richting regionale uitvoeringpartners op basis van een scherpe en actuele beleidsvisie Externe Veiligheid. Anderzijds investeren wij in risicobewustzijn en zelfredzaamheid van de maatschappelijke partners.'

In gemeente 's-Hertogenbosch zijn iets meer dan 20 'externe veiligheidsinrichtingen' gevestigd. Inmiddels vallen drie ondernemingen binnen de zware categorie BRZO. Daarnaast is er vervoer van gevaarlijke stoffen via weg, spoor, buisleiding en (in mindere mate) water. Vooral het vervoer over het spoor is in de aandacht omdat daar ontwikkelingen zijn te verwachten, zowel qua hoeveelheid over het spoor als de ontwikkeling van gebieden en functies langs het spoor.

De gemeente geeft invulling aan haar rol in risicobeheersing rond gevaarlijke stoffen en versterkt op de onderdelen waar dat nodig en mogelijk is. Enerzijds voert de gemeente regie en is opdrachtgever richting regionale uitvoeringspartners op basis van een scherpe en actuele beleidsvisie Externe Veiligheid voor wat betreft de bedrijvigheid. Actuele vergunningen met adequate controle en handhaving is uitgangspunt. Anderzijds investeren wij in een goede ruimtelijke ordening - zonering van functies -, bouw en infra en voorzieningen langs het spoor met ontwikkeling van risicobewustzijn en zelfredzaamheid van de maatschappelijke partners.

6.2.3 Crisisbeheersing

'De gemeentelijke crisisbeheersingsorganisatie is een van de vier kolommen van de multidisciplinaire crisisbeheersingsorganisatie. Onze taak is het deze gemeentelijke kolom, Bevolkingszorg, effectief gestalte te geven. We stellen daarvoor draaiboeken op, bemensen de gemeentelijke processen, realiseren logistieke randvoorwaarden en leiden op, trainen en oefenen.'

Doelstelling 2018

'We hebben een professionele crisisbeheersingsorganisatie 'staan' die zonder twijfel in staat is de Bevolkingszorgtaken adequaat uit te voeren. Dit potentieel is duurzaam als gevolg van opleiding, training, oefening in combinatie met brede ambtelijke en bestuurlijke betrokkenheid en urgentiebesef.'

In de afgelopen jaren zijn alle hoofdfuncties binnen de bevolkingszorgorganisatie geworven, opgeleid en getraind. Opleiden, trainen en oefenen is een proces wat jaarlijks wordt herhaald zodat alle functionarissen vakbekwaam blijven. Hierbij wordt gebruik gemaakt van het aanbod van de Veiligheidsregio. Waar nodig wordt dit lokaal georganiseerd. In 2015 is E-learning opgestart waardoor gericht bijgeschoold kan worden.

Er hebben diverse oefeningen plaatsgevonden, zowel op bestuurlijk niveau als voor de bevolkingszorgorganisatie. Om belangrijke telefoonnummers en documenten beschikbaar te maken is de Crisisconnectapp geïntroduceerd. Binnen de crisisbeheersing wordt nauw samengewerkt met de overige gemeenten in de veiligheidsregio Brabant-Noord en de multidisciplinaire partners. Zo wordt de bevolkingszorgorganisatie steeds verder geprofessionaliseerd.

6.3 Huiselijk geweld

'Huiselijk geweld is een zeer ingrijpende vorm van geweld – 'veiligheid thuis' is fundamenteel en misschien wel de basis bij uitstek van ons veiligheidsbeleid. Een samenleving die niet optreedt tegen huiselijk geweld is per definitie niet geïnteresseerd in veiligheid en 'kwaliteit van leven' in ruimere zin. Wij willen de 'kracht van de stad' benutten voor ons veiligheidsbeleid – maar dan zullen wij zeker ook op dit onderwerp een betrouwbare overheid moeten zijn.'

Doelstelling 2018

'Inzetten op het voorkomen van huiselijk geweld door tijdige herkenning en effectieve interventies. Bewoners, slachtoffers melden eerder en er wordt eerder geïnterveneerd, hulp verleend. We bewerkstelligen een stevige basis voor de beheersbaarheid en beteugeling van dit ingrijpende fenomeen. We monitoren in de komende jaren het veiligheidsbeeld.'

In 2014 is aan de inwoners van 's-Hertogenbosch gevraagd of zij de afgelopen twee jaar zijn geconfronteerd met en/of slachtoffer zijn geworden van huiselijk geweld of kindermishandeling²⁴. Dit kan betekenen dat zijzelf slachtoffer zijn geworden van huiselijk geweld, of dat zij zijn geconfronteerd met huiselijk geweld van iemand anders in de directe omgeving. Zoals van andere gezinsleden, familieleden, burens of kennissen. Negen procent van de inwoners geeft aan te zijn geconfronteerd met huiselijk geweld. Van de mensen die geconfronteerd zijn met huiselijk geweld, heeft 41 procent dit

²⁴ We spreken nu verder over huiselijk geweld. Dit kan echter ook andere vormen van *huiselijk geweld* inhouden, zoals kindermishandeling, eengerelateerd geweld of ouderenmishandeling.

gemeld bij een instantie, zoals de politie, steunpunt Huiselijk Geweld of Bureau Jeugdzorg. Eén procent van de bevolking geeft aan zelf slachtoffer te zijn van huiselijk geweld²⁵.

In de periode 2013-2015 zijn er in de gemeente 's-Hertogenbosch jaarlijks ca. 1.200 incidenten van huiselijk geweld door de politie geregistreerd. In 2015 waren er relatief veel incidenten in Noord, West, Muntel/Vliert en in de aandachtsgebieden.

Huiselijk geweld is en blijft een belangrijk speerpunt. Het tijdelijk huisverbod geeft de burgemeester op aangeven van de politie, een instrument in handen om bij ernstige vormen van huiselijk geweld de dader voor een periode van minimaal 10 dagen de toegang tot de woning te onttrekken. Het doel is om die periode te gebruiken om hulpverlening voor de dader en het slachtoffer op gang te brengen. De burgemeester kan de termijn van 10 dagen met maximaal 18 dagen verlengen. In 2015 werden er 26 tijdelijke huisverboden door de burgemeester opgelegd. Dit zijn er meer dan in 2014 (22) en 2013 (17), maar minder dan in 2012 (32).

In maart 2014 is de regiovisie geweld in huiselijke kring 2015-2018 regionaal bestuurlijk vastgesteld. In het uitvoeringsplan 2015 is de aandacht met name gevestigd op het op- en inrichten van Veilig Thuis (AMHK²⁶). Een van de aandachtspunten daarbij is de samenwerkingsrelatie die ontwikkeld moet worden met het sociaal domein (lokale wijk- en basisteams). In de Regiovisie wordt er vanuit gegaan dat de lokale teams een cruciale rol spelen als het gaat om uitvoering van interventies, het herstellen van relaties en bieden van nazorg. Het Veilig Thuis maakt plannen, onderzoekt waar nodig en monitort de uitvoering.

6.4 Veilige publieke taak

'Mensen die binnen de publieke taak hun werk doen zoals verpleegkundigen, politiemensen, medewerkers bij gemeentelijke loketten en leraren, worden regelmatig geconfronteerd met agressie en geweld. Dat heeft effect op het functioneren van de man of vrouw zelf maar ook op de uitvoering van taken zoals hulpverlening, zorg, scholing en toezicht. De kwaliteit van de dienstverlening neemt af, het vertrouwen in de overheid kan aangetast worden, er worden onwenselijke 'precedenten' geschapen en bij gedogen kan 'onaantastbaarheid' van daders versterkt worden.'

Doelstelling 2018

'We hebben onze aanpak in uitgangspunten en instrumenten verankerd, en het onderwerp 'leeft'. De urgentie wordt breed gedragen. De omvang van het verschijnsel is beheersbaar, wordt beteugeld door onze reacties daarop.'

Binnen de gemeente 's-Hertogenbosch is een agressieprotocol aanwezig. Dit is bedoeld voor alle medewerkers van de gemeente 's-Hertogenbosch. Het protocol geeft ruimte voor emotie, maar niet voor agressie! Het roept medewerkers op om grensoverschrijdend gedrag te benoemen en een grens te stellen. Wanneer grensoverschrijdend gedrag persoonlijk wordt, is de grens overschreden. Als het niet ophoudt of zelfs escaleert, geeft dit protocol aan om:

- Het contact te beëindigen door de telefoon op te hangen of weg te gaan uit het gesprek.
- De leidinggevende en/of beveiliging te alarmeren
- Het incident te melden (agressiemelding)

²⁵ Bron: Leefbaarheid in 's-Hertogenbosch 2014 – Kindermishandeling en huiselijk geweld (O&S 's-Hertogenbosch).

²⁶ Advies- en meldpunt huiselijk geweld en kindermishandeling.

**Deel 2:
Veiligheidssituatie
Wijken en aandachtsbuurten**

7. Veiligheidssituatie en ontwikkelingen per wijk

In dit deel van de veiligheidsmonitor worden de belangrijkste en opvallendste kenmerken en ontwikkelingen van 2015 per wijk beschreven. Per wijk wordt eerst de algemene veiligheidssituatie beschreven aan de hand van de veiligheidsindex. Vervolgens wordt ingegaan op de belangrijkste veiligheidsthema's die in de wijk spelen.

Ook komt de veiligheidssituatie van de aandachtsbuurten aan bod. Deze buurten vragen relatief veel aandacht op het thema veiligheid. Het gaat om de aandachtsbuurten: Gestelse Buurt, De Bossche Pad, Hinthamerpoort zuid, De Hambaken (4 buurten), Orthen west en Boschveld. De onderzochte buurten worden besproken bij de wijk waartoe zij behoren.

Om de resultaten te verklaren, zijn er bijeenkomsten met professionals uit de wijken georganiseerd. Bij deze bijeenkomsten zaten vertegenwoordigers van onder andere de gemeente, politie, Juvans, Divers en woningbouwcorporaties. Het doel van de bijeenkomsten was "het verhaal achter de cijfers" boven water te krijgen. De resultaten zijn met de wijkprofessionals besproken en er is gezocht naar verklaringen en achtergronden voor de resultaten. Deze input is verwerkt in deze veiligheidsmonitor.

Leeswijzer

Bij elke wijk wordt met een afbeelding de veiligheidsindex gepresenteerd. Daarbij wordt de index van de wijk afgezet tegen de index van het stedelijk gemiddelde. Zoals al vermeld in hoofdstuk 2 is 2015 het basisjaar, waarbij de gemiddelde index op 100 is gezet. Zo is eenvoudig te zien wat de ontwikkelingen zijn op het gebied van veiligheid én welke wijken/buurten hoger of lager scoren dan het gemiddelde. Hoe hoger het indexcijfer is, hoe onveilig het is (vergeleken met andere wijken of over de tijd).

Bij elke wijk worden in een tabel de 16 achterliggende indicatoren van de veiligheidsindex gepresenteerd. Het gaat om:

1. De waarde van wijk/buurt 2013;
2. De waarde van wijk/buurt 2015;
3. De waarde van 's-Hertogenbosch 2015.

Hierdoor zijn gemakkelijk de ontwikkelingen ten opzichte van 2013 te zien, en het verschil ten opzichte van het gemeentelijk gemiddelde.

Tabel 12: Achterliggende indicatoren veiligheidsindex – Wijk/buurt (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongeroverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongeroverlast	onveilig voelen	rapportcijfer veiligheid
Wijk/buurt 2013	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x
Wijk/buurt 2015	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x
's-Hertogenbosch 2015	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

7.1 Binnenstad

De Binnenstad is de wijk met de hoogste veiligheidsindex. Dit heeft te maken met de centrumfunctie van de Binnenstad. De concentratie van veel mensen in een relatief klein gebied met uiteenlopende functies zorgt voor een hoger incidentenpatroon als het gaat om overlast en criminaliteit. Wel is de veiligheidssituatie van de Binnenstad de afgelopen twee jaar verbeterd. De inwoners van de Binnenstad beoordelen de veiligheid in hun buurt met het rapportcijfer 6,8. Hiermee zijn de inwoners van de Binnenstad even positief over de veiligheid in hun buurt als gemiddeld in de gemeente.

Afbeelding 30: Veiligheidsindex Binnenstad

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Voertuigcriminaliteit

Het aantal auto-inbraken in de Binnenstad daalde tussen 2013 en 2014 van 34 naar 18 inbraken per 1.000 inwoners. Vervolgens nam het aantal auto-inbraken weer toe naar 27 inbraken per 1.000 inwoners in 2015. Het aantal auto-inbraken steeg onder andere in de parkeergarages Tolbrug en Arena. Op deze locaties werd ook in het verleden veel ingebroken. Eind 2013 en begin 2014 hebben politie, de eigenaar van de parkeergarage en gemeente met succes ingezet op het terugdringen van de auto-inbraken. Er werden onder andere waarschuwingsborden geplaatst bij de ingang van parkeergarages en andere interventies gericht op bewustwording. Daarnaast werd tijdelijk ook extra bewaking ingezet. Na het project bleef het een tijd rustig, waarna het aantal auto-inbraken in 2015 weer toenam. In de kerstperiode is wederom extra bewaking ingezet. In de andere parkeergarages is het aantal auto-inbraken niet gestegen. Wel steeg het aantal auto-inbraken op straat. Hotspots zijn de de Zuid-Willemsvaart, Hekellaan, Prins Bernhardstraat, Westwal/Sint Janssingel en Bloemenkamp/Carolushof/Pastoor de Kroonstraat. Begin 2016 wordt op de hotspots een schouw uitgevoerd.

Ook het aantal fietsendiefstallen daalde tussen 2013 en 2014 van 44 naar 38 diefstallen per 1.000 inwoners. Vervolgens nam dit weer toe tot 41 fietsendiefstallen per 1.000 inwoners in 2015. De toename is vooral zichtbaar in Binnenstad centrum. Hotspots van fietsendiefstal zijn de fietsenstalling op het station en de buiten gestalde fietsen voor de bibliotheek, het Burgemeester Loeffplein en de Minderbroederstraat. Volgens de politie zijn de diefstallen zowel het werk van veelplegers als van gelegenheidsdieven.

Fysieke verloedering

Inwoners van de Binnenstad geven iets vaker dan gemiddeld aan dat rommel op straat vaak voorkomt. Door de centrumfunctie is er meer dan gemiddeld vervuiling op straat, maar de straten worden in het gebied dagelijks geveegd. Wijkprofessionals geven aan dat bewoners hen complimenteren over hoe snel de stad altijd weer schoon is na een evenement. Maar zij geven ook aan dat er bij bepaalde evenementen door de jeugd veel wordt vernield, zoals met de carnaval en Koningsnacht. Wijkbeheerders van de gemeente doen nu vaker aangifte van vernielingen. Er is dan ook een toename van het aantal vernielingen in de politiecijfers zichtbaar.

Tabel 13: Achterliggende indicatoren veiligheidsindex – Binnenstad (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Binnenstad 2013	8,9	33,5	44,4	6,3	45,9	13,0	9,1	3%	12%	20%	5%	4%	4%	22%	3%	6,6
Binnenstad 2015	6,0	26,6	41,4	7,8	47,6	12,8	9,8	2%	8%	17%	2%	2%	10%	19%	3%	6,8
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Alcohol- en drugsoverlast

Relatief veel inwoners van de Binnenstad geven aan dat er in hun buurt vaak sprake is van dronken mensen op straat (27%) en drugsoverlast (13%). Het aantal geregistreerde incidenten van alcohol- en drugsoverlast is in de Binnenstad het afgelopen jaar gestegen van 11 naar 13 incidenten per 1.000 inwoners. Dit komt deels doordat de politie incidenten vaker registreert, met name met betrekking tot alcoholoverlast. Wijkprofessionals geven aan dat er overlast was van alcohol en softdrugsgebruik in de Jeroen Bosch Tuin. Dit is nu opgelost door een integrale aanpak, waarbij extra wordt gesurveilleerd in de periode april tot en met september. Ook is er een samenscholingsverbod van kracht en zijn er gebiedsontzeggingen opgelegd. Wijkprofessionals geven aan dat bewoners tevreden zijn over de aanpak. Verder zijn er jongeren die voor het uitgaan indrinken op straat. Zij doen dit onder andere op de Barbaraplaats, Herman Moerkerkpleintje en Schilderspleintje.

Sociale overlast

In de Binnenstad is de overlast door verwarde en overspannen personen tussen 2013 en 2015 toegenomen van 7 naar 14 incidenten per 1.000 inwoners (zie § 3.1.3). Ook de overlast van zwervers steeg in dezelfde periode van 5 naar 10 incidenten per 1.000 inwoners. In de Binnenstad worden gemeentebreed de meeste incidenten geregistreerd. De overlast is relatief hoog in de buurten Binnenstad centrum, Binnenstad oost, het Zand en de Hofstad. Wijkprofessionals geven aan dat de problematiek in de woongebieden in de Binnenstad toeneemt, zoals rondom de Hinthamerstraat (Inloopschip), Rouppe van der Voortplein, de Hofstad en het Zand. Daar waar een concentratie sociale huurwoningen is, is de problematiek steviger.

Wijkprofessionals geven aan dat er op een aantal plekken buurtgerichte aanpakken worden toegepast. Bijvoorbeeld op de Hinthamerstraat. Hier voelen een aantal ondernemers en bewoners zich minder prettig. Hier wordt ingezet op het vergroten van de veiligheid, bijvoorbeeld door verhoogd toezicht en het verruimen van de openingstijden van het Inloopschip. Ook wordt er nagedacht over het inzetten van cameratoezicht, verkeersmaatregelen en ontmoeten.

Geweld

In de Binnenstad zijn relatief veel geweldsincidenten. In 2015 waren er 48 mishandelingen per 1.000 inwoners. Dit is iets hoger dan in 2013 en 2014. Het grootste gedeelte van de geweldsincidenten vindt plaats in het centrumgebied. Uit de analyse van de Kwaliteitsmeter Veilig Uitgaan blijkt dat 56 procent van de geweldsincidenten plaatsvindt op uitgaansuren. Wel neemt het aantal incidenten dat plaatsvindt tijdens de uitgaansuren jaarlijks iets af (zie § 4.1).

Top 3

Aan de inwoners van de Binnenstad is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (38%)
2. Rommel op straat (25%)
3. Parkeeroverlast (23%)

7.2 Zuidoost

De veiligheidssituatie van Zuidoost is het afgelopen jaar verbeterd. Dit komt met name door een positievere beleving van de meeste overlast- en criminaliteitsvormen. De veiligheidsindex verbeterde met 53 punten en het indexcijfer bedraagt nu 78. Dit is beter dan gemiddeld in de gemeente. In het algemeen zijn de inwoners zich veiliger gaan voelen in hun eigen buurt. Het rapportcijfer voor de veiligheid in de buurt steeg van een 6,6 naar een 7,0.

Afbeelding 31: Veiligheidsindex Zuidoost

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Het aantal woninginbraken was hoog in 's-Hertogenbosch, en piekte in 2010/2011. Ook in Zuidoost was het aantal inbraken hoog. In 2011 waren er in Zuidoost ca. 25 inbraken per 1.000 woningen. Vervolgens nam het aantal woninginbraken jaarlijks gestaag af tot 11 woninginbraken per 1.000 woningen in 2014, waarna het aantal zich in 2015 stabiliseerde. In 2015 was het aantal woninginbraken relatief hoog in Bazeldonk. Ook nam het aantal inbraken in deze buurt het afgelopen jaar toe.

Ook de beleving van woninginbraken is onder inwoners van Zuidoost verbeterd. In 2013 was er nog sprake van een *na-ijleffect* van het hoge aantal inbraken in 2011. Toen gaf 11 procent van de inwoners aan dat woninginbraak *vaak* voorkwam in hun buurt. Dit is afgenomen tot 7 procent in 2015.

Auto-inbraken

Na een lichte daling in 2014, waren er in 2015 weer ongeveer evenveel auto-inbraken als in 2013. In 2015 waren er 15 auto-inbraken per 1.000 inwoners. Er zijn relatief veel auto-inbraken in de Meerendonk, De Bossche Pad en Zuid. De politie geeft aan dat er in De Meerendonk relatief veel inbraken waren in bestelauto's. In de buurten Bazeldonk en Gestelse Buurt is het aantal auto-inbraken afgenomen ten opzichte van 2014. Opvallend is dat meer inwoners van de Gestelse Buurt aangeven dat auto-inbraak *vaak* voorkomt in hun buurt dan in 2013. De beleving wordt volgens wijkprofessionals mogelijk beïnvloedt door de auto-inbraken die plaatsvonden in de aangrenzende buurt Meerendonk.

Jongerenoverlast

Het aantal incidenten van jongerenoverlast nam tussen 2013 en 2015 gestaag af van 11 naar 6 incidenten per 1.000 inwoners. Ook het aantal mensen dat aangeeft dat jongerenoverlast *vaak* voorkomt in hun buurt nam in dezelfde periode af van 16 naar 8 procent. Volgens wijkprofessionals was het Rivierenplein tot vorig jaar een *hotspot* van jongerenoverlast. Hier heeft de politie op ingezet. Ook werden de straatcoaches hier extra ingezet. Dit heeft geresulteerd in een reductie van de overlast. Er zijn momenteel geen 'vaste' hotspots.

Tabel 14: Achterliggende indicatoren veiligheidsindex – Zuidoost (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongeroverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongeroverlast	onveilig voelen	rapportcijfer veiligheid
Zuidoost 2013	14,6	14,8	6,3	2,3	14,9	7,1	10,6	11%	10%	8%	3%	3%	7%	16%	4%	6,6
Zuidoost 2015	11,0	14,8	5,1	2,2	15,4	8,3	6,2	7%	10%	6%	0%	0%	5%	8%	0%	7,0
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Sociaal leefklimaat

De inwoners van Zuidoost beoordelen het sociale leefklimaat van hun woonomgeving beter dan twee jaar geleden. De schaalscore sociale cohesie (omgang met elkaar) steeg tussen 2013 en 2015 met een half punt naar een 6,2. Meer mensen geven aan dat de mensen in de buurt op een prettige manier met elkaar omgaan en dat zij zich thuisvoelen bij de mensen in hun buurt. Bijna driekwart van de mensen is tevreden over de bevolkingssamenstelling in de buurt. Nog maar weinig inwoners ervaren vaak overlast van omwonenden.

Fysieke verloedering

Inwoners van de wijk Zuidoost ervaren minder fysieke verloedering dan twee jaar geleden. Minder mensen geven aan dat er in hun buurt vaak sprake is van hondenpoep of rommel op straat. Daarentegen ervaren inwoners van de Gestelse Buurt juist meer fysieke verloedering. De schaalscore steeg hier tussen 2013 en 2015 van 4,0 naar 5,1. Dit komt doordat meer inwoners aangeven dat hondenpoep, rommel op straat en vernielingen vaak voorkomen in hun buurt. De wijkprofessionals herkennen dit beeld niet. Zij vinden de buurt er netter uitzien dan een paar jaar geleden. Zij geven aan dat de speeltuintjes in de buurt mooi zijn opgeknapt en dat ook de bossages er om heen er goed uitzien. BrabantWonen heeft op meerdere plekken in de buurt grote bomen en struiken verwijderd. Wel ligt er bij sommige woningen rommel in de tuin, maar dit is ook minder dan eerst. Dit is wel een ergernis bij veel mensen.

Verkeersoverlast

Volgens de inwoners van Zuidoost moeten het te hard rijden en parkeeroverlast in hun buurt met voorrang worden aangepakt. Volgens 38 procent van de inwoners komt het in hun buurt vaak voor dat er te hard wordt gereden. In 2013 werd dit door 33 procent van de inwoners aangegeven. Daarentegen geven minder inwoners aan dat parkeeroverlast vaak voorkomt in hun buurt. Dit nam tussen 2013 en 2015 af van 36 naar 31 procent. Wijkprofessionals geven aan dat zij veel klachten krijgen over de verkeersveiligheid en te hard rijden. Deze klachten ontvangen zij onder andere van inwoners van de Gestelse Buurt.

Top 3

Aan de inwoners van Zuidoost is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (35%)
2. Parkeeroverlast (28%)
3. Rommel op straat (22%)

7.2.1 Gestelse Buurt

De veiligheidssituatie in de aandachtsbuurt Gestelse Buurt is ten opzichte van 2013 verbeterd. De veiligheidsindex verbeterde tussen 2013 en 2015 van 267 naar 213. Dit komt door een afname van de woning- en auto-inbraken, geweldsdelicten, vernielingen en jongerenoverlast. Ook geven minder mensen aan dat woninginbraken en mishandelingen in hun buurt *vaak* voorkomen. De beleving op de andere onderwerpen verbeterde niet. De inwoners van de Gestelse Buurt beoordelen de veiligheid in de buurt met het rapportcijfer 5,7.

Afbeelding 32: Veiligheidsindex Gestelse Buurt

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Het aantal woninginbraken was hoog in 's-Hertogenbosch, en piekte in 2010/2011. Ook in de Gestelse Buurt was het aantal inbraken hoog. In 2012 waren er in de Gestelse Buurt 42 inbraken per 1.000 woningen. Vervolgens nam het aantal woninginbraken jaarlijks gestaag af tot 13 woninginbraken per 1.000 woningen in 2014. Dit is in twee jaar tijd een afname van 70 procent. In 2015 stabiliseerde het aantal woninginbraken in de Gestelse Buurt. Ook de beleving van woninginbraken onder inwoners van de Gestelse Buurt is verbeterd. In 2013 was er nog sprake van een *na-ijleffect* van het hoge aantal inbraken in 2012. Toen gaf 22 procent van de inwoners aan dat woninginbraak *vaak* voorkwam in hun buurt. Dit is afgenomen tot zes procent in 2015.

BrabantWonen heeft extra inbraak werend deurbeslag op alle tuindeuren geplaatst. Verder zijn er in de buurt koppelprojecten, waarbij de wijkagent en wijkwerker of de wijkwerker en een medewerker van BrabantWonen samen door de wijk lopen.

Jongerenoverlast

Het aantal inwoners dat aangeeft dat er in hun buurt *vaak* overlast is van groepen jongeren is tussen 2013 en 2015 toegenomen van 18 naar 27 procent. In de politiecijfers zien we echter een daling van het aantal geregistreerde incidenten in dezelfde periode van 8 naar 2 incidenten per 1.000 inwoners. Volgens wijkprofessionals is de overlast niet toegenomen. Wijkprofessionals geven aan dat mensen overlast van jongeren vaak niet durven te melden, of dit anoniem melden bij bijvoorbeeld het Wijkplein.

Volgens wijkprofessionals is het aantal incidenten deels afgenomen omdat een groep jeugd *ouder* is geworden. Volgens wijkprofessionals was er het afgelopen jaar minder overlast tijdens de ramadan. De moskee ving veel jongeren op en ook werden er activiteiten voor de jeugd georganiseerd, zoals voetbaltoernooien.

Tabel 15: Achterliggende indicatoren veiligheidsindex – Gestelse Buurt (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongeroverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongeroverlast	onveilig voelen	rapportcijfer veiligheid
Gestelse Buurt 2013	16,5	9,3	2,5	7,6	28,6	12,6	7,6	22%	8%	10%	12%	10%	3%	18%	10%	5,7
Gestelse Buurt 2015	12,5	4,6	2,4	4,8	23,2	9,0	2,4	6%	13%	16%	12%	3%	16%	27%	9%	5,7
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Geweld

Het aantal geweldsincidenten is hoog in de Gestelse Buurt. Wel nam het aantal tussen 2013 en 2014 af van 29 naar 22 mishandelingen per 1.000 inwoners. In 2015 was er weer een lichte toename naar 23 mishandelingen per 1.000 inwoners. Een groot deel hiervan betreft huiselijk geweld. Ook neemt het aantal incidenten van huiselijk geweld gestaag toe, tussen 2013 en 2015 van 9 naar 20 incidenten per 1.000 inwoners. Dat nu meer geweldsincidenten ‘achter de voordeur’ plaatsvindt zien we terug in de belevingscijfers; minder mensen geven aan dat geweld in hun buurt vaak voorkomt. De wijkprofessionals geven wel aan dat zij dicht op de problematiek zitten. Hierdoor reageren en registreren zij veel in de buurt. De wijkprofessionals hebben niet het idee dat het aantal incidenten is veranderd de afgelopen jaren.

Sociaal leefklimaat

De Gestelse Buurt wordt gekenmerkt door een ‘negatief leefklimaat’. De inwoners van de Gestelse Buurt zijn ontevreden over de bevolkingssamenstelling van hun buurt (37%). Ook wordt de sociale cohesie slechter beoordeeld dan gemiddeld. Verder geven relatief veel inwoners van de Gestelse Buurt aan dat overlast door omwonenden (22%), bedreigingen in de buurt (12%) en intimidatie door omwonenden (12%) vaak voorkomen in hun buurt. Dit is het hoogst van alle wijken en aandachtsbuurten. Wel wordt laatstgenoemde minder vaak aangegeven dan in 2013. Toen gaf nog 27 procent van de inwoners aan dat intimiderende omwonenden vaak voorkomen in de buurt. Het negatieve leefklimaat draagt bij aan onveiligheidsgevoelens. Negen procent van de inwoners van de Gestelse Buurt voelt zich vaak onveilig in hun buurt.

Volgens wijkprofessionals is de Gestelse Buurt een buurt met veel familieverbanden en kent een gesloten karakter. In de buurt wonen veel kwetsbare groepen en mensen met een beperking. Veel inwoners van de buurt hebben een afwijkend normen en waardenpatroon. De verbale omgangsvormen zijn ‘harder’ in de buurt. Er heerst een wij/zij cultuur tussen autochtonen en allochtonen. Wijkprofessionals geven aan dat er meer vermenging ontstaat sinds de komst van Kindcentrum de Vlindertuin. Op de school is de populatie ‘gemengder’ dan voorheen. De kinderen spelen met elkaar, en hierdoor stellen ook ouders zich meer open naar elkaar. Ook de activiteitencommissie van de school bestaat uit een mengeling van etniciteiten.

Integrale actiedagen

In 2013 is een integrale actiedag geweest in de Gestelse Buurt, waarbij politie, Belastingdienst en gemeente samen ‘de buurt uitkammen’. Daarbij wordt onder andere gecontroleerd op witwaspraktijken, belastingfraude, uitkeringsfraude en hennepkwekerijen. Al het verkeer dat de wijk in- en uitreed werd gecontroleerd. Deze actie heeft daarna nog twee keer een vervolg gehad.

Top 3

Aan de inwoners van de Gestelse Buurt is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Rommel op straat (42%)
2. Te hard rijden (29%)
3. Hondenpoep (26%)

7.2.2 De Bossche Pad

De Bossche Pad (beter bekend als Eikendonkplein) is één van de drie buurten van het voormalige GSB-aandachtsgebied 'Bartjes/Eikendonkplein/Hofstad' en op dit moment aandachtsbuurt. De buurt ligt ten noorden van de Zuid-Willemsvaart. De buurt is de afgelopen jaren opnieuw opgebouwd en nadert zijn voltooiing. In de buurt staan inmiddels weer ca. 275 woningen. Ongeveer twee derde van de woningen zijn (sociale) huurwoningen. Volgens wijkprofessionals zijn veel van de voormalig bewoners teruggekeerd naar de nieuwbouwwoningen in De Bossche Pad. Er wonen ruim 500 personen in de buurt. Begin 2016 worden de laatste woningen opgeleverd. Aansluitend worden de laatste delen van de openbare ruimte aangelegd. De verwachting is dat eind 2016 de vernieuwing van de wijk wordt afgerond.

In 2015 is voor het eerst de veiligheidssituatie voor De Bossche Pad onderzocht. De Bossche Pad heeft een veiligheidsindex van 163. Dit is slechter dan gemiddeld in de wijk Zuidoost (78). De politiecijfers schetsten de afgelopen jaren ongeveer eenzelfde beeld. De afgelopen jaren werden er jaarlijks ca. 50 misdrijven door de politie geregistreerd (op alle delictsoorten). In De Bossche Pad komt voertuigcriminaliteit relatief vaak voor, zowel in de politieregistraties als in de beleving van inwoners. Ook worden er door de politie relatief veel mishandelingen geregistreerd. De inwoners beoordelen de veiligheid in de buurt met het rapportcijfer 5,8.

Afbeelding 33: Veiligheidsindex De Bossche Pad

*Geen meting in 2013

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

In 2015 waren er in totaal 3 woninginbraken in De Bossche Pad. Zoals in de introductie al staat is De Bossche Pad de afgelopen jaren opnieuw opgebouwd.

Voertuigcriminaliteit

In vergelijking met gemiddeld in de gemeente zijn er in De Bossche Pad relatief veel auto-inbraken en fietsendiefstallen. In 2015 waren er 11 auto-inbraken en 8 fietsendiefstallen in De Bossche Pad. Hierbij zien we geen noemenswaardige veranderingen de afgelopen jaren. Ongeveer één op de vijf inwoners geeft aan dat auto-inbraken en fietsendiefstallen vaak voorkomen in hun buurt.

Geweld

In De Bossche Pad zijn relatief veel geweldsdelicten. In 2015 registreerde de politie 10 mishandelingen en 3 bedreigingen. Een groot gedeelte hiervan betreft incidenten van huiselijk geweld (9).

Tabel 16: Achterliggende indicatoren veiligheidsindex – De Bossche Pad (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen*							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
De Bossche Pad 2013	4,8	31,9	19,6	0,0	22,1	9,8	9,8	X	X	X	X	X	X	X	X	X
De Bossche Pad 2015	11,7	22,7	16,5	6,2	20,6	10,3	2,1	3%	21%	22%	4%	0%	8%	12%	6%	5,8
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

*Met het interpreteren van de politiecijfers dient rekening gehouden te worden met de grootte van de buurt. Het betreft een kleine buurt met in 2015 gemiddeld 485 inwoners en 256 woningen (2013: 408 resp. 208).

** Geen meting in 2013

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Sociaal leefklimaat

De Bossche Pad is de afgelopen jaren opnieuw opgebouwd en nadert zijn voltooiing. Een deel van de oud bewoners is terug in de buurt komen wonen, maar er zijn ook veel nieuwe bewoners in de buurt. Volgens wijkprofessionals moeten de 'banden' tussen bewoners nog worden opgebouwd. Van alle wijken en aandachtsbuurten geven inwoners van De Bossche Pad het vaakst aan dat 'de mensen in de buurt elkaar nauwelijks kennen'. Bijna de helft van de inwoners geeft dit aan. Ook de schaalscore sociale overlast is relatief laag in De Bossche Pad.

Alcohol- en drugsoverlast

De inwoners van De Bossche Pad ervaren meer dan gemiddeld overlast van alcohol en drugs. Volgens 18 procent van de inwoners zijn er vaak dronken mensen op straat en 37 procent geeft aan dat er vaak drugsoverlast is in hun buurt. Volgens wijkprofessionals ervaren inwoners overlast van de bezoekers van de coffeeshop aan de Maastrichtseweg. Een deel van de bezoekers rookt een jointje op straat of in de portieken en ze laten afval achter op straat. Ook zorgen de bezoekers voor verkeers- en parkeeroverlast.

In 2015 werd er door de politie één incident van alcohol- en drugsoverlast geregistreerd. In de jaren ervoor werden er meer incidenten van deze overlast geregistreerd (2012: 7; 2013: 3; 2014: 2). Volgens wijkprofessionals is er één overlastpand in de buurt. Hier wordt door de politie op ingezet.

Fysieke verloedering

De schaalscore fysieke verloedering is in De Bossche Pad hoger dan gemiddeld in de gemeente. Dit komt doordat relatief veel inwoners rommel op straat ervaren; ruim de helft van de inwoners geeft aan dat dit vaak voorkomt in hun buurt. Het aantal meldingen van illegale stort is de afgelopen jaren gestaag toegenomen, van 13 meldingen in 2013 naar 36 meldingen in 2015.

7.3 Graafsepoort

De veiligheidssituatie in de Graafsepoort is beter dan gemiddeld in de gemeente. Ook is het indexcijfer tussen 2013 en 2015 verbeterd van 133 naar 92. Dit komt door een afname van het aantal woninginbraken en een positievere beleving van de meeste overlast- en criminaliteitsvormen. Een negatieve ontwikkeling is een toename van de auto-inbraken. Gemiddeld beoordelen de inwoners de veiligheid in de buurt met het rapportcijfer 6,7.

Volgens wijkprofessionals zijn de verschillen in de wijk erg groot, omdat de wijk uit een aantal zeer verschillende buurten bestaat.

Afbeelding 34: Veiligheidsindex Graafsepoort

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Tussen 2013 en 2014 daalde het aantal woninginbraken in de Graafsepoort van 10 naar 6 inbraken per 1.000 woningen. Vervolgens steeg het aantal woninginbraken weer licht naar 8 inbraken per 1.000 woningen in 2015. Het aantal inbraken steeg in alle buurten, behalve in de buurt Hintham noord. Het aantal inbraken is het hoogst in de Graafsebuurt noord.

In Aawijk noord lopen de wijkagent en een medewerker van BrabantWonen samen door de buurt (koppelproject).

De politie geeft aan dat er meer incidenten zijn dan bij de politie wordt geregistreerd. Bijvoorbeeld bij een appartementencomplex in Graafsebuurt zuid zijn van 26 bergingen de deuren ingetrapt. Zover bekend is hierbij niets gestolen. De eigenaar van het complex heeft hier geen aangifte van gedaan.

Auto-inbraken

Het aantal auto-inbraken is het afgelopen jaar gestegen in de gemeente, waaronder ook in Graafsepoort. In Graafsepoort steeg het aantal auto-inbraken met 46 procent van 8 naar 12 inbraken per 1.000 inwoners. Deze stijging doet zich voor in de buurten Hinthamerpoort noord en Hintham zuid. Dit zijn tegelijkertijd de twee buurten waar relatief veel auto-inbraken plaatsvonden. Bij het appartementencomplex op de Westenburgerweg (Hinthamerpoort noord) waren in 2015 veel auto-inbraken en inbraken in bergingen. Onder het appartementencomplex zit een grote parkeergarage. Omdat niet iedereen hier elkaar kent, is het gemakkelijk om hier 'anoniem' met iemand mee te lopen.

Tabel 17: Achterliggende indicatoren veiligheidsindex – Graafsepoort (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Graafsepoort 2013	10,2	8,3	4,8	2,7	13,5	6,5	9,9	7%	5%	5%	5%	4%	7%	17%	2%	6,5
Graafsepoort 2015	8,1	12,0	5,3	2,9	16,6	7,7	9,5	5%	8%	4%	1%	0%	10%	9%	3%	6,7
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Jongerenoverlast

In de Graafsepoort worden relatief veel incidenten van jongerenoverlast geregistreerd. In 2015 waren er 9 incidenten van jongerenoverlast per 1.000 inwoners. Het aantal incidenten in de Graafsepoort is de afgelopen jaren niet noemenswaardig veranderd. Echter, het aantal mensen dat aangeeft dat jongerenoverlast vaak voorkomt in hun buurt nam tussen 2013 en 2015 af van 17 naar 9 procent.

Het aantal registraties van jongerenoverlast ligt relatief hoog in Hintham zuid en Hinthamerpoort noord. Volgens wijkprofessionals houden veel jongeren zich op achter de Brede Bossche School de Graaf (Hinthamerpoort noord). Dat de jongeren zich hier ophouden ervaren veel oudere omwonenden als overlast. De balkonnen van het appartementencomplex waar zij wonen kijken uit over het schoolplein. De wijkprofessionals geven aan dat zij verder geen problemen ervaren van de groep jongeren.

Hostel Van Broeckhovenlaan

Aan de Van Broeckhovenlaan is in mei 2014 een hostel geopend voor chronisch aan alcohol en/of drugs verslaafden met een psychiatrische ziekte. Het hostel moet ervoor zorgen dat verslaafde dak- en thuislozen in 's-Hertogenbosch een rustiger en gezonder bestaan kunnen leiden, waardoor de overlast die deze groep veroorzaakt in de stad wordt teruggebracht. Omdat het hostel de leefbaarheid en veiligheid in de buurt niet negatief mag schaden, zijn verschillende leefbaarheidsonderzoeken uitgevoerd. Uit het laatste onderzoek blijkt dat de inwoners in de omgeving van het hostel de leefbaarheid in de buurt (7,4) en veiligheid in de buurt (6,8) iets beter beoordelen van voor de opening van het hostel in 2013. Als de bewoners moeten aangeven in hoeverre het hostel heeft geleid tot een toename van de overlast dan vindt circa 10-15 procent dat de overlast door verslaafden en dealers is toegenomen, net als het gevoel van onveiligheid. Ook acht bijna 10 procent de kans groter dat men zelf of een ander lid van het gezin slachtoffer wordt van een misdrijf. Toen het hostel er nog niet was, ging 50-60 procent van de bewoners nog uit van een toename van de overlast door verslaafden en dealers en circa 40 procent van een toename van de onveiligheid en van de kans dat men slachtoffer zou worden van een misdrijf. In 2015 is het beeld veel positiever dan de verwachtingen uit 2013²⁷.

Om de inbedding van het hostel in de buurt zo goed mogelijk te laten verlopen, is een beheergroep ingesteld. Aan de beheergroep nemen verschillende partijen deel zoals bewoners uit de buurt, medewerkers van de gemeente, Novadic Kentron, de Reinier van Arkel groep, de politie en Stichting Divers. Op aanvraag van de beheergroep heeft BrabantWonen hekwerken geplaatst in de brandgangen grenzend aan de Mgr. Van Roosmalenplein tegenover de winkelstrip.

Top 3

Aan de inwoners van de Graafsepoort is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (42%)
2. Hondenpoep (33%)
3. Rommel op straat / Parkeeroverlast (30%)

²⁷ Bron: Tweemeting Leefbaarheid en Veiligheid 2015, Beheergebied Van Broeckhovenlaan (februari 2016).

7.3.1 Hinthamerpoort zuid

Binnen de Hinthamerpoort worden twee subbuurten onderscheiden: Hinthamerpoort noord en Hinthamerpoort zuid (beter bekend als Barten noord en Barten zuid). Hinthamerpoort noord is na een rigoureuze sloop volledig nieuw opgebouwd. Daarbij zijn er ook woningen in het duurdere segment gebouwd. Hinthamerpoort was één van de buurten van het voormalige GSB aandachtsgebied Bartjes/Eikendonkplein/Hofstad. Hinthamerpoort zuid is op dit moment een aandachtsbuurt.

De veiligheidssituatie van de subbuurt Hinthamerpoort zuid is de afgelopen twee jaar verbeterd. Tussen 2013 en 2015 verbeterde de veiligheidsindex van 169 naar 125. Dit komt met name door een afname van woninginbraken, vernielingen en jongerenoverlast. Deze aantallen zijn minimaal gehalveerd ten opzichte van 2013. Gemiddeld beoordelen de inwoners de veiligheid in de buurt met het rapportcijfer 6,6.

Afbeelding 35: Veiligheidsindex Hinthamerpoort zuid

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Vermogenscriminaliteit

Het aantal woninginbraken is afgenomen in de Hinthamerpoort zuid. In 2013 waren er 17 woninginbraken per 1.000 woningen. Dit is afgenomen tot 6 woninginbraken per 1.000 woningen per jaar in 2014 en 2015. Ook zijn er weinig auto-inbraken in de Hinthamerpoort zuid. In 2015 waren er 4 auto-inbraken per 1.000 inwoners. Volgens de wijkprofessionals zijn er weinig inbraken omdat de sociale controle en -contact groot is in de buurt. Iedereen kent elkaar. Als iemand bijvoorbeeld bij een auto blijft staan die niet van hem is, zal deze hierop worden aangesproken.

Fysieke verloedering

De schaalscore fysieke verloedering is in Hinthamerpoort zuid (6,0) hoger dan gemiddeld in de gemeente (3,5). Ook is de schaalscore ten opzichte van 2013 licht gestegen (5,6). Dit komt doordat meer mensen aangeven dat er vaak vernielingen zijn van straatmeubilair in de buurt. In de politiecijfers is echter een daling te zien van het aantal vernielingen. Ook wijkprofessionals geven aan dat er weinig vernielingen zijn van straatmeubilair. Volgens hen zien bijvoorbeeld de speelplekken in de buurt er altijd erg netjes uit. Wel geven zij aan dat er geregeld vernielingen zijn van het 'groen' in de buurt, zoals bomen en struiken die uit de grond worden getrokken.

Veel inwoners geven aan dat er vaak rommel op straat ligt (71%). Volgens de wijkprofessionals is er in de buurt veel zwerfafval en afval naast de vuilcontainers. Zij geven aan dat er wel minder afval naast de vuilcontainers staat. Maar omdat er nog steeds afval staat blijven mensen dit ervaren als 'vaak'. Een ander probleem is hondenpoep. De helft van de inwoners geeft aan dat er vaak hondenpoep op straat ligt. Dit is wel minder dan in 2013 (63%). Wijkprofessionals geven aan dat honden- en kattenpoep een groot probleem is in de buurt. Onder andere in de brandgangen ligt veel hondenpoep. Meer handhaving op het opruimen van hondenpoep is gewenst.

Tabel 18: Achterliggende indicatoren veiligheidsindex – Hinthamerpoort zuid (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongereneroverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongereneroverlast	onveilig voelen	rapportcijfer veiligheid
Hinthamerpoort zuid 2013	16,9	3,6	3,6	7,2	26,6	15,1	12,9	4%	3%	5%	5%	5%	5%	18%	3%	6,4
Hinthamerpoort zuid 2015	6,2	4,3	5,0	5,0	30,1	7,2	5,7	0%	2%	3%	2%	2%	23%	16%	9%	6,6
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Geweld

In Hinthamerpoort zuid zijn relatief veel geweldsincidenten. In 2015 waren er 30 mishandelingen per 1.000 inwoners. Dit is iets hoger dan vorig jaar. Als we hier verder op inzoomen, dan betreft drie kwart van de incidenten 'ruzie/twist' en een kwart fysiek geweld (eenvoudige/zware mishandeling of vechtpartij). Ongeveer de helft van de incidenten betreft huiselijk geweld.

Het aantal mensen dat aangeeft dat er in hun buurt vaak bedreigingen en mishandelingen zijn is tussen 2013 en 2015 afgenomen van vijf naar twee procent.

Sociale overlast

In 2013 was de schaalscore sociale overlast in de Hinthamerpoort zuid een 2,8. Dit is in 2015 afgenomen naar een 2,2. Gemiddeld wordt dit in de aandachtsbuurten met een 3,0 beoordeeld. Op alle onderliggende indicatoren (zie § 3.1.3) is minimaal een lichte afname te zien. Maar vooral geven minder inwoners aan dat er vaak sprake is van alcohol- en drugsoverlast in de buurt. Tussen 2013 en 2015 daalde het aantal inwoners dat aangeeft dat er vaak dronken mensen op straat zijn van 13 naar 5 procent en drugsoverlast van 10 naar 6 procent.

Verder ervaren relatief veel inwoners van de Hinthamerpoort zuid vaak overlast door omwonenden; 16 procent van de inwoners geeft aan dat dit vaak voorkomt. Volgens zes procent zijn er vaak intimiderende omwonenden in de buurt. In 2013 gaf nog 10 procent van de inwoners dit aan.

Onveilig voelen

Het rapportcijfer voor de veiligheid in de buurt steeg tussen 2013 en 2015 van een 6,4 naar een 6,6. Dit is het hoogst van alle aandachtsbuurten. Ook het aantal mensen dat zich wel eens onveilig voelt daalde in dezelfde periode van 29 naar 25 procent. Echter, het aantal mensen dat zich vaak onveilig voelt steeg van drie naar negen procent. Het aantal mensen dat zich wel eens onveilig voelt betreft voornamelijk alleenstaanden (zonder kinderen) van de jongere (18-39) of oudere (65-85) generatie.

Inwoners geven bij wijkprofessionals aan dat er geen problemen zijn zolang je je nergens mee bemoeit. Wijkprofessionals zien wel een relatie met de selectieve woningtoewijzing. Er komen twee typen mensen in de buurt wonen: mensen die hier al wonen of al linken hebben met de buurt (bijv. familierelaties), en mensen die de buurt niet kennen, maar goedkoop en dicht bij het centrum willen wonen. Deze laatste groep heeft geen binding met en contacten in de buurt en zijn geregeld *mikpunt* van bijvoorbeeld jongeren en omwonenden. Voor hen is het vervolgens moeilijk om weer te verhuizen door gebrek aan financiële middelen en het wegvallen van de inschrijftijd bij woningbouwcorporaties.

Top 3

Aan de inwoners van Hinthamerpoort Zuid is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Rommel op straat (52%)
2. Te hard rijden (45%)
3. Hondenpoep (39%)

7.4 Muntel/Vliert

De veiligheidssituatie in Muntel/Vliert is ten opzichte van 2013 iets verbeterd. Het indexcijfer verbeterde met 25 punten en de veiligheidsindex bedraagt nu 113. De verbetering van de afgelopen twee jaar wordt bereikt door een afname van het aantal woninginbraken, bedreigingen en jongerenoverlast. Ook is de beleving van de meeste overlast en criminaliteitsvormen verbeterd. Een negatieve ontwikkeling is een toename van voertuigcriminaliteit en vernielingen. De veiligheid in de buurt wordt beoordeeld met het rapportcijfer 6,6.

Afbeelding 36: Veiligheidsindex Muntel/Vliert

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Tussen 2013 en 2014 daalde het aantal woninginbraken in de Muntel/Vliert van 10 naar 7 inbraken per 1.000 woningen. Vervolgens steeg het aantal woninginbraken weer licht naar 9 inbraken per 1.000 woningen in 2015. Deze stijging doet zich voor in De Vliert. Ook waren hier in 2015 relatief de meeste inbraken. Acht procent van de inwoners van Muntel/Vliert geeft aan dat woninginbraak vaak voorkomt in hun buurt. Dit is hetzelfde als in 2013.

Voertuigcriminaliteit

Het aantal auto-inbraken daalde jarenlang in de Muntel/Vliert. Echter, in 2014 en 2015 nam het aantal auto-inbraken in de Muntel/Vliert weer toe. In 2013 waren er zeven auto-inbraken per 1.000 inwoners. Dit nam gestaag toe tot 17 auto-inbraken per 1.000 inwoners in 2015. Het aantal auto-inbraken steeg in De Muntel en De Vliert. Het aantal inbraken is in deze buurten ook relatief hoog. Het aantal auto-inbraken nam daarentegen af in de Orthenpoort. Volgens de politie was de toename van de auto-inbraken te wijten aan een kleine dadergroep. Deze zijn inmiddels aangehouden en zijn niet meer actief in de wijk.

In vergelijking met andere wijken zijn er in de Muntel/Vliert relatief veel fietsendiefstallen. In de wijk stallen veel bewoners hun fiets op straat. Dit vergoot de gelegenheid tot fietsendiefstal.

Geweld

In Muntel/Vliert zijn relatief veel geweldsincidenten. Zo werden er in 2015 meer bedreigingen en mishandelingen door de politie geregistreerd dan gemiddeld in de gemeente. Wel nam ten opzichte van 2013 het aantal bedreigingen iets af. In de wijk zijn ook relatief veel incidenten van huiselijk geweld. In 2015 betrof het 11 incidenten per 1.000 inwoners.

Het aantal bedreigingen, mishandelingen en huiselijk geweld is relatief hoog in de Orthenpoort.

Tabel 19: Achterliggende indicatoren veiligheidsindex – Muntel/Vliert (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Muntel/Vliert 2013	10,2	7,4	13,5	5,0	18,7	9,4	5,3	8%	13%	17%	0%	5%	3%	19%	4%	6,5
Muntel/Vliert 2015	9,2	16,6	14,3	3,4	18,6	13,3	3,4	8%	10%	14%	0%	1%	3%	14%	3%	6,6
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Alcohol- en drugsoverlast

In 2013 waren in de Muntel/Vliert vier incidenten van alcohol- en drugsoverlast per 1.000 inwoners. Dit is gestegen tot 8 incidenten per 1.000 inwoners in 2015. Het aantal is relatief hoog in de Orthenpoort. Ook zijn in deze buurt relatief veel incidenten van drugsbezit/-handel.

Daarentegen ervaren minder inwoners alcohol- en drugsoverlast. Het aantal inwoners dat aangeeft dat dronken mensen op straat vaak voorkomen in de buurt daalde tussen 2013 en 2015 van 12 naar 4 procent. Ook het aantal mensen dat aangeeft dat drugsoverlast vaak voorkomt nam in deze periode af van 9 naar 6 procent.

Op het Kapelaan Koopmansplein wordt overlast veroorzaakt door mensen die hier alcohol nuttigen. In gezamenlijkheid hebben gemeente, politie en sociale partners hier verhoogde inzet op en wordt er gezocht naar een meer duurzame oplossing.

Sociale overlast

Na de Binnenstad zijn er in de Muntel/Vliert relatief de meeste incidenten van overlast door verwarde of overspannen personen (zie § 3.1.3). Ook nam het aantal incidenten tussen 2013 en 2015 in deze wijk toe, van 5 naar 9 incidenten per 1.000 inwoners. Met name in de Orthenpoort steeg het aantal incidenten sterk. Ook is het aantal incidenten in deze buurt relatief hoog. In de Orthenpoort ligt het politiebureau. Op dit adres worden met regelmaat delicten weggeschreven die ergens anders zijn gepleegd. Dit geeft een vertekend beeld van het werkelijke aantal incidenten in de wijk.

Jongerenoverlast

Het aantal incidenten van jongerenoverlast is ten opzichte van 2013 afgenomen van vijf naar drie incidenten per 1.000 inwoners. Ook ervaren minder inwoners vaak overlast van groepen jongeren. 14 procent van de inwoners geeft aan dat overlast van groepen jongeren in de buurt vaak voorkomt. In 2013 was dit nog 19 procent. Ook geven minder mensen aan dat jeugdcriminaliteit vaak voorkomt in de buurt. Dit aandeel daalde tussen 2013 en 2015 van 13 naar 5 procent. De hotspot voor de jongerenoverlast is het Taxandriaplein. Hier zijn daarom straatcoaches ingezet. Ook spraken bewoners de jongeren aan op gedrag. De overlast is nu redelijk onder controle.

Vernielingen

Het aantal vernielingen in de Muntel/Vliert nam tussen 2013 en 2015 gestaag toe, van 9 naar 13 vernielingen per 1.000 inwoners. In alle drie de buurten vonden in 2015 meer vernielingen plaats dan in 2013. Relatief de meeste gevallen vonden plaats in de Orthenpoort.

Top 3

Aan de inwoners van Muntel/Vliert is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Rommel op straat (34%)
2. Te hard rijden (27%)
3. Parkeeroverlast (25%)

7.5 Rosmalen zuid

Rosmalen zuid neemt een vijfde positie in van veiligste wijken van de gemeente. De veiligheidsindex van Rosmalen zuid is ten opzichte van 2013 iets verbeterd.

Op de meeste veiligheidsthema's doet Rosmalen zuid het beter dan gemiddeld in de gemeente. Er zijn bijvoorbeeld minder woninginbraken, auto-inbraken, fietsendiefstallen, geweldsdelicten, vernielingen en jongerenoverlast dan gemiddeld in de gemeente. Gemiddeld beoordelen de inwoners de veiligheid in de buurt met het rapportcijfer 7,3.

Afbeelding 37: Veiligheidsindex Rosmalen zuid

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Het aantal woninginbraken is in Rosmalen zuid de afgelopen twee jaar sterk afgenomen van 17 naar 6 inbraken per 1.000 woningen. Met name in de buurt Molenhoek is het aantal inbraken behoorlijk afgenomen; het aantal inbraken daalde hier van 29 naar 6 inbraken per 1.000 woningen. Volgens zeven procent van de inwoners van Rosmalen zuid komt woninginbraak vaak voor in de buurt.

Ook het aantal inbraken in garages en schuurtjes daalde tussen 2013 en 2015 van 6 naar 2 inbraken per 1.000 woningen.

Auto-inbraken

Het aantal auto-inbraken in Rosmalen zuid steeg tussen 2013 en 2015 van 5 naar 9 inbraken per 1.000 inwoners. In 2014 was er relatief veel auto-inbraken in Molenhoek en in 2015 in Sparrenburg. vier procent van de inwoners van Rosmalen zuid geeft aan dat auto-inbraak in hun buurt vaak voorkomt.

Geweld

In Rosmalen zuid zijn veel minder geweldsincidenten dan gemiddeld in de gemeente. Wel neemt het aantal mishandelingen het afgelopen jaar toe van 6 naar 8 mishandelingen per 1.000 inwoners. Het aantal mishandelingen is relatief hoog in de buurten Het Vinkel en Binckhorst.

Een gedeelte van de geweldsincidenten betreft huiselijk geweld. In 2015 waren er 4 incidenten van huiselijk geweld per 1.000 inwoners. De inwoners van Rosmalen zuid ervaren nauwelijks bedreigingen en geweldsdelicten in de buurt. Volgens één procent komt dit vaak voor in de buurt.

Tabel 20: Achterliggende indicatoren veiligheidsindex – Rosmalen zuid (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Rosmalen zuid 2013	17,4	5,0	3,4	1,4	5,8	5,4	8,8	8%	2%	1%	1%	0%	15%	5%	1%	7,3
Rosmalen zuid 2015	5,9	9,1	2,6	1,7	8,3	3,4	3,7	7%	4%	2%	1%	1%	4%	4%	3%	7,3
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Jongerenoverlast

Het aantal incidenten van jongerenoverlast is tussen 2013 en 2015 afgenomen van 9 naar 4 incidenten per 1.000 inwoners. Het aantal incidenten nam het meest af in de buurten Sparrenburg en Molenhoek. Vier procent van de inwoners geeft aan dat er vaak overlast is van groepen jongeren in de buurt.

Vernielingen

Tussen 2013 en 2015 daalde het aantal vernielingen van vijf naar drie per 1.000 inwoners. Ook het aantal mensen dat aangeeft dat vernielingen vaak voorkomen in hun buurt daalde in dezelfde periode van 15 naar vier procent. Onder andere hierdoor verbeterd ook de schaalscore fysieke verloedering van 3,4 naar 3,1.

Top 3

Aan de inwoners van Rosmalen zuid is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (49%)
2. Inbraak in woningen (32%)
3. Hondenpoep (31%)

7.6 Rosmalen noord

De veiligheidssituatie in Rosmalen noord is beter dan gemiddeld in de gemeente. Ook is de veiligheidssituatie het afgelopen jaar verbeterd. De veiligheidsindex verbeterde met 21 punten; het indexcijfer bedraagt nu 61.

Op de meeste veiligheidsthema's doet Rosmalen noord het beter dan gemiddeld in de gemeente. Er zijn bijvoorbeeld minder woninginbraken, auto-inbraken, fietsendiefstallen, geweldsdelicten, vernielingen en jongerenoverlast dan gemiddeld in de gemeente. Gemiddeld beoordelen de inwoners de veiligheid in de buurt met het rapportcijfer 7,3. In 2013 beoordeelden de inwoners de veiligheid in de buurt nog met een 7,1.

Afbeelding 38: Veiligheidsindex Rosmalen noord

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Tussen 2013 en 2014 daalde het aantal woninginbraken in Rosmalen noord van 11 naar 5 inbraken per 1.000 woningen. In 2015 stabiliseerde het aantal woninginbraken. Wel zijn er verschillen tussen de buurten. In 2013 daalde het aantal inbraken in Rosmalen centrum, maar steeg het aantal woninginbraken iets in de buurten 't Ven en De Overlaet oost. Drie procent van de inwoners van Rosmalen noord geeft aan dat woninginbraak vaak voorkomt in hun buurt.

Voertuigcriminaliteit

In Rosmalen noord zijn relatief weinig auto-inbraken. Wel steeg tussen 2013 en 2015 het aantal auto-inbraken van vier naar acht inbraken per 1.000 inwoners. Ook het aantal mensen dat aangeeft dat auto-inbraak in hun buurt vaak voorkomt steeg tussen 2013 en 2015 van één naar vijf procent. In Rosmalen centrum en De Overlaet oost was het aantal inbraken in 2015 relatief het hoogst. In vergelijking met andere wijken zijn er in Rosmalen noord relatief veel fietsendiefstallen. De afgelopen jaren waren er gemiddeld 7 fietsendiefstallen per 1.000 inwoners. De fietsen worden voornamelijk gestolen in het centrum van Rosmalen en bij Station Rosmalen.

Tabel 21: Achterliggende indicatoren veiligheidsindex – Rosmalen noord (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Rosmalen noord 2013	11,1	3,9	7,2	1,3	9,1	7,1	5,7	4%	1%	2%	0%	0%	5%	6%	0%	7,1
Rosmalen noord 2015	4,8	7,7	7,2	1,1	8,1	4,5	5,3	3%	5%	3%	1%	1%	5%	7%	0%	7,3
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Geweld

In Rosmalen noord zijn minder geweldsincidenten dan gemiddeld in de gemeente. Het aantal mishandelingen en bedreigingen in de wijk is iets lager dan in 2013. Wel werden er in 2014 meer misdrijven van bedreiging en openlijk geweld geregistreerd in de buurt Rosmalen centrum. Enkele incidenten die in 2014 plaatsvonden haalden het lokale en landelijke nieuws en staan bekend als de 'kopschoppers'. Hierbij mishandelde een groep jongeren drie willekeurige passanten in één weekend in januari. Deze jongeren zorgden al enige tijd voor veel overlast in Rosmalen. De burgemeester deelde enkele gebiedsverboden uit. Dit houdt in dat de betrokkenen drie maanden niet in het Rosmalense centrum mochten komen. Ook ging de burgemeester met de jongeren en hun ouders in gesprek, en kregen de ouders professionele ondersteuning of hulp aangeboden, om weer regie over hun kinderen te krijgen. Na de incidenten heeft de politie enkele weken meer gesurveilleerd tijdens de uitgaansavonden.

Een gedeelte van de geweldsincidenten betreft huiselijk geweld. In 2015 waren er 5 incidenten van huiselijk geweld per 1.000 inwoners. De inwoners van Rosmalen noord ervaren nauwelijks bedreigingen en geweldsdelicten in de buurt. Volgens één procent komt dit vaak voor in de buurt.

Jongerenoverlast

In Rosmalen noord zijn er jaarlijks gemiddeld vijf incidenten van jongerenoverlast per 1.000 inwoners. Relatief de meeste incidenten vinden plaats in de buurt Rosmalen centrum. Ook werden hier het afgelopen jaar meer incidenten geregistreerd.

Volgens zeven procent van de inwoners komt overlast van groepen jongeren in hun buurt vaak voor.

Top 3

Aan de inwoners van Rosmalen noord is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (40%)
2. Hondenpoep (33%)
3. Parkeeroverlast / Inbraak in woningen (18%)

7.7 De Grootte Wielen

De Grootte Wielen behoort tot de top 3 van veiligste wijken van 's-Hertogenbosch. Op bijna alle veiligheidsthema's doet de wijk het beter dan gemiddeld. Het indexcijfer veiligheid bedraagt 54. Slechts weinig inwoners voelen zich wel eens onveilig in hun buurt. De veiligheid in de buurt wordt beoordeeld met het rapportcijfer 7,3.

Afbeelding 39: Veiligheidsindex De Grootte Wielen

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Ten opzichte van 2013 is het aantal woninginbraken in De Grootte Wielen licht gestegen, van 2 naar 4 inbraken per 1.000 woningen. De afgelopen jaren vinden relatief de minste woninginbraken plaats in de Grootte Wielen. De beleving van woninginbraken onder inwoners van De Grootte Wielen is verbeterd. In 2013 was er nog sprake van een *na-ijleffect* van het hoge aantal inbraken in 2011. Toen gaf 10 procent van de inwoners aan dat woninginbraak *vaak* voorkwam in hun buurt. Dit is afgenomen tot zes procent in 2015.

In de wijk loopt het project 'Samen tegen inbrekers'. Hierbij gaat de politie onder andere samen met bewoners de wijk in. Wanneer de politie inbraakgevoelige situaties ziet, bellen ze aan bij de betreffende woning en waarschuwen de bewoners. De bedoeling is dat het project zich als een olievlek door de wijk verspreid. Het project vindt nu minder frequent plaats dan toen er veel woninginbraken waren in De Grootte Wielen (2011).

In de wijk is interesse in Buurtpreventie (zie § 3.1.2). De wijkagent heeft hier gesprekken over met geïnteresseerde wijkbewoners. De gemeente heeft in maart een toelichting tijdens een openbare wijkraadsbijeenkomst.

Auto-inbraken

Het aantal auto-inbraken in De Grootte Wielen daalde tussen 2013 en 2014, van 9 naar 5 inbraken per 1.000 inwoners. Vervolgens nam het aantal auto-inbraken weer licht toe naar 6 inbraken per 1.000 inwoners in 2015. Het aantal inbraken is het hoogst in Broekland. Ook steeg het aantal inbraken het afgelopen jaar in deze buurt. 14 procent van de inwoners van De Grootte Wielen geeft aan dat auto-inbraak in hun buurt *vaak* voorkomt.

De politie heeft lokmiddelen ingezet om auto-inbrekers te pakken, maar zonder resultaat. Relatief veel auto-inbraken vonden plaats in auto's van Duitse makelij. Bewoners worden op de hoogte gehouden via het BIN. Er zijn drie Whatsapp-groepen in De Grootte Wielen. Deze worden veel gebruikt. Men houdt elkaar op de hoogte van zaken die opvallen.

Tabel 22: Achterliggende indicatoren veiligheidsindex – De Grootte Wielen (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongeroverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongeroverlast	onveilig voelen	rapportcijfer veiligheid
De Grootte Wielen 2013	2,3	8,8	0,8	1,1	5,6	2,7	4,0	10%	18%	1%	0%	0%	1%	5%	1%	7,3
De Grootte Wielen 2015	3,6	5,8	1,7	1,0	9,7	2,8	3,6	6%	14%	1%	1%	0%	1%	3%	1%	7,3
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Geweld

In De Grootte Wielen zijn veel minder geweldsincidenten dan gemiddeld in de gemeente. Wel neemt het aantal mishandelingen sinds 2013 toe, van 6 naar 10 mishandelingen per 1.000 inwoners in 2015. Een gedeelte van de geweldsincidenten betreft huiselijk geweld. In 2015 waren er 6 incidenten van huiselijk geweld per 1.000 inwoners.

De inwoners van De Grootte Wielen ervaren nauwelijks bedreigingen en geweldsdelicten in de buurt. Volgens één procent komen bedreigingen vaak voor in de buurt. Vrijwel niemand geeft aan dat geweldsdelicten vaak voorkomen.

Top 3

Aan de inwoners van De Grootte Wielen is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (57%)
2. Hondenpoep (32%)
3. Parkeeroverlast (31%)

7.8 Empel

Empel kan getypeerd worden als een relatief veilige en prettige wijk om in te wonen. De sociale controle is er vrij groot en de inwoners voelen zich verantwoordelijk voor het veilig en schoon houden van de eigen wijk. Wel is de veiligheidssituatie in Empel verslechterd het afgelopen jaar. Dit komt door een toename van de woning- en auto-inbraken. Hierbij zien we zowel een stijging in de politiecijfers als in de beleving van bewoners. Dit heeft invloed op de veiligheidsbeleving; meer mensen voelen zich onveilig. De veiligheid in de buurt wordt met het rapportcijfer 7,3 beoordeeld.

Afbeelding 40: Veiligheidsindex Empel

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Het afgelopen jaar nam het aantal woninginbraken toe in Empel, van 5 naar 8 woninginbraken per 1.000 woningen. Ook het aantal inwoners dat aangeeft dat woninginbraak vaak voorkomt in hun buurt steeg ten opzichte van 2013, van 8 naar 11 procent.

De stijging van de woninginbraken doet zich voor in Kom Empel en Maasakker. In Kom Empel waren relatief de meeste inbraken. In Empel oost nam het aantal woninginbraken juist af. Waarschijnlijk was een criminele jeugdgroep uit Maaspoort in de eerste twee maanden van het jaar verantwoordelijk voor een deel van de woninginbraken in Empel (zie § 7.10). Daarnaast waren er woninginbraken in de vakantieperiode juli, augustus en september. Ook in de maanden november en december (kerstmis) was er een piek. In november werd er op één dag vijf keer ingebroken door vermoedelijk dezelfde dader(s). Deze inbraken worden onderzocht. Het gaat vermoedelijk om daders welke landelijk opereren.

Auto-inbraken

Het afgelopen jaar steeg het aantal auto-inbraken in Empel van 6 naar 10 auto-inbraken per 1.000 inwoners. Het aantal mensen dat aangeeft dat auto-inbraak in hun buurt vaak voorkomt is fors gestegen. Dit steeg tussen 2013 en 2015 van 4 naar 19 procent.

Het aantal auto-inbraken is het hoogst in Maasakker en Kom Empel. Ook doet de stijging van de auto-inbraken zich in deze twee buurten voor. Er was een piek in juni en vanaf september is er een flinke toename te zien van auto-inbraken. Er werd voornamelijk ingebroken in auto's van Duitse makelij. De buit was veelal navigatie en/of airbags. Bij diefstal van airbags en navigatie is vermoedelijk vaak sprake van zogenaamd *mobiel banditisme*, waarbij landelijk actieve groeperingen met een soort *hit and run* acties in een relatief kort tijdbestek een aantal auto-inbraken plegen in wijken die dicht bij de snelweg liggen.

De politie heeft extra aandacht gehad voor auto-inbraken tijdens surveillance en er zijn lokmiddelen ingezet. Wijkbewoners kregen preventieadvies in de Buurttent.

Tabel 23: Achterliggende indicatoren veiligheidsindex – Empel (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongeroverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongeroverlast	onveilig voelen	rapportcijfer veiligheid
Empel 2013	5,8	5,2	0,3	1,1	6,9	2,5	4,3	8%	4%	0%	0%	0%	2%	3%	1%	7,4
Empel 2015	7,5	9,8	0,8	1,8	8,3	2,9	1,8	11%	19%	1%	1%	3%	2%	5%	5%	7,3
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Geweld

In Empel zijn de helft minder geweldsincidenten dan gemiddeld in de gemeente. Wel nam het aantal mishandelingen het afgelopen jaar toe, van 6 naar 8 mishandelingen per 1.000 inwoners. De grootste stijging vond plaats in de buurt Empel oost. Hier vonden ook relatief de meeste incidenten plaats, gevolgd door de buurt Maasakker. Een groot gedeelte van de geweldsincidenten betreft huiselijk geweld. Hierop zagen we het afgelopen jaar een stijging van 5 naar 6 incidenten per 1.000 inwoners. De toename van de mishandelingen in Empel oost is hier grotendeels aan toe te schrijven.

Empel oost en Maasakker zijn nieuwbouwbuurtten. Volgens wijkprofessionals zijn er meer incidenten van huiselijk geweld bij de bewoners van de koopwoningen in de nieuwbouwbuurtten. Waarschijnlijk zijn door de crisis (verlies van baan, geldproblemen, dalende huizenprijzen) jonge stellen *gedwongen* om samen in een huis te blijven wonen. Dit kan resulteren in bijvoorbeeld huiselijk geweld en/of vechtscheidingen. Tevens zijn er in Empel multiprobleemgezinnen welke verantwoordelijk zijn geweest voor een groot aantal geweldsincidenten.

Onveilig voelen

De veiligheidsgevoelens waren in Empel jarenlang erg goed. Zo gaven de inwoners van Empel altijd goede rapportcijfers voor de veiligheid in de buurt, en voelden weinig mensen zich onveilig in hun eigen buurt. In 2015 werd de veiligheid in de buurt met het rapportcijfer 7,3 beoordeeld. Dit is niet noemenswaardig veranderd ten opzichte van voorgaande jaren. Wel is er een groep mensen die zich onveilig voelen dan voorheen. Het aantal mensen dat zich wel eens onveilig voelt in de eigen buurt steeg tussen 2013 en 2015 van 10 naar 17 procent. Het aantal mensen dat zich *vaak* onveilig voelt steeg van 1 naar 5 procent. Dit is relatief hoog. Dat meer mensen zich onveilig voelen hangt mogelijk samen met de stijging van het aantal woning- en auto-inbraken.

Vanaf september zijn er wekelijks BIN-berichten gestuurd door de wijkagent (zie § 3.1.2). Deze BIN-berichten worden ook gepubliceerd op de Facebooksite Empelnieuws. Via deze weg worden veel wijkbewoners geïnformeerd over de incidenten die plaatsvinden in Empel.

Top 3

Aan de inwoners van Empel is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (44%)
2. Hondenpoep (30%)
3. Inbraak in woningen (28%)

7.9 Noord

De veiligheidssituatie van Noord is de afgelopen twee jaar verbeterd. Van alle wijken werd de grootste vooruitgang geboekt in Noord. Hier verbeterde de veiligheidsindex van 213 naar 111. Dit komt door een afname van de woninginbraken en bedreigingen, maar met name door een positievere beleving door de bewoners. Door deze verbetering neemt de wijk nu een vierde positie in van onveilige wijken in 's-Hertogenbosch. In 2013 nam Noord nog een tweede positie in.

De cijfers van het aandachtsgebied De Hambaken beïnvloeden de cijfers van de totale wijk Noord in negatieve zin. In de andere buurten van Noord gaat het qua veiligheid (relatief) goed. Wel is de veiligheidssituatie ook in De Hambaken verbeterd (zie § 7.9.1).

Afbeelding 41: Veiligheidsindex Noord

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

In 2010 was er een piek van het aantal woninginbraken in Noord. Vervolgens nam het aantal woninginbraken weer af. Tussen 2013 en 2015 daalde het aantal woninginbraken van 15 naar 10 inbraken per 1.000 woningen. Dit is een afname van 34 procent. Ook het aantal inbraken in garages, schuurtjes en dergelijke daalde tussen 2013 en 2015 van 5 naar 3 inbraken per 1.000 woningen. Het aantal mensen dat aangeeft dat er in hun buurt vaak woninginbraken zijn is in de periode 2013-2015 afgenomen van 15 naar 8 procent.

De verschillen binnen de wijk zijn groot. In De Haren is het aantal woninginbraken in de periode 2013-2015 sterk afgenomen, van 28 naar 6 inbraken per 1.000 woningen. Ook in De Rompert daalde het aantal woninginbraken het afgelopen jaar van 23 naar 9 inbraken per 1.000 woningen. In 2015 was het aantal woninginbraken het hoogst in de buurten De Buitenpepers, De Sprookjesbuurt, De Muziekinstrumentenbuurt, De Slagen, De Reit en De Edelstenenbuurt. In deze buurten waren 12 tot 14 woninginbraken per 1.000 woningen.

Auto-inbraken

Het aantal auto-inbraken is redelijk stabiel in Noord. In 2015 waren er 9 auto-inbraken per 1.000 inwoners. Wel geven ten opzichte van 2013 minder inwoners aan dat auto-inbraken vaak voorkomen in hun buurt. Dit daalde tussen 2013 en 2015 van 13 en 9 procent.

Er zijn verschillen binnen de wijk. Het afgelopen jaar nam het aantal auto-inbraken toe in de buurten De Herven en Orthen. In De Hambaken en Muziekinstrumentenbuurt daalde het aantal inbraken juist. In 2015 was het aantal auto-inbraken het hoogst in de buurten De Rompert, De Herven, Orthen, De Slagen en Sprookjesbuurt. In deze buurten waren 10 tot 15 inbraken per 1.000 inwoners.

Volgens de politie zijn veel auto-inbraken te relateren aan diefstal van navigatie of diefstal van gereedschappen en dergelijke uit bedrijfsauto's.

Tabel 24: Achterliggende indicatoren veiligheidsindex – Noord (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Noord 2013	14,5	9,4	6,5	3,8	17,9	8,6	9,0	15%	13%	13%	8%	7%	16%	18%	7%	6,3
Noord 2015	9,6	9,2	6,2	3,0	21,7	9,2	8,8	8%	9%	10%	0%	3%	13%	12%	1%	6,4
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Geweld

Ten opzichte van 2013 geven minder inwoners van Noord aan dat bedreiging of geweld vaak voorkomt in hun buurt. Echter, het aantal registraties bij de politie steeg tussen 2013 en 2015 van 18 naar 22 mishandelingen per 1.000 inwoners. Deze toename is toe te schrijven aan een stijging van de incidenten van 'ruzie/twist'. In 2015 betreft circa tachtig procent van de incidenten 'ruzie/twist' en circa twintig procent fysiek geweld (eenvoudige/zware mishandeling of vechtpartij). Ten opzichte van 2013 steeg het aantal mishandelingen in De Buitenpepers, De Herven, De Donk, De Hambaken, Sprookjesbuurt en Orthen west.

Een gedeelte van de geweldsdelicten betreft huiselijk geweld. In 2015 waren er 13 incidenten van huiselijk geweld per 1.000 inwoners. Het aantal geregistreerde incidenten is de afgelopen jaren niet noemenswaardig veranderd. Volgens de wijkprofessionals zijn nu wel meer incidenten toe te schrijven aan geweld 'achter de voordeur'. Ook denken zij dat de bereidheid om te melden toeneemt, ook door buurtbewoners. In sommige buurten wonen veel sociaal zwakke gezinnen, waarbij de problematiek groter is.

Jongerenoverlast

Het aantal incidenten van jongerenoverlast is stabiel in Noord. In 2015 waren er 9 incidenten van jongerenoverlast per 1.000 inwoners. Wel geven minder inwoners aan dat jongerenoverlast in hun buurt vaak voorkomt. Dit nam tussen 2013 en 2015 af van 18 naar 12 procent. Het afgelopen jaar was er een afname van de jongerenoverlast in De Haren, De Reit, Muziekinstrumentenbuurt en Edelstenenbuurt. Daarentegen nam het aantal incidenten toe in De Hambaken en Sprookjesbuurt. Ook is het aantal incidenten in deze buurten relatief hoog, evenals in De Rompert. Volgens wijkprofessionals is er, uitgezonderd in het aandachtsgebied De Hambaken, weinig jongerenoverlast in Noord.

Onveiligheidsgevoelens

Ten opzichte van twee jaar terug voelen meer mensen zich veilig in de wijk. In 2013 gaf zeven procent van de inwoners aan dat zij zich vaak onveilig voelen in de eigen buurt. Dit is afgenomen naar één procent in 2015. Ook in het aandachtsgebied De Hambaken daalde dit percentage in dezelfde periode van elf naar zeven procent. Dat meer mensen zich destijds onveilig voelden kwam volgens wijkprofessionals door enkele incidenten die plaatsvonden in de wijk. In de periode 2011-2013 waren er enkele (zelf)moorden in De Hambaken. Ook waren er incidenten van mishandeling en beroving bij de fietstunnel aan de Klokkenlaan. Hier zijn in juli 2013 twee camera's geplaatst om meer incidenten te voorkomen. De inwoners van Noord beoordelen de veiligheid van de buurt met het rapportcijfer 6,4.

Top 3

Aan de inwoners van Noord is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (38%)
2. Hondenpoep (26%)
3. Rommel op straat (25%)

7.9.1 Aandachtsgebied De Hambaken

Het aandachtsgebied De Hambaken heeft het laagste indexcijfer van alle wijken en aandachtsbuurten. Wel is de veiligheidssituatie de afgelopen jaren verbeterd. Tussen 2013 en 2015 verbeterde de veiligheidsindex met 64 punten. Het indexcijfer is nu 240. De extra inspanningen van de afgelopen jaren van de gemeente, politie en andere veiligheidspartners leiden langzaam tot een verbetering van de veiligheidssituatie.

De lage veiligheidsindex in het aandachtsgebied De Hambaken wordt met name veroorzaakt doordat de inwoners meer dan gemiddeld incidenten van criminaliteit en overlast ervaren. Ook zijn er in De Hambaken meer woninginbraken, geweldsdelicten, vernielingen en jongerenoverlast dan gemiddeld in de gemeente.

Afbeelding 42: Veiligheidsindex De Hambaken

* Geen meting in 2013

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Het aandachtsgebied De Hambaken bestaat uit de buurten De Hambaken, Muziekinstrumentenbuurt, Edelstenenbuurt en Sprookjesbuurt. De veiligheidssituatie verschilt per buurt²⁸. In 2015 wordt voor het eerst ingezoomd op de vier afzonderlijke buurten. Hieronder bespreken we kort de situatie per buurt.

De Hambaken

De indexcijfer voor de veiligheid bedraagt in De Hambaken 249. Het beeld van de wijkprofessionals is dat de situatie in De Hambaken slechter is geworden. In vergelijking met 2013 waren er in 2015 meer mishandelingen, vernielingen en jongerenoverlast in De Hambaken. Ook geven relatief veel inwoners aan dat dit in hun buurt *vaak* voorkomt. Tien procent van de inwoners voelt zich *vaak* onveilig in hun eigen buurt. Het rapportcijfer voor de veiligheid in de buurt is een 5,6.

Wijkprofessionals geven aan dat er in De Hambaken enkele voormalige bewoners van Orthen west zijn komen wonen. Van deze adressen krijgt de politie meldingen binnen van overlast. Als enige buurt in het aandachtsgebied wordt er in buurt De Hambaken geen selectieve woningtoewijzing toegepast. Mogelijk dat hierdoor *nieuwe* probleemgezinnen zich wel in De Hambaken vestigen, en minder in de andere buurten van het aandachtsgebied.

²⁸ In bijlage 2 zijn de tabellen opgenomen met de achterliggende indicatoren van de veiligheidsindex van de 4 buurten. Deze bieden inzicht in de problematiek per buurt.

Sprookjesbuurt

Van de 4 buurten van het aandachtsgebied De Hambaken scoort de Sprookjesbuurt het slechtst op het gebied van veiligheid. De buurt heeft een veiligheidsindex van 276. Dit komt overeen met het beeld van wijkprofessionals. In vergelijking met gemiddeld in de gemeente zijn er in de Sprookjesbuurt veel woninginbraken, geweldsdelicten, vernielingen en jongerenoverlast. Ook geven de inwoners van de Sprookjesbuurt relatief vaak aan dat overlast- en criminaliteitsvormen vaak voorkomen in hun buurt.

Wijkprofessionals geven aan dat zij veel meldingen krijgen van de Sterrendaalders betreft overlast en intimidatie van bepaalde families. Op de Bokkelaren en Klokkenlaan is veel sociale problematiek. Ook van deze adressen krijgen professionals veel meldingen binnen.

Muziekinstrumentenbuurt

De veiligheidsindex van de Muziekinstrumentenbuurt bedraagt 221. Op de meeste criminaliteits- en overlastvormen deed de Muziekinstrumentenbuurt het in 2015 beter dan in 2013. Zo waren er bijvoorbeeld minder woninginbraken, geweldsdelicten, vernielingen en jongerenoverlast. Door de politie wordt minder voertuigcriminaliteit en vernielingen geregistreerd dan gemiddeld in de gemeente. Opvallend hierbij is dat relatief veel inwoners aangeven dat fietsendiefstal en vernielingen vaak voorkomen in hun buurt. Ook op de meeste andere overlast- en criminaliteitsvormen is de beleving negatiever dan gemiddeld in de gemeente. De inwoners van de Muziekinstrumentenbuurt beoordelen de veiligheid van hun buurt met het rapportcijfer 5,7.

Edelstenenbuurt

Van de vier buurten van het aandachtsgebied De Hambaken scoort de Edelstenenbuurt het best. De buurt heeft een veiligheidsindex van 195. Volgens wijkprofessionals was de Edelstenenbuurt de buurt die het voorheen als slechtste deed.

Op de meeste criminaliteits- en overlastvormen deed de Edelstenenbuurt het in 2015 beter dan in 2013. Zo waren er bijvoorbeeld minder woninginbraken, auto-inbraken, geweldsdelicten, vernielingen en jongerenoverlast. In vergelijking met gemiddeld in de gemeente wordt er in de Edelstenenbuurt minder voertuigcriminaliteit geregistreerd. Echter, circa één op de vijf inwoners geven aan dat dit vaak voorkomt in hun buurt. De inwoners van de Edelstenenbuurt beoordelen de veiligheid van hun buurt met een 6,0.

Hieronder wordt ingegaan op de belangrijkste veiligheidsthema's van het aandachtsgebied De Hambaken.

Woninginbraken

In 2010 was er een piek van het aantal woninginbraken in het aandachtsgebied De Hambaken. Vervolgens nam het aantal woninginbraken weer af. Tussen 2013 en 2015 daalde het aantal woninginbraken van 15 naar 12 inbraken per 1.000 woningen. Ook het aantal inbraken in bijvoorbeeld garages en schuurtjes daalde tussen 2013 en 2015 van 8 naar 2 inbraken per 1.000 woningen.

Wel zijn er verschillen tussen de buurten. In de Muziekinstrumentenbuurt en Edelstenenbuurt daalde het aantal woninginbraken eerst tussen 2013 en 2014, waarna het aantal inbraken in 2015 weer toenam. In De Hambaken en Sprookjesbuurt gebeurde het omgekeerde. Daar nam het aantal woninginbraken toe tussen 2013 en 2014, waarna het aantal inbraken in 2015 weer afnam.

De politie heeft het gevoel dat enkele inbraken drugsgelateerd waren. Zij hebben deze vermoedens door de vernielingen die bij de woninginbraak plaatsvonden, zoals het opensnijden van zitmeubilair. Daarnaast denkt de politie dat er bij enkele inbraken mogelijk sprake is van andere zaken, zoals relatieproblemen of verzekeringsfraude. Er is geen specifieke dader(groep) in beeld.

Auto-inbraken

Het aantal auto-inbraken in het aandachtsgebied De Hambaken steeg tussen 2013 en 2014, van 7 naar 10 inbraken per 1.000 inwoners. Vervolgens nam het aantal auto-inbraken weer af naar 6 inbraken per 1.000 inwoners in 2015. De afname is het sterkst in De Hambaken en Muziekinstrumentenbuurt. Ook in de Edelstenenbuurt en Sprookjesduurt daalde het aantal licht. De politie geeft aan dat het aantal auto-inbraken in 2014 hoger was door één of twee avonden waarbij er in diverse voertuigen werd ingebroken. Verder waren voorheen de Bokkelaren en de Klokkenlaan hotspots van auto-inbraak. Hier zijn bewoners nu alerter, waardoor mogelijk het aantal inbraken is afgenomen. Ook is de meldingsbereidheid toegenomen. Bij een van de flats is nu cameratoezicht. Sindsdien is het aantal inbraken hier gereduceerd.

Geweld

Ten opzichte van 2013 geven minder inwoners van het aandachtsgebied De Hambaken aan dat bedreiging of geweld vaak voorkomt in hun buurt. Echter, het aantal registraties bij de politie steeg tussen 2013 en 2015 van 26 naar 30 mishandelingen per 1.000 inwoners. Deze toename is toe te schrijven aan een stijging van de incidenten van 'ruzie/twist'. In 2015 betreft ongeveer tachtig procent van de incidenten 'ruzie/twist' en ongeveer twintig procent fysiek geweld (eenvoudige/zware mishandeling of vechtpartij). Ten opzichte van 2013 steeg het aantal mishandelingen in De Hambaken en Sprookjesbuurt. Daarentegen daalde het aantal mishandelingen in de Muziekinstrumentenbuurt en Edelstenenbuurt.

Een gedeelte van de geweldsdelicten betreft huiselijk geweld. In 2015 waren er 18 incidenten van huiselijk geweld per 1.000 inwoners. Het aantal geregistreerde incidenten is de afgelopen jaren niet noemenswaardig veranderd. Volgens de wijkprofessionals zijn nu wel meer incidenten toe te schrijven aan geweld 'achter de voordeur'. Ook denken zij dat de bereidheid om te melden toeneemt, ook door buurtbewoners.

Sociaal leefklimaat

Het aandachtsgebied De Hambaken wordt gekenmerkt door een 'negatief leefklimaat'. De inwoners zijn ontevreden over de bevolkingssamenstelling van hun buurt (38%). Ook wordt de sociale cohesie slechter beoordeeld dan gemiddeld. Verder geven meer inwoners aan dat overlast door omwonenden vaak voorkomt in de buurt. Dit steeg tussen 2013 en 2015 van 8 naar 18 procent.

In het aandachtsgebied wordt buurtbemiddeling ingezet. Wijkprofessionals geven aan dat bepaalde buurtproblematiek regelmatig niet bemiddelbaar is, omdat partijen niet willen meewerken. Het gaat dan bijvoorbeeld om overlast van een hond in de tuin, een scheefstaande schutting of luide muziek, maar soms ook om pestgedrag. Naast het niet meewerken aan buurtbemiddeling, houdt niet iedereen zich aan de afspraken die tijdens de buurtbemiddeling gemaakt worden. Wijkprofessionals geven aan dat mensen vaak willen dat anderen problemen voor hen oplossen. Maar het is niet altijd niet willen. Er zijn ook veel zwakkere gezinnen die de problemen zelf niet kunnen oplossen. Een gesprek of buurtbemiddeling levert dan ook vaak weinig op.

Fysieke verloedering

De schaalscore fysieke verloedering is in het aandachtsgebied De Hambaken (5,9) hoger dan gemiddeld in de gemeente (3,7). Het aantal mensen dat aangeeft dat er vaak hondenpoep op straat ligt steeg ten opzichte van 2013 van 38 naar 52 procent. Ook het aantal mensen dat aangeeft dat er vaak rommel op straat ligt steeg in dezelfde periode van 39 naar 62 procent. Ook wijkprofessionals geven aan dat er veel rommel op straat ligt. Divers heeft diverse straatcontactpersonen in het aandachtsgebied. Zij lopen regelmatig een rondje door hun straat/buurt. Als zij signaleren dat er iets niet in orde is maken zij hier melding van bij instanties. Van vervuiling en vernieling geven zij meldingen door via de BuitenBeter app.

Vorig jaar hebben de gemeente en corporatie zich ingezet voor het schoonhouden van brandgangen. Een paar groepen bewoners van de Smaragd komen nu twee keer per jaar samen om de brandgangen schoon te maken.

Tabel 25: Achterliggende indicatoren veiligheidsindex – Aandachtsgebied De Hambaken (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
De Hambaken 2013	15,1	7,4	2,5	6,8	25,9	9,5	9,4	15%	18%	18%	13%	13%	24%	28%	11%	5,6
De Hambaken 2015	11,7	5,8	3,4	4,3	29,8	11,9	14,4	13%	17%	16%	8%	7%	31%	25%	7%	5,6
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Jongerenoverlast

De afgelopen twee jaar is het aantal incidenten van jongerenoverlast in het aandachtsgebied De Hambaken toegenomen van 9 naar 14 incidenten per 1.000 inwoners. We zien hierbij wel verschillen tussen de buurten. Het afgelopen jaar was er een afname van de jongerenoverlast in de Muziekinstrumentenbuurt en Edelstenenbuurt. Daarentegen nam het aantal incidenten toe in De Hambaken en Sprookjesbuurt. Ook is het aantal incidenten in deze twee buurten relatief hoog.

Een kwart van de inwoners van het aandachtsgebied De Hambaken geeft aan dat overlast van groepen jongeren vaak voorkomt in hun buurt. Dit wordt meer aangegeven door inwoners van De Hambaken en Sprookjesbuurt.

Wijkprofessionals verwachten dat het aantal meldingen is toegenomen door een grotere meldingsbereidheid van bewoners. Ook zijn er enkele personen die veel meldingen van jongerenoverlast doorgeven aan de politie. De professionals hebben zelf de ervaring dat de overlast is afgenomen.

In 2015 zette de politie 4 avonden in de week *bikers* in in het aandachtsgebied. Dit is sinds 2016 minder. Ook zijn de straatcoaches minder tijd in het aandachtsgebied aanwezig. Door deze veranderingen is het toezicht op straat afgenomen. De politie geeft aan dat een deel van de overlast plaatsvindt na 23.00 uur 's avonds. Als dergelijke overlast laat plaatsvindt geeft de politie de *noodhulp* hiervoor een informatiegestuurde opdracht, maar of het mogelijk is om een bezoek te brengen is afhankelijk van wat er nog meer gebeurt die dag. Daarnaast is er sprake van een *waterbedeffect*, als een locatie enkele keren wordt gecontroleerd, dan gaan de jongeren op een andere plek rondhangen.

In de Sprookjesbuurt is er overlast van de jeugd in de leeftijd van 8-14 jaar oud. De slachtoffers zijn vaak jongeren die om allerlei redenen kwetsbaar zijn, bijvoorbeeld autistische stoornissen. Op die gezinnen wordt door professionals op ingezet, om hen te ondersteunen en deze jongeren weerbaarder te maken. Dit wordt scherp in de gaten gehouden door politie en straatcoaches.

Interventie-aanpak

In 2014 en 2015 zijn frauderende, intimiderende en zorgbehoevende personen en huishoudens aangepakt met een combinatie van boetes, terugvorderingen, inbeslagnames, correcties en zorg. Dit betreft een zogenaamde integrale interventie-aanpak. Dit is een samenwerking van verschillende overheidsorganen die normalisering van het aandachtsgebied tot doel hebben. Deze aanpak was aanvullend op al ingezette reguliere sociale en fysieke aanpak in het aandachtsgebied De Hambaken.

Top 3

Aan de inwoners van het aandachtsgebied De Hambaken is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (40%)
2. Rommel op straat (33%)
3. Hondenpoep (24%)

7.9.2 Orthen west

In Orthen west (beter bekend als Orthen links) is de veiligheidsindex beter dan gemiddeld in de gemeente. Het indexcijfer bedraagt 93. Dit komt doordat bewoners minder criminaliteit en overlast ervaren dan gemiddeld in de gemeente. Ook vinden er in de buurt relatief weinig woninginbraken en incidenten van jongerenoverlast plaats. Inwoners van Orthen west beoordelen de veiligheid in de buurt met het rapportcijfer 6,5.

De woningen in Orthen west zijn in de wederopbouw van de jaren 50 gebouwd en zijn kwalitatief sterk verslechterd. De buurt wordt daarom de komende jaren grotendeel vernieuwd. De meeste woningen worden gesloopt. Hier komt nieuwbouw voor in de plaats. De woningen worden gespreid over een aantal jaren gebouwd. Alle leegkomende woningen zijn in beheer van Ad Hoc, SMO (Stichting Maatschappelijk Opvang) of ABS (Atelier Beheer Stichting) of worden tijdelijk verhuurd. Het streven is dat in 2019 de hele buurt vernieuwd is.

Het eerste project van de wijkvernieuwing van Orthen west is inmiddels voltooid. In oktober 2015 is het appartementencomplex Villa Orthen opgeleverd. Het betreft 50 appartementen aan het Adelheidplein.

Afbeelding 43: Veiligheidsindex Orthen west

* Geen meting in 2013

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Tussen 2013 en 2015 daalde het aantal woninginbraken van 11 naar 5 inbraken per 1.000 woningen. Ook het aantal inbraken in garages, schuurtjes e.d. daalde tussen 2013 en 2015 van 9 naar 5 inbraken per 1.000 woningen. Relatief weinig inwoners geven aan dat woninginbraak in hun buurt vaak voorkomt.

Vanwege de herontwikkeling van de buurt, worden nu veel woningen in de buurt tijdelijk verhuurd als anti-kraakwoning. In andere wijken is de ervaring dat er veel wordt ingebroken in anti-kraakwoningen. Er zijn brieven gestuurd naar de bewoners van deze woningen in Orthen west om aandacht te vragen voor de risico's op woninginbraken. Tot op heden vinden hier nauwelijks inbraken plaats.

Geweld

Sinds 2013 stijgt het aantal mishandelingen in Orthen west gestaag, van 7 mishandelingen in 2013 naar 19 mishandelingen in 2015. Hiervan worden de meeste incidenten weggeschreven als 'ruzie/twist'. Een groot gedeelte van de incidenten betreft huiselijk geweld. Dit nam tussen 2013 en 2015 toe van 7 naar 15 incidenten van huiselijk geweld per 1.000 inwoners.

Van de inwoners geeft vrijwel niemand aan dat geweld vaak voorkomt in hun buurt. Wel geeft drie procent aan dat er vaak bedreigingen zijn.

Tabel 26: Achterliggende indicatoren veiligheidsindex – Orthen west (2010-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Orthen west 2013	11,4	4,4	10,3	2,9	7,4	5,9	1,5	X	X	X	X	X	X	X	X	X
Orthen west 2015	5,4	4,4	14,6	4,4	18,9	16,0	1,5	4%	0%	2%	3%	0%	1%	0%	3%	6,5
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

*Met het interpreteren van de politiecijfers dient rekening gehouden te worden met de grootte van de buurt. Het betreft een kleine buurt met in 2015 gemiddeld 687 inwoners en 371 woningen (2013: 679 resp. 352).

** Geen meting in 2013

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Sociaal leefklimaat

De buurt Orthen west wordt momenteel vernieuwd. Veel van de oud-bewoners zijn inmiddels verhuisd, onder andere naar woningen in De Slagen en De Hambaken. De leegkomende woningen worden tijdelijk verhuurd, waaronder via Ad Hoc. Volgens wijkprofessionals mengen de 'oude/originele' bewoners en de tijdelijke bewoners zich niet echt. De tijdelijke bewoners tonen weinig betrokkenheid bij de buurt, omdat zij binnenkort toch weer gaan verhuizen. Ook als zij overlast ervaren van andere omwonenden wordt dit vaak niet gemeld, omdat zij hier niet blijven wonen. 13 procent van de inwoners van Orthen west geeft aan dat er in de buurt vaak overlast is van omwonenden.

Fysieke verloedering

De schaalscore fysieke verloedering is in Orthen west iets hoger dan gemiddeld in de gemeente. Dit komt doordat relatief veel inwoners aangeven dat er vaak hondenpoep en rommel op straat ligt; bijna de helft van de inwoners geeft aan dat dit vaak voorkomt in hun buurt. Volgens wijkprofessionals zijn er in Orthen west veel uithuizingen. Hierbij laten voormalig bewoners hun spullen achter op straat. Omdat de buurt nog wordt vernieuwd, doet de gemeente momenteel weinig aan de openbare ruimte. Bijvoorbeeld scheefliggende stoeptegels worden niet meer rechtgelegd. Volgens wijkprofessionals geeft dit een verloederd beeld. Relatief weinig inwoners geven aan dat in de buurt wegen, paden en pleintjes en perken, plantsoenen en parken goed worden onderhouden.

7.10 Maaspoort

De veiligheidssituatie van de Maaspoort is de afgelopen twee jaar verbeterd. Tussen 2013 en 2015 verbeterde de veiligheidsindex van 110 naar 75. Dit komt door een afname van fietsendiefstallen, geweldsdelicten, vernielingen en jongerenoverlast. Wel nam het aantal woninginbraken toe. Gemiddeld beoordelen de inwoners de veiligheid in de buurt met het rapportcijfer 6,9.

Afbeelding 44: Veiligheidsindex Maaspoort

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Het aantal woninginbraken in de Maaspoort piekte met 28 woninginbraken per 1.000 woningen in 2010. Vervolgens nam het aantal woninginbraken jaarlijks gestaag af tot 6 woninginbraken per 1.000 woningen in 2013. Dit is in drie jaar tijd een afname van 78 procent. Vervolgens nam het aantal woninginbraken weer toe naar 11 woninginbraken per 1.000 woningen in 2014 en 2015. Deze toename heeft ook een invloed op de beleving van de woninginbraken. Het aantal mensen dat aangeeft dat woninginbraak vaak voorkomt in hun buurt is in de periode 2013-2015 toegenomen van 8 naar 15 procent.

In 2014 en 2015 waren er relatief veel woninginbraken in de Italiaanse buurt, Abdijenbuurt, Lokeren en Maasstream. Volgens de politie was een criminele jeugdgroep in Maaspoort hier grotendeels voor verantwoordelijk. Dit zijn jongeren uit de eigen wijk die te voet of te fiets door de wijk trokken en gelegenheidsinbraken pleegden. Zij waren actief in de periode november 2014 tot en met april 2015. Na enkele aanhoudingen is het aantal inbraken weer afgenomen. Om bewoners meer bewust te maken van inbraak(preventie) is er na de zomervakantie een grote informatieavond georganiseerd in De Poort. Daarnaast heeft de *Buurttent* enkele keren in de Maaspoort gestaan. Ook het *Buurt Informatie Netwerk* heeft veel nieuwe aanmeldingen. Deze maatregelen activeren mensen om alert te zijn, wat ten goede komt aan de heterdaadkracht en het zelf nemen van preventieve maatregelen.

Sociale cohesie

De schaalscore sociale cohesie (omgang met elkaar) is voor de wijk Maaspoort (6,1) vergelijkbaar met gemiddeld in 's-Hertogenbosch (6,2). Wijkprofessionals geven aan dat mensen tevreden zijn en aangeven dat het 'lekker rustig wonen' is in de Maaspoort. Veel inwoners hebben geen netwerk in de wijk; het is redelijk anoniem wonen. Wijkprofessionals ontvangen signalen dat relatief veel mensen zich eenzaam voelen in de wijk. Ook is het moeilijk om vrijwilligers te vinden en mensen te motiveren om samen activiteiten op te starten.

Tabel 27: Achterliggende indicatoren veiligheidsindex – Maaspoort (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Maaspoort 2013	6,2	6,8	3,1	1,4	8,7	5,4	13,2	8%	10%	6%	3%	2%	11%	12%	4%	6,9
Maaspoort 2015	10,6	6,9	1,7	1,2	7,7	4,0	6,8	15%	10%	4%	0%	0%	8%	12%	1%	6,9
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Jongerenoverlast

Het aantal incidenten van jongerenoverlast in de Maaspoort is in de periode 2013-2015 afgenomen van 13 naar 7 incidenten per 1.000 inwoners. Twaalf procent van de inwoners geeft aan dat overlast van groepen jongeren in de buurt vaak voorkomt. Dit is niet veranderd ten opzichte van 2013.

De ervaring van de wijkprofessionals is dat de jongerenoverlast is afgenomen. Bij jongerencentrum de Poort werken drie jongerenwerkers. Zij werken zowel accommodatiegebonden als outreachend. Zij kennen de groepen jongeren in de Maaspoort. Een aantal jongeren heeft de sleutel van de Poort, waardoor groepen jongeren hier heen gaan en niet op straat hangen. Dit heeft gezorgd voor een reducering van de overlast. Een aantal groepen jongeren gebruiken softdrugs en komen niet naar De Poort, omdat dit hier niet gedoogd wordt. Zij blijven buiten op straat hangen wat sommige bewoners als overlast ervaren.

Wijkprofessionals geven aan dat een deel van de meldingen komt door een lage tolerantiegrens, bijvoorbeeld jongeren die voetballen op straat. Op locaties waar veelvuldig overlast ontstaat, wordt een beheergroep ingezet die met de jongerenoverlast aan de slag gaat. In een beheergroep zitten direct omwonenden. Het effect is dat er meer onderling begrip en sociale cohesie ontstaat tussen de omwonenden en de jongeren.

Geweld

In de Maaspoort zijn minder geweldsincidenten dan gemiddeld in 's-Hertogenbosch. Er zijn ongeveer 8 mishandelingen per 1.000 inwoners. Een gedeelte van de geweldsincidenten betreft huiselijk geweld. In 2015 waren er 5 incidenten van huiselijk geweld per 1.000 inwoners. Volgens wijkprofessionals neemt het aantal incidenten van huiselijk geweld toe bij bewoners van de koopwoningen. Waarschijnlijk zijn door de crisis (verlies van baan, geldproblemen, dalende huizenprijzen) stellen *gedwongen* om samen in een huis te blijven wonen. Dit kan resulteren in bijvoorbeeld huiselijk geweld en/of vechtscheidingen. In de Maaspoort wordt door wijkprofessionals extra aandacht besteedt aan vechtscheidingen.

Top 3

Aan de inwoners van Maaspoort is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (38%)
2. Inbraak in woningen (34%)
3. Hondenpoep (28%)

7.11 West

West neemt een tweede positie in van onveilige wijken in 's-Hertogenbosch. Dit komt doordat er in West relatief veel incidenten zijn van auto-inbraak, (huiselijk) geweld, vernieling en jongerenoverlast. Ook ervaren in West meer inwoners dan gemiddeld incidenten van criminaliteit en overlast. Wel is de veiligheidsindex ten opzichte van 2013 iets verbeterd. Gemiddeld beoordelen de inwoners de veiligheid in de buurt met het rapportcijfer 6,1.

Afbeelding 45: Veiligheidsindex West

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

In 2011 was er een piek van het aantal woninginbraken in West. Vervolgens nam het aantal woninginbraken weer af. Tussen 2013 en 2015 daalde het aantal woninginbraken van 16 naar 9 inbraken per 1.000 woningen. Dit is een afname van 43 procent. De verschillen binnen de wijk zijn groot. In de Schutskamp is het aantal woninginbraken in de periode 2013-2015 sterk afgenomen, van 30 naar 4 inbraken per 1.000 woningen. Ook in Deuteren daalde het aantal woninginbraken het afgelopen jaar van 14 naar 9 inbraken per 1.000 woningen.

Auto-inbraken

In West steeg het aantal auto-inbraken het afgelopen jaar met 36 procent van 15 naar 20 inbraken per 1.000 inwoners. We zien deze stijging ook terug in de belevingscijfers. Het aantal mensen dat aangeeft dat auto-inbraak in hun buurt vaak voorkomt steeg tussen 2013 en 2015 van 14 naar 23 procent. De grootste stijging doet zich voor in het Paleiskwartier. Hier steeg het aantal auto-inbraken in één jaar tijd van 7 naar 31 inbraken per 1.000 inwoners. Volgens de politie vonden deze inbraken grotendeels plaats in januari/februari 2015 in de ondergrondse parkeerkelders. Deze zijn voor de bewoners toegankelijk middels toegangspasjes. Onder andere door aan te bellen of met iemand anders mee te rijden/lopen komen mensen hier toch binnen. Ook kwam men binnen door over hekken te klimmen en verbreking van deuren. De VVE's hebben inmiddels de nodige hekwerken aangepast en zorgen voor meer alertheid onder bewoners. Het aantal inbraken is daarna weer afgenomen.

Geweld

In West zijn relatief veel geweldsdelicten. Ook steeg het aantal mishandelingen het afgelopen jaar van 18 naar 22 mishandelingen per 1.000 inwoners. Het aandeel mishandelingen steeg het sterkst in het Paleiskwartier (+59%), Boschveld (+56%) en Kruiskamp (+50%). De stijging in Paleiskwartier is grotendeels toe te schrijven aan meer geregistreeerde incidenten van 'ruzie/twist' en mishandelingen tussen scholieren op de Onderwijsboulevard. Verder is een gedeelte van de mishandelingen afkomstig van uitgaanspubliek dat te voet vanuit het centrum in de wijk in een conflict raakt met anderen. Hierbij zijn betrokkenen vaak onder invloed van alcohol en andere middelen. In Boschveld zijn enkele adressen waar regelmatig huiselijk geweld plaatsvindt.

Tabel 28: Achterliggende indicatoren veiligheidsindex – West (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
West 2013	15,7	15,0	6,6	4,0	18,7	10,5	8,8	13%	14%	9%	4%	3%	15%	20%	5%	6,3
West 2015	8,9	19,8	7,6	3,3	22,0	8,9	8,2	16%	23%	14%	3%	1%	17%	21%	6%	6,1
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Sociaal leefklimaat

De schaalscore van sociale overlast is in West (2,7) hoger dan gemiddeld in de gemeente (1,8). Elf procent van de inwoners geeft aan dat er vaak overlast is door omwonenden. Van alle wijken wordt in West de tolerantie (6,7) en sociale cohesie (5,4) het slechtst beoordeeld. In verschillende buurten in West wonen mensen van verschillende culturen; 34 procent is van *niet-Nederlandse* komaf en 24 procent behoort tot de *niet-westerse* allochtonen. Deze aantallen zijn hoger in de buurten Boschveld, Kruiskamp en Schutskamp. Volgens de wijkprofessionals is er in de Schutskamp en Kruiskamp weinig vermenging tussen de verschillende groepen: Nederlanders gaan om met Nederlanders, Marokkanen met Marokkanen, Turken met Turken, etc. Op basisscholen wordt *vermenging* gestimuleerd. De wijkprofessionals geven aan dat de tolerantie in de wijk afneemt. Het aantal mensen dat ambulante woont is door de bezuinigingen in de zorg toegenomen. Hierdoor neemt de overlast door verwarde bewoners toe.

Jongerenoverlast

Qua politiecijfers is West de vierde wijk met de meeste jongerenoverlast. Maar als we kijken naar de belevingscijfers, dan blijken inwoners van West het vaakst overlast van groepen jongeren te ervaren. Eén op de vijf inwoners ervaart hier vaak overlast van.

In 2015 zijn in West relatief de meeste incidenten geregistreerd in Paleiskwartier. Wijkprofessionals geven aan dat in deze buurt jongeren rondhangen die woonachtig zijn in Boschveld, Schutskamp en Kruiskamp. De bewoners van het Paleiskwartier hebben deze problemen in het begin niet gemeld. De bewoners zijn er op meerdere manieren op gewezen dat ze overlast kunnen melden. Het aantal meldingen van jeugdoverlast is vanaf dat moment toegenomen. Hotspots zijn de Statenlaan, Bordeslaan, Hofvijver en Paleisbrug. Op de Paleisbrug is gratis wifi beschikbaar, wat een van de redenen is dat jongeren hier komen en blijven rondhangen. Om de overlast tegen te gaan wordt de wifi 's avonds uitgezet.

Het aantal incidenten van jongerenoverlast in de Schutskamp en Kruiskamp is ten opzichte van 2013 afgenomen. Ook wijkprofessionals geven aan dat er in deze buurten minder jongerenoverlast is. In de Schutskamp en Kruiskamp zijn tegenwoordig minder groepen jongeren op straat. Een hotspot is de Helftheuvelpassage. Jongeren hangen bij de passage rond aan de zijde van de Helftheuvelweg. Hier kunnen zij gebruik maken van gratis wifi. Een andere hotspot is de winkelstrip op de Churchillaan. Jongeren zorgen hier in de avonden en nacht voor overlast, met name rond sluitingstijd van een horecagelegenheid.

In 2015 is het eerste buurtpreventieteam van de gemeente gestart in de Schutskamp/Kruiskamp (zie §3.1.2). Momenteel telt het buurtpreventieteam 26 leden.

Top 3

Aan de inwoners van West is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (34%)
2. Rommel op straat (30%)
3. Diefstal uit auto's (22%)

7.11.1 Boschveld

Boschveld is een zeer gemeleerde buurt met veel verschillende nationaliteiten. De buurt wordt momenteel heringericht. In 2015 zijn er woningen gesloopt op de Volta-/Ampère-/Kamerlingh Onnes- en Lorentzstraat. Hier komt nieuwbouw voor terug. Voor de sloop werden de woningen in het kader van de leegstandsbeheer tijdelijk bewoond via Ad Hoc. Daarnaast zijn/worden er in het gebied woningen gerenoveerd.

De veiligheidssituatie in Boschveld is iets slechter dan gemiddeld in de wijk West. Ook is de veiligheidssituatie de afgelopen twee jaar verslechterd. Dit komt door een toename van het aantal mishandelingen, auto-inbraken en vernielingen in de buurt. Ook vinden er in de buurt meer woninginbraken en bedreigingen plaats dan gemiddeld in de gemeente. Gemiddeld beoordelen de inwoners de veiligheid in de buurt met het rapportcijfer 6,1.

Afbeelding 46: Veiligheidsindex Boschveld

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Het aantal woninginbraken in Boschveld daalde tussen 2013 en 2014 van 21 naar 14 inbraken per 1.000 woningen. In 2015 steeg het aantal inbraken weer licht naar 16 inbraken per 1.000 woningen. Wel geven minder inwoners aan dat woninginbraken in hun buurt vaak voorkomt.

De inwoners van Boschveld geven minder vaak dan gemiddeld aan dat hun woning beschikt over hang- en sluitwerk volgens het Politie Keurmerk Veilig Wonen, of extra veiligheidsslotsen of –grendels op buitendeuren. In een gedeelte van Boschveld staan oude corporatiewoningen en antikraakwoningen. Deze woningen zijn gevoeliger voor woninginbraak. BrabantWonen heeft bij woningen die zijn gerenoveerd aandacht besteedt aan het hang- en sluitwerk, voordeuren en beglazing in het kader van inbraakpreventie. BrabantWonen heeft verder plannen om de brandgangen van de reeds gerenoveerde woningen op de Volta- en Lorentzstraat af te sluiten.

Auto-inbraken

Het aantal auto-inbraken is het afgelopen jaar gestegen in de gemeente, waaronder ook in Boschveld. In Boschveld steeg het aantal auto-inbraken met 62 procent van 17 naar 28 inbraken per 1.000 inwoners. We zien deze stijging ook terug in de belevingscijfers. Het aantal mensen dat aangeeft dat auto-inbraak in hun buurt vaak voorkomt steeg tussen 2013 en 2015 van 12 naar 19 procent.

Volgens de politie waren er in de eerste vier maanden van 2015 relatief veel auto-inbraken. Hotspots zijn de Concordialaan en de omgeving van het station (Paardskerkhofweg/Parallelweg). De Concordialaan betreft een straat met maar één op- en afrit voor auto's. Te voet of per fiets is de straat wel op meerdere manieren te bereiken, welke ideale vluchtroutes bieden. In de straat staan relatief veel (duurdere) leasewagens. Nabij het station parkeren voornamelijk forenzen die met de trein verder reizen. Deze auto's staan vaak overdag onbeheerd op de openbare weg. De buit was over het algemeen (ingebouwde) navigatiesystemen.

Tabel 29: Achterliggende indicatoren veiligheidsindex – Boschveld (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsdiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	woninginbraak	auto-inbraak	fietsdiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Boschveld 2013	20,8	14,4	8,0	6,7	31,6	9,3	6,4	10%	12%	10%	3%	3%	3%	20%	5%	6,3
Boschveld 2015	15,8	27,9	6,9	3,6	42,1	15,1	5,3	4%	19%	14%	5%	2%	7%	18%	6%	6,1
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Fysieke verloedering

Bij de gemeente komen vanuit Boschveld de meeste meldingen van illegale stort binnen. Wel ervaren minder mensen rommel op straat. Het aantal mensen dat aangeeft dat rommel op straat vaak voorkomt, is tussen 2013 en 2015 afgenomen van 49 naar 37 procent. Volgens de wijkprofessionals zetten bewoners hun afval naast vuilcontainers. Ook wordt oud meubilair en witgoed op straat gezet. Maar ook mensen van buiten de buurt komen in Boschveld storten. In 2015 is extra ingezet op de aanpak van illegale stort. Dit heeft volgens wijkprofessionals een zeer positief effect gehad. Hierbij zijn onder andere de semi-afvalcontainers vervangen voor ondergrondse containers die alleen geopend kunnen worden met een pasje. Op de containers staan pictogrammen die aangeven wat wel en niet in de container mag. In september is er extra gecontroleerd, en zijn er boetes uitgedeeld aan mensen die hun afval naast de containers hadden gezet. Volgens de wijkprofessionals zijn de bewoners zich hierdoor meer bewust van het aanbieden van afval.

Jongerenoverlast

Ongeveer één op de vijf inwoners van Boschveld geeft aan dat overlast van groepen jongeren vaak voorkomt in hun buurt. In 2015 werden er 5 incidenten van jongerenoverlast per 1.000 inwoners geregistreerd bij de politie. Wijkprofessionals geven aan dat bewoners niet alleen jongerenoverlast melden bij de politie, maar ook bij de werkers in de wijk. Vaak wordt dit anoniem gemeld.

Een hotspot van jongerenoverlast is de voetbalkooi op de Copernicuslaan. Bij de voetbalkooi zijn vaak jongeren aanwezig. De voetbalkooi ligt heel centraal. Op dit moment wordt de voetbalkooi opgeknapt door de gemeente samen met de jongeren. Bij het café op de Celsiusstraat komen jongeren samen in auto's waar omwonenden overlast van ervoeren. Op deze plek ervoeren inwoners ook overlast van bezoekers van het café die na sluitingstijd op straat bleven hangen. Dit is door extra inzet en toezicht verholpen. Op de winkelstrip op de Christiaan Huygensweg komen ook grote groepen jongeren, voornamelijk scholieren en studenten van de Onderwijsboulevard. Zij komen hier onder andere eten halen bij de bakker. Op deze locatie is cameratoezicht aanwezig.

Leefklimaat

In Boschveld (5,7) wordt de sociale cohesie beter beoordeeld dan gemiddeld in de wijk West (5,4). In Boschveld wonen mensen van verschillende culturen. In Boschveld zijn verschillende initiatieven waarbij bewoners met verschillende etniciteiten samen optrekken. Bijvoorbeeld in wijkonderneming de Copernikkel zijn allerlei wijkinitiatieven en buurtgroepen onder dak, zoals de klussendienst, boodschappendienst, fietsenwerkplaats en wereldkeuken. In de Boschveldtuinen werken mensen met 'groene vingers'. Begin 2015 is kindcentrum Boschveld opgeleverd en in gebruik genomen. Hier is ook een ontmoetingsplek voor bewoners. De ouderkamer wordt goed bezocht door ouders van leerlingen.

Top 3

Aan de inwoners van Boschveld is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (34%)
2. Rommel op straat (30%)
3. Diefstal uit auto's / Diefstal vanaf auto's of beschadiging/vernieling aan auto's (23%)

7.12 Engelen

Engelen is één van de meest veilige wijken van de gemeente 's-Hertogenbosch. De veiligheidssituatie is er de afgelopen twee jaar wel iets achteruitgegaan. In de periode 2013-2015 steeg de veiligheidsindex van 34 naar 54. Dit komt door een toename van vermogensdelicten en mishandelingen. De inwoners van Engelen beoordelen de veiligheid van hun buurt het best van de hele gemeente, met het rapportcijfer 7,6.

Afbeelding 47: Veiligheidsindex Engelen

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Het aantal woninginbraken steeg het afgelopen jaar van 5 naar 8 inbraken per 1.000 woningen. De meeste inbraken vonden plaats in Kom Engelen. Volgens de politie is hierbij mogelijk sprake van *mobiel banditisme*.

Dat het aantal woninginbraken is toegenomen zien we ook terug in de belevingscijfers. Het aantal mensen dat aangeeft dat woninginbraak vaak voorkomt in hun buurt steeg tussen 2013 en 2015 van zeven naar tien procent.

Auto-inbraken

Ook het aantal auto-inbraken steeg het afgelopen jaar, van 3 naar 7 inbraken per 1.000 inwoners. Dit is ruim een verdubbeling van het aantal inbraken. De meeste inbraken vonden plaats in De Haverleij, gevolgd door Kom Engelen. Maar ook waren er in 2015 enkele auto-inbraken bij het Engelermeer. Volgens de politie is Engelen een interessante wijk voor auto-inbrekers in verband met de aanwezigheid van auto-merken in het duurdere segment, waarbij de buit vaak gericht is op onderdelen zoals airbags en ingebouwde navigatiesystemen. Ook is de wijk aantrekkelijk in verband met de ligging nabij uitvalswegen A59/A2.

Ook inwoners ervaren meer auto-inbraken; het aantal inwoners dat aangeeft dat auto-inbraken vaak voorkomt in hun buurt nam tussen 2013 en 2015 toe van 5 naar 17 procent.

Tabel 30: Achterliggende indicatoren veiligheidsindex – Engelen (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsdiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	woninginbraak	auto-inbraak	fietsdiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Engelen 2013	6,3	3,3	0,3	0,7	4,6	1,9	2,6	7%	5%	1%	0%	0%	5%	1%	1%	7,7
Engelen 2015	8,1	6,5	1,7	0,7	7,0	1,9	1,2	10%	17%	3%	1%	0%	6%	1%	1%	7,6
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Geweld

In Engelen zijn veel minder geweldsincidenten dan gemiddeld in de gemeente. Wel nam het aantal mishandelingen het afgelopen jaar toe, van 5 naar 7 mishandelingen per 1.000 inwoners. De stijging doet zich voor in de buurten De Haverleij, Bokhoven en Engelermeer. Een gedeelte van de geweldsincidenten betreft huiselijk geweld. In 2015 waren er 3 incidenten van huiselijk geweld per 1.000 inwoners. Dit is de afgelopen jaren niet noemenswaardig veranderd.

Top 3

Aan de inwoners van Engelen is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (38%)
2. Hondenpoep (31%)
3. Diefstal uit auto's (24%)

7.13 Nuland

Nuland is de meest veilige wijk van de gemeente. De veiligheidssituatie is er het afgelopen jaar ook nog iets verbeterd. Het indexcijfer veiligheid bedraagt 40. De verbetering komt door een afname van het aantal incidenten van woninginbraak, auto-inbraak en vernielingen. De inwoners beoordelen de veiligheid in de buurt met het rapportcijfer 7,4.

Afbeelding 48: Veiligheidsindex Nuland

* Geen meting in 2013

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Het afgelopen jaar daalde het aantal woninginbraken in Nuland van 14 naar 10 inbraken per 1.000 woningen. De meeste inbraken vonden plaats in Kom Nuland, maar er waren ook enkele inbraken in Heeseind en bedrijventerrein Nuland. Dat het aantal woninginbraken is afgenomen zien we ook terug in de belevingscijfers. Het aantal mensen dat aangeeft dat woninginbraak vaak voorkomt in hun buurt daalde het afgelopen jaar van zeven naar drie procent.

Naast woninginbraken daalde in Nuland ook het aantal inbraken in garages en schuurtjes. Tussen 2014 en 2015 daalde dit van 14 naar 6 inbraken per 1.000 woningen.

Auto-inbraken

In Nuland vinden relatief de minste auto-inbraken plaats. Ook daalde het aantal auto-inbraken het afgelopen jaar, van 5 naar 3 inbraken per 1.000 inwoners. De meeste inbraken vonden plaats in Kom Nuland, maar er waren ook enkele inbraken in de buurt De Lage Kant. In deze twee buurten zien we ook de afname van de auto-inbraken. Volgens één procent van de inwoners komt auto-inbraak vaak voor in hun buurt.

Sociale cohesie

De schaalscore sociale cohesie (omgang met elkaar) is relatief hoog in Nuland (7,5). De inwoners kennen elkaar. Volgens de inwoners gaan de mensen in de buurt op een prettige manier met elkaar om en wonen ze in een gezellige buurt, waar veel saamhorigheid is. Zij voelen zich thuis bij de mensen in hun buurt. De wijkprofessionals geven aan dat de sociale cohesie inderdaad groot is in Nuland. Het is een wijk met een groot verenigingsleven.

Tabel 31: Achterliggende indicatoren veiligheidsindex – Nuland (2014-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongeroverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongeroverlast	onveilig voelen	rapportcijfer veiligheid
Nuland 2014*	13,6	5,1	3,7	1,2	6,5	3,5	0,9	7%	2%	4%	1%	0%	15%	5%	0%	7,3
Nuland 2015	10,2	2,5	3,5	1,2	6,2	2,5	0,2	3%	1%	3%	0%	0%	9%	6%	0%	7,4
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

*Op 1-1-2015 heeft een gemeentelijke herindeling plaatsgevonden, waardoor de dorpen Nuland en Vinkel aan de gemeente 's-Hertogenbosch zijn toegevoegd. Er zijn geen enquêtegegevens van Nuland en Vinkel beschikbaar van 2013, maar wel van 2014. Daarom worden de ontwikkelingen voor Nuland en Vinkel geschetst t.o.v. 2014 in plaats van 2013.

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Vernielingen

Het afgelopen jaar daalde het aantal door de politie geregistreerde vernielingen in Nuland iets, van 4 naar 3 vernielingen per 1.000 inwoners. Deze vonden plaats in Kom Nuland en Bedrijventerrein Nuland. Ook minder inwoners geven aan dat vernielingen vaak voorkomen in hun buurt. Het aantal mensen dat dit aangeeft daalde in één jaar tijd van 15 procent naar 9 procent.

Top 3

Aan de inwoners van Nuland is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Te hard rijden (39%)
2. Hondenpoep (36%)
3. Parkeeroverlast (19%)

7.14 Vinkel

Vinkel is na Nuland de meest veilige wijk van de gemeente 's-Hertogenbosch. Ook is de veiligheidssituatie in Vinkel het afgelopen jaar verbeterd. De veiligheidsindex verbeterde met 46 punten; het indexcijfer bedraagt nu 43. Dit komt voornamelijk door een positievere beleving van de meeste overlast- en criminaliteitsvormen. Daarnaast nam ook het aantal woninginbraken en mishandelingen af. Een negatieve ontwikkeling is een toename van voertuigcriminaliteit. De inwoners van Vinkel beoordelen de veiligheid in de buurt met het rapportcijfer 7,4.

Afbeelding 49: Veiligheidsindex Vinkel

* Geen meting in 2013

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Woninginbraken

Het afgelopen jaar daalde het aantal woninginbraken in Vinkel van 15 naar 7 inbraken per 1.000 woningen. De inbraken vonden verspreid over Vinkel plaats. Dat het aantal woninginbraken is afgenomen zien we ook terug in de belevingscijfers. Het aantal mensen dat aangeeft dat woninginbraak vaak voorkomt in hun buurt daalde het afgelopen jaar van 18 naar 8 procent.

Daarentegen steeg wel het aantal inbraken in garages en schuurtjes. Dit steeg tussen 2014 en 2015 van 8 naar 13 inbraken per 1.000 woningen. Deze inbraken vonden plaats in de buurten Landelijk gebied Vinkel en Kom Vinkel.

Auto-inbraken

Het afgelopen jaar steeg het aantal auto-inbraken in Vinkel van 3 naar 5 auto-inbraken per 1.000 inwoners. Deze stijging komt doordat er meer auto-inbraken waren in de buurt Vinkeloord. Ook vonden in deze buurt de meeste inbraken plaats. Vrijwel niemand geeft aan dat auto-inbraken vaak voorkomen in hun buurt.

Tabel 32: Achterliggende indicatoren veiligheidsindex – Vinkel (2014-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernietiging	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Vinkel 2014	15,2	2,9	2,9	1,7	9,3	5,5	1,7	18%	4%	7%	2%	0%	19%	9%	0%	6,7
Vinkel 2015	6,6	4,6	4,1	0,4	5,8	5,4	1,7	8%	0%	1%	0%	0%	3%	1%	2%	7,4
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

*Op 1-1-2015 heeft een gemeentelijke herindeling plaatsgevonden, waardoor de dorpen Nuland en Vinkel aan de gemeente 's-Hertogenbosch zijn toegevoegd. Er zijn geen enquêtegegevens van Nuland en Vinkel beschikbaar van 2013, maar wel van 2014. Daarom worden de ontwikkelingen voor Nuland en Vinkel geschetst t.o.v. 2014 in plaats van 2013.

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Geweld

In Vinkel zijn veel minder geweldsincidenten dan gemiddeld in de gemeente. Ook nam het aantal mishandelingen het afgelopen jaar af, van 9 naar 6 mishandelingen per 1.000 inwoners. Een gedeelte van de geweldsincidenten betreft huiselijk geweld. In 2015 waren er 3 incidenten van huiselijk geweld per 1.000 inwoners. Wel ontvangt het sociaal wijkteam signalen dat er bij enkele huishoudens in Vinkel problemen afspelen 'achter de voordeur'. Dit kan ontaarden in huiselijk geweld.

Alcohol- en drugsoverlast

In 2015 geeft 11 procent van de inwoners van Vinkel aan dat er in de buurt vaak dronken mensen op straat zijn. Dit is relatief hoog. Door de politie worden er jaarlijks enkele incidenten van alcohol- en drugsoverlast geregistreerd in Vinkel.

Sociale cohesie

De schaaftscore sociale cohesie (omgang met elkaar) is van de hele gemeente het hoogst in Vinkel (7,7). De inwoners kennen elkaar. Volgens de inwoners gaan de mensen in de buurt op een prettige manier met elkaar om en wonen ze in een gezellige buurt, waar veel saamhorigheid is. Zij voelen zich thuis bij de mensen in hun buurt. De wijkprofessionals geven aan dat de sociale cohesie inderdaad groot is in Vinkel. Het is een wijk met een groot verenigingsleven.

Fysieke verloedering

Minder mensen geven aan dat vernielingen van straatmeubilair vaak voorkomt. Dit aandeel daalde in een jaar tijd van 19 naar 3 procent. Ook geven minder mensen aan dat er vaak rommel op straat ligt. Dit daalde in dezelfde periode van 18 naar 12 procent. Wel ervaren meer mensen vaak hondenpoep op straat. Tussen 2014 en 2015 steeg dit van 24 naar 33 procent.

Top 3

Aan de inwoners van Vinkel is gevraagd welke problemen in hun buurt met voorrang moeten worden aangepakt. De top 3 bestaat uit:

1. Hondenpoep (49%)
2. Inbraak in woningen (37%)
3. Te hard rijden (34%)

Bijlagen

Bijlage 1: Bronnen

De veiligheidsmonitor is gebaseerd op twee basisbronnen: de vragenlijst 'Veiligheid' en het Informatiemodel Nederlandse Politie (INP). Afhankelijk van het onderwerp zijn er ook nog andere bronnen gebruikt, zoals gegevens van het Meldpunt Schoon, Heel en Veilig en de landelijke veiligheidsmonitor van het CBS. De meest recente cijfers hebben betrekking op het jaar 2015. Waar dit niet het geval is, wordt dit vermeld. Hieronder worden de verschillende bronnen kort besproken.

1. Vragenlijst veiligheid

In de oneven jaren wordt de vragenlijst *veiligheid* uitgezet. Dit is een vragenlijst waarin bewoners wordt gevraagd naar hun mening over de leefbaarheid en veiligheid in hun buurt.

Steekproef en respons

Via een steekproeftrekking uit de Basis Registratie Personen (BRP) is een bepaald aantal personen geselecteerd. Dit aantal is groot genoeg om per wijk/buurt betrouwbare uitspraken te kunnen doen. Naar deze mensen is een brief gestuurd met daarin het verzoek om de vragenlijst via internet in te vullen. Wanneer zij de vragenlijst niet via internet konden of wilden invullen, konden zij een schriftelijke vragenlijst opvragen. Personen van 65 jaar en ouder kregen bij voorbaat een papieren vragenlijst meegestuurd. Om de respons te verhogen is er na verloop van tijd een herinnering gestuurd aan de mensen die de vragenlijst nog niet hadden ingevuld. In de gemeente 's-Hertogenbosch hebben ongeveer 2.400 mensen de vragenlijst ingevuld. Dit komt neer op een respons van 24 procent.

Weging

Van de respondenten zijn enkele achtergrondgegevens bekend, zoals leeftijd en de woonbuurt. De verdeling van de respondenten naar deze achtergrondkenmerken is niet hetzelfde als de werkelijke verdeling binnen de gemeente. Om er zeker van te zijn dat de respons wel een goede benadering van de werkelijkheid is, zijn de resultaten *gewogen*. Wegen betekent dat de groepen die oververtegenwoordigd zijn, minder zwaar worden meegeteld. De groepen die ondervertegenwoordigd zijn, worden juist zwaarder meegeteld. Hierdoor zijn de resultaten representatief voor de hele bevolking.

Presenteren resultaten

In het rapport worden de (gewogen) resultaten gepresenteerd. De resultaten gaan over de groep respondenten die de betreffende vraag hebben beantwoord. Respondenten die een vraag niet hebben beantwoord worden buiten beschouwing gelaten. Antwoorden worden gepresenteerd als minimaal 40 respondenten de vraag hebben beantwoord.

Resultaten per wijk

In deel 2 worden de resultaten per wijk gepresenteerd. Nieuw zijn de wijken Nuland en Vinkel. Op 1-1-2015 heeft een gemeentelijke herindeling plaatsgevonden, waardoor de dorpen Nuland en Vinkel aan de gemeente 's-Hertogenbosch zijn toegevoegd. De gemiddelde waarde van 's-Hertogenbosch 2015 is inclusief de wijken Nuland en Vinkel.

Aanvullen respondenten

Voor de aandachtsbuurten De Bossche Pad en Orthen west hebben minder dan 40 respondenten de vragenlijst Veiligheid ingevuld. Enkele vragen die ook in de vragenlijst Veiligheid zijn gesteld, zijn in dezelfde periode ook gesteld in het Digipanel dat is uitgezet voor de 'wijk- en buurtmonitor 's-Hertogenbosch'. Hier hebben ook panelleden uit De Bossche Pad en Orthen west aan deelgenomen. Voor deze twee buurten hebben we de respondenten van het Digipanel meegenomen bij de resultaten van de Veiligheidsmonitor. Door deze respondenten mee te nemen, zijn er voldoende respondenten om ook uitspraken te kunnen doen voor deze twee aandachtsbuurten.

Ontwikkelingen over de tijd

Indien mogelijk worden de resultaten uit de onderzoeken vanaf 2013 gepresenteerd. Bij de resultaten van 2013 geldt dat de gemiddelde waarde van 's-Hertogenbosch wordt gepresenteerd exclusief de wijken Nuland en Vinkel. Ook enkele aandachtsgebieden zijn in 2015 voor het eerst meegenomen in het onderzoek, waardoor vergelijking over de tijd niet mogelijk is.

De resultaten van de even jaren zijn afkomstig van de vragenlijst Leefbaarheid van de gemeente 's-Hertogenbosch.

2. Landelijke veiligheidsmonitor

In 2015 is ook de *landelijke* veiligheidsmonitor uitgevoerd. Dit is een jaarlijks terugkerend bevolkingsonderzoek naar veiligheid, leefbaarheid en slachtofferschap, uitgevoerd in opdracht van het Ministerie van Veiligheid en Justitie en het Centraal Bureau voor de Statistiek (CBS). De landelijke veiligheidsmonitor gaat niet alleen in op de landelijke situatie; de analyses gaan onder andere ook in op de veiligheidssituatie van alle Nederlandse gemeenten met meer dan 70.000 inwoners, waaronder 's-Hertogenbosch.

3. Politiegegevens

3.1. Informatiemodel Nederlandse Politie (INP)

Sinds 1 maart 2015 is het VNG-INP-model beschikbaar. Dit is gebaseerd op het Informatiemodel Nederlandse Politie (INP). Met dit model worden cijfers van de politie aan gemeenten beschikbaar gesteld volgens de indeling van het Kernbeleid Veiligheid. In het model worden cijfers als *misdrijven* (strafbare feiten) of *incidenten* (niet strafbare feiten, bijvoorbeeld meldingen van overlast) gepresenteerd. Hierbij worden de richtlijnen van het VNG-INP-model gevolgd. De politiecijfers worden met terugwerkende kracht vanaf 2013 gepresenteerd volgens het VNG-INP-model. De cijfers worden voor alle jaren gepresenteerd *inclusief* de wijken Nuland en Vinkel. Deze wijken zijn met terugwerkende kracht aan de gemeente 's-Hertogenbosch 'toegevoegd'. Hierdoor ontstaat er meer inzicht over de ontwikkelingen in de tijd, omdat de cijfers over hetzelfde gebied gaan.

De politiecijfers worden uitgedrukt in het aantal misdrijven/incidenten per 1.000 inwoners. Uitzondering hierop zijn de 'inbraak/diefstal woning' en 'inbraak/diefstal garage/schuur/tuinhuis'; deze worden uitgedrukt in het aantal misdrijven per 1.000 bewoonde adressen.

3.2. Geïntegreerde Interactieve Database voor Strategische bedrijfsinformatie (Gids-Kubus)

Sinds 2004 is binnen de politieregistratie de verplichte projectcode huiselijk geweld ingevoerd, zodat een incident achteraf als zodanig in de politiestructuren te herkennen is. Daarnaast is de zogenaamde GIDS-Kubus huiselijk geweld ontwikkeld, zodat het mogelijk is om ook inzicht te krijgen in de aard en een aantal achtergronden van huiselijk geweld, zoals kenmerken van daders en slachtoffers.

3.3. Landelijke Eenheid Nationale Politie

De Landelijke Eenheid van de Nationale Politie verzamelt jaarlijks data vanuit het opsporingssysteem HKS. Het gaat dan onder meer om gegevens over geregistreerde criminaliteit (aangiftes) en over daders. De cijfers betreffen alleen informatie over daders. Feitelijk zijn dit nog verdachten. Voor deze personen is proces verbaal van opsporing gemaakt en verstuurd naar het OM. De rechter moet zich er nog over uitspreken. Het is de overtuiging van de politie dat het personen betreft die zich schuldig gemaakt hebben aan enig misdrijf. In de veiligheidsmonitor worden cijfers gepresenteerd over jonge veelplegers.

4. Basis Registratie Personen (BRP)

De Basisregistratie Personen (BRP) bevat persoonsgegevens van iedereen die in Nederland woont of gewoond heeft en van zogenaamde niet-ingezetenen. Uit het BRP zijn cijfers gehaald over het aantal personen en woningen op buurt-, wijk- en gemeenteniveau. De BRP vervangt de Gemeentelijke Basisadministratie Persoonsgegevens (BRP).

5. Meldpunt Schoon, Heel en Veilig

Bij het Meldpunt Schoon, Heel en Veilig van de gemeente 's-Hertogenbosch kunnen inwoners en instanties melding maken van alle zaken die te maken hebben met de leefbaarheid op straat en in de buurt. Zo kan men bijvoorbeeld melding maken van zwerfvuil, illegale stort en kapotte straatverlichting. In de veiligheidsmonitor zijn onder andere meldingen van vervuiling en illegale stort opgenomen.

6. Jeugdanalyse Oost-Brabant 2015

Jaarlijks worden in de politie-eenheid Oost-Brabant de problematische jeugdgroepen geïnterviewd. Met de shortlist problematische jeugdgroepen, waarvan de vragen zijn gebaseerd op wetenschappelijk onderzoek, brengt de wijkagent (eventueel in overleg met een jongerenwerker) de aard en omvang van de problematische groepen in zijn of haar wijk in beeld. De informatie wordt verwerkt en geanalyseerd. Een groep wordt overigens als jeugdgroep beschouwd als meer dan de helft van de groepsleden jonger is dan 25 jaar. De beschrijvingen van de jeugdgroepen zijn verdeeld naar basisteam en gemeente. De meest actuele cijfers zijn van mei 2015. De jeugdgroepen worden geclassificeerd naar hinderlijke, overlastgevende en criminele jeugdgroepen.

7. Veiligheidsanalyse Kwaliteitsmeter Veilig Uitgaan

In de gemeente 's-Hertogenbosch loopt het project Veilig Uitgaan. Om er voor te zorgen dat uitgaan veilig is en veilig blijft hebben partners gekozen voor samenwerking om problemen als geweld en overlast tijdens het uitgaan aan te pakken. Het project Veilig Uitgaan wordt vormgegeven door de Kwaliteitsmeter Veilig Uitgaan (KVU). De KVU voorziet in de behoefte om door middel van een samenwerkingsstructuur te komen tot een gestructureerde aanpak. Koninklijke Horeca Nederland (KHN), politie, gemeente en Openbaar Ministerie hebben afspraken gemaakt die veilig uitgaan moeten waarborgen. Om de voortgang van de KVU te monitoren, wordt de KVU tweejaarlijks geëvalueerd. Het achterliggende doel is verbetering: wat gaat er goed en wat is voor verbetering vatbaar. De meest recente evaluatie is van oktober 2015.

8. Tweemeting Leefbaarheid en Veiligheid Hostel

Om ervoor te zorgen dat verslaafde dak- en thuislozen in 's-Hertogenbosch een rustiger en gezonder bestaan kunnen leiden en dat de overlast die deze groep veroorzaakt in de stad wordt teruggebracht, is in 2014 aan de Van Broeckhovenlaan in 's-Hertogenbosch een hostel geopend voor chronisch aan alcohol en/of drugs verslaafden met een psychiatrische ziekte. Omdat het hostel de leefbaarheid en veiligheid in de buurt niet negatief mag schaden, worden verschillende leefbaarheidsonderzoeken uitgevoerd. De tweemeting Leefbaarheid en Veiligheid Beheergebied Van Broeckhovenlaan verscheen februari 2016.

9. Kwalitatieve informatie

Om de resultaten te verklaren, zijn er bijeenkomsten met professionals uit de wijken georganiseerd. Bij deze bijeenkomsten zaten vertegenwoordigers van onder andere de gemeente, politie, Juvans, Divers en woningbouwcorporaties. Het doel van de bijeenkomsten was "het verhaal achter de cijfers" boven water te krijgen. De resultaten zijn met de wijkprofessionals besproken en er is gezocht naar verklaringen en achtergronden voor de resultaten. Deze input is verwerkt in deze veiligheidsmonitor.

Naast de informatie uit de wijk is ook (beleids)informatie opgenomen over maatregelen die in de gemeente genomen worden om overlast en criminaliteit terug te dringen. Deze informatie is afkomstig van (beleids)medewerkers van de gemeente, politie en het OM. De informatie wordt telkens bij het betreffende onderwerp besproken.

10. AD-misdaadmeter

Het Algemeen Dagblad brengt jaarlijks de AD-misdaadmeter uit. Voor de ranglijst van (on)veilige gemeenten wordt gekeken naar de aangiftes van tien delicten die van grote impact zijn op het veiligheidsgevoel. Deze delicten zijn: woninginbraak, diefstal van een auto/motor, bedreiging, mishandeling, straatroof, overval, vernieling, diefstal uit garage/schuur, diefstal uit een auto en zakkenrollen. Het samenstellen van de ranglijst vond in 2015 plaats op een verbeterde en aangepaste methode. Het aantal delicten wordt afgezet naar inwoneraantal van een gemeente en er is gekeken naar de impact van de delicten op de slachtoffers - via onderzoek van de politie en het Sociaal Cultureel Planbureau. Hoe groter de impact, hoe zwaarder een delict meetelt in de score. Zodoende telt woninginbraak zwaarder mee dan inbraak in een auto; en een mishandeling telt zwaarder dan vernieling.

Bijlage 2: Tabellen veiligheidsindex aandachtsgebied De Hambaken

Bij elke wijk/buurt wordt een tabel gepresenteerd met daarin de 16 achterliggende indicatoren van de veiligheidsindex. In deze bijlage zijn de tabellen opgenomen die horen bij de buurten van het aandachtsgebied De Hambaken (zie § 7.9.1).

Tabel 33: Achterliggende indicatoren veiligheidsindex – Hambaken (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Hambaken 2013	5,4	7,2	0,7	4,3	15,8	5,0	5,7	X	X	X	X	X	X	X	X	X
Hambaken 2015	7,2	2,9	0,7	2,9	33,6	16,1	20,4	9%	11%	9%	10%	7%	29%	33%	10%	5,6
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

* Geen meting in 2013

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Tabel 34: Achterliggende indicatoren veiligheidsindex – Sprookjesbuurt (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Sprookjesbuurt 2013	10,4	12,0	2,4	3,0	24,0	10,2	7,8	X	X	X	X	X	X	X	X	X
Sprookjesbuurt 2015	13,0	10,1	3,5	5,9	36,7	16,0	17,7	13%	27%	18%	9%	6%	34%	29%	10%	5,4
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

* Geen meting in 2013

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Tabel 35: Achterliggende indicatoren veiligheidsindex – Muziekinstrumentenbuurt (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Muziekinstrumentenb.2013	16,9	1,5	2,3	9,3	33,9	10,8	10,0	X	X	X	X	X	X	X	X	X
Muziekinstrumentenb. 2015	12,7	3,9	3,1	1,6	19,4	5,4	8,5	18%	9%	17%	8%	8%	32%	23%	6%	5,7
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

* Geen meting in 2013

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Tabel 36: Achterliggende indicatoren veiligheidsindex – Edelstenenbuurt (2013-2015)

	Politiecijfers per 1.000 inwoners/woningen							Beleving bewoners (% komt vaak voor in de eigen buurt)								
	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	woninginbraak	auto-inbraak	fietsendiefstal	bedreiging	mishandeling	vernieling	jongerenoverlast	onveilig voelen	rapportcijfer veiligheid
Edelstenenbuurt 2013	16,4	7,5	5,0	12,5	31,8	12,5	15,1	X	X	X	X	X	X	X	X	X
Edelstenenbuurt 2015	11,6	5,0	6,7	6,7	26,9	8,4	9,3	10%	21%	22%	4%	6%	27%	14%	2%	6,0
's-Hertogenbosch 2015	8,2	12,2	8,1	2,6	16,8	7,0	6,4	8%	11%	7%	1%	1%	9%	11%	2%	6,8

* Geen meting in 2013

Bron: Informatiemodel Nederlandse Politie, vragenlijst veiligheid en BRP, bewerking O&S 's-Hertogenbosch

Bijlage 3: Wijken en buurten in 's-Hertogenbosch

01	BINNENSTAD	06	ROSMALEN NOORD	10	MAASPOORT
0101	BINNENSTAD CENTRUM	0601	T VEN	1001	ITALIAANSE BUURT
0102	BINNENSTAD OOST	0602	ROSMALEN CENTRUM	1002	MAASDAL
0103	DE HOFSTAD	0603	HONDSBERG	1003	ABDIJENBUURT
0104	BINNENSTAD NOORD	0604	KRUISSTRAAT	1004	LOKEREN
0105	HET ZAND	0605	BEDRIJVEN KRUISSTRAAT	1005	MAASSTROOM
0106	VUGHTERPOORT	0606	DE OVERLAET OOST	1006	STAATSLIEDENBUURT
02	ZUIDOOST	0607	DE OVERLAET WEST	1007	HET ZILVERPARK
0201	HET BOSSCHE BROEK	0608	A2 ZONE ROSMALEN NOORD	1008	MAASVALLEI
0202	ZUID	0609	ROSMALENSE POLDER	1009	MAASOEVER
0203	BAZELDONK	07	DE GROOOTE WIELEN	1010	BEDRIJVEN MAASPOORT
0204	BEDRIJVEN ZUID	0701	BRABANTPOORT	1011	OUD EMPSEL
0205	GESTELSE BUURT	0702	DE GROOOTE VLIET	11	WEST
0206	PETTELAARPARK	0703	VLIETDIJK	1101	BOSCHVELD
0207	DE MEERENDONK	0704	BROEKLAND	1102	PALEISKWARTIER
0208	KLOOSTERSTRAAT	0705	DE WATERTUINEN	1103	WILLEMSPOORT
0209	DE BOSSCHE PAD	0706	DE HOVEN	1104	DEUTEREN
0210	GREVELINGEN	0799	LANDELIJK GEBIED DE GROOOTE WIELEN	1105	DE MOERPOTTEN
0211	AAWIJK ZUID	08	EMPEL	1106	DE SCHUTSKAMP
0212	BEDRIJVEN DE BRAND	0801	KOM EMPSEL	1107	DE KRUISEKAMP
03	GRAAFSEPOORT	0802	MAASAKKER	1108	DE RIETVELDEN OOST
0301	HINTHAMERPOORT	0803	EMPEL OOST	1109	DE RIETVELDEN WEST
0302	GRAAFSEBUURT ZUID	0804	DE KOORNWAARD	1110	VEEMARKTKWARTIER
0303	AAWIJK NOORD	09	NOORD	1111	ERTVELD
0304	GRAAFSEBUURT NOORD	0901	DE BUITENPEPERS	12	ENGELN
0305	HINTHAM ZUID	0902	DE HERVEN	1201	KOM ENGELN
0306	HINTHAM NOORD	0903	BEDRIJVEN DE HERVEN	1202	DE VUTTER
04	MUNTEL/VLIERT	0904	DE SLAGEN	1203	HENRIËTTEWAARD
0401	DE MUNTEL	0905	DE HAREN	1204	DE HAVERLEIJ
0402	DE VLIERT	0906	DE REIT	1205	BOKHOVEN
0403	ORTHENPOORT	0907	DE DONK	1206	ENGELERMEER
05	ROSMALEN ZUID	0908	DE ROMPERT	13	NULAND
0501	MALISKAMP WEST	0909	DE HAMBAKEN	1301	KOM NULAND
0502	MALISKAMP OOST	0910	SPROOKJESBUURT	1302	BEDRIJVENTERREIN NULAND
0503	HET VINKEL	0911	MUZIEKINSTRUMENTENBUURT	1303	DE LAGE KANT
0504	BINCKHORST	0912	EDELSTENENBUURT	1304	HEESEIND
0505	SPARRENBURG	0913	ORTHEN	1399	LANDELIJK GEBIED NULAND
0506	MOLENHOEK	0914	ORTHEN WEST	14	VINKEL
0507	A2 ZONE ROSMALEN ZUID	0915	BEDRIJVEN NOORD	1401	KOM VINKEL
				1402	VINKELOORD
				1499	LANDELIJK GEBIED VINKEL