

Toolkit beschikbaar op CCV-website

VEILIGHEIDS- BELEVING EN DE TAFEL VAN TWAALF

De meeste gemeenten hebben hun handen vol aan het werken aan veiligheid, maar ook de veiligheidsbeleving vraagt steeds meer de aandacht. Daaraan werken blijkt lastiger dan gedacht. De Toolkit Veiligheidsbeleving biedt handvatten, met concrete aanwijzingen voor professionals in de veiligheidspraktijk.

door Marnix Eysink Smeets en Koen van 't Hof

De auteurs zijn lector respectievelijk onderzoeker van het lectoraat Public Reassurance van de Hogeschool INHolland.

Al jaren is op de website van het Engelse Home Office de *Toolkit Fear of Crime* te vinden. Bestemd voor professionals in de lokale veiligheidszorg, die hierin aanknopingspunten kunnen vinden voor een gerichte aanpak van angst voor criminaliteit.

Het Nederlandse ministerie van Binnenlandse Zaken en Koninkrijksrelaties bekeek die Engelse toolkit al lange tijd met grote interesse. Want het

fenomeen veiligheidsbeleving begon ook in Nederland steeds meer aandacht te krijgen. Maar hoe die veiligheidsbeleving precies beïnvloed kon worden was (en is) voor velen nog onduidelijk. Een concrete handreiking zou in Nederland dus ook in een behoefte voorzien.

Daarom is het Centrum voor Criminaliteitspreventie en Veiligheid (CCV) gevraagd om de Nederlandse tegenhanger van de *Fear of Crime Toolkit* te ontwikkelen. Het CCV schakelde daarvoor op zijn beurt het Public Reassurance Centre van Hogeschool INHolland in, een instituut dat gespecialiseerd is in veiligheidsbeleving.

Al snel werd duidelijk dat een rechtstreekse vertaling van de Engelse toolkit niet aan de orde was, omdat deze niet zou aansluiten bij de Nederlandse situatie. Bovendien bleek de Engelse toolkit voorbij te gaan aan veel recente wetenschappelijke inzichten. Daarom werd besloten voor Nederland een geheel eigen versie te ontwikkelen. Die versie is nu beschikbaar en te raadplegen op de website van het CCV.

MODULAIRE OPBOUW

Het hart van de toolkit wordt gevormd door de zogenoemde Tafel van Twaalf: een overzicht van twaalf hoofdinterventies om de veiligheidsbeleving te verbeteren. Maar de toolkit biedt meer. Allereerst een module over het meten en in kaart brengen van veiligheidsbeleving. En over het duiden van de onderzoeksbevindingen. Want wat zegt het nu eigenlijk als uit de Integrale Veiligheidsmonitor blijkt dat een bepaald percentage van de inwoners zich onveilig voelt? Hoe geef je in de lokale praktijk dat soort cijfers betekenis? En vooral: hoe zorg je dat

je niet alleen weet hoe het met de (on)veiligheidsbeleving is gesteld, maar ook welke factoren daarop van invloed zijn? De toolkit laat zien dat je daar het beste een mix van onderzoeksmethoden voor kunt gebruiken. Dat klinkt zwaarder dan het is: de toolkit geeft een staalkaart van praktische instrumenten die daarbij gebruikt kunnen worden.

Een volgende module gaat in op het ontwikkelen van een feitelijke aanpak ter verbetering van veiligheidsbeleving. In welke gevallen ontwikkel je bijvoorbeeld een aparte aanpak en wanneer zorg je er gewoon voor dat in bestaande aanpakken óók aandacht aan veiligheidsbeleving wordt besteed? Wat doe je op welk niveau (van regio tot buurt) en op welk niveau kun je het snelst resultaat verwachten? De module beschrijft daarbij ook essentiële ingrediënten van een aanpak en tempert tegelijkertijd de verwachtingen: de beïnvloedbaarheid van veiligheidsbeleving heeft immers nadrukkelijk haar grenzen.

>>


Om het veiligheidsgevoel te versterken moet een overzichtelijke en beheersbare fysieke omgeving worden gecreëerd / foto: Inge van Mill.

Een laatste module is bestemd voor mensen die meer inzicht willen hebben in het ‘hoe en waarom’ van (on)veiligheidsbeleving. Het biedt achtergrondinformatie over veiligheidsbeleving in Nederland en de mechanismen die daarbij een rol spelen. De beschrijvingen zijn beknopt, omdat de hoeveelheid informatie op een website beperkt moet blijven. De geïnteresseerden worden doorverwezen naar andere informatiebronnen. In deze module is overigens ook een verkenning opgenomen van de veiligheidsbeleving van nieuwe Nederlanders. Want in de veiligheidszorg hebben we tegenwoordig veel oog voor de bijzondere positie die diverse nieuwe groepen in ons land aan de daderkant innemen, maar lijkt de aandacht voor slachtofferschap onder deze groepen minder ontwikkeld. Om over hun veiligheidsbeleving maar niet te spreken. Daarom bevat de module een eerste, korte verkenning hiervan.

DE TAFEL VAN TWAALF

Het hart van de toolkit speelt in de praktijk echter het meest tot de verbeelding, zo is uit testpresentaties over de toolkit voor professionals uit de veiligheidspraktijk gebleken. Dat hart wordt gevormd door de Tafel van Twaalf: een ‘menukaart’ van

twaalf interventietypen die gebruikt kunnen worden om de veiligheidsbeleving te verbeteren. Want de vraag: wat kun je er aan doen is toch wel de belangrijkste vraag die op dit moment ten aanzien van veiligheidsbeleving speelt.

Criminaliteitsbestrijding speelt wel een rol bij de verbetering van de veiligheidsbeleving, maar zeker niet de enige

Zo langzamerhand wordt immers steeds breder bekend dat het criminaliteitsniveau wel een rol speelt ten aanzien van de veiligheidsbeleving, maar niet een allesbepalende. En dus speelt criminaliteitsbestrijding wel een rol bij de verbetering van de veiligheidsbeleving, maar zeker niet de enige. Net zoals niet overal klakkeloos verwacht mag worden dat de veiligheidsbeleving wel zal verbeteren zodra het criminaliteitsniveau omlaag is gebracht. Want allereerst blijkt het ene delict of incident veel relevanter voor de veiligheidsbeleving dan het andere, ten tweede blijken – al dan niet in specifieke situaties – ook héél andere factoren van belang.

Figuur 1> Tafel van Twaalf

WEGNEMEN ONVEILIGHEID	1. PAK – ZICHTBAAR – DE CRIMINALITEIT AAN DIE ERTOE DOET
	2. VERMINDER DE INVLOED VAN ‘ONBEKENDE’ ANDEREN
	3. GA VERLOEDERING TEGEN
	4. REAGEER ALERT OP INCIDENTEN EN BIED NAZORG
VERSTERKEN VEILIGHEID	5. ZORG VOOR VERTROUWENWEKKEND (MENSELIJK) TOEZICHT
	6. CREËER EEN OVERZICHTELIJKE, VOORSPELBARE, BEHEERSBARE FYSIEKE OMGEVING
	7. VERSTERK SOCIAAL KLIMAAT EN SOCIALE CONTROLE
	8. GEEF MENSEN EEN GEVOEL VAN CONTROLE OVER HUN EIGEN SITUATIE
STEUNEND PUBLIEK LEIDERSCHAP	9. WEES TRANSPARANT, MAAR NIET OPDRINGERIG MET INFORMATIE
	10. STIMULEER EEN GEOLIEDE, INCIDENTARME WERKING VAN HET VEILIGHEIDSSYSTEEM
	11. STRAAL AANDACHT, RUST EN LEIDERSCHAP UIT
	12. WERK NIET ALLEEN AAN WAT U NIET WILT ZIEN, MAAR OOK AAN WAT U WEL WILT ZIEN

Recente Nederlandse onderzoeken vestigden nog eens extra de aandacht op zulke factoren. Onderzoek van Josca Boers liet bijvoorbeeld zien dat *het vertrouwen in buurt en burens* net zo sterk bijdraagt aan veiligheidsbeleving als criminaliteit daar afbreuk aan doet. Van Noije en Wittebrood benadrukten in hun bekende rapport *Sociale veiligheid* ontsleuteld nog eens dat buurtmobilisatie weinig invloed lijkt te hebben op het veiligheidsniveau zelf, maar wél op de beleving daarvan. Net zoals zij nog eens onderstreepten dat het bieden van ‘objectieve’ informatie over de veiligheid in een buurt de veiligheidsbeleving net zo goed kan doen verslechteren als verbeteren. Ten slotte vestigde onderzoek van Blokland recent nog eens de aandacht op het belang van publieke familiariteit in het kader van veiligheidsbeleving.

Dit is slechts een greep uit het vele onderzoek waarop de toolkit is gebaseerd. Veel meer nationale, maar vooral ook internationale literatuur is bezien op bruikbare inzichten voor de verbetering van veiligheidsbeleving. Relatief veel van die inzichten zijn overigens afkomstig uit Engeland, waar men onlangs ook interessante resultaten boekte met het concept van *reassurance policing*. Daaruit viel te leren dat het er vooral om gaat om, nóg veel beter dan wij al gewend zijn, naar burgers te luisteren om zo vast te stellen welke delicten of gebeurtenissen in een specifieke situatie vooral als bedreigend worden ervaren. Vervolgens is het zaak om die delicten – al dan niet samen met burgers – met een hoge mate van zichtbaarheid aan te pakken.

Zo ontstond uiteindelijk een stevig overzicht van relevante aanknopingspunten voor de verbetering van de veiligheidsbeleving. Die aanknopingspunten zijn vervolgens vertaald in pragmatische interventiestrategieën die als kansrijk kunnen worden beschouwd. In de figuur zijn die strategieën kort samengevat, onderverdeeld in drie hoofdgroepen: (1) het wegnemen van onveiligheid; (2) het creëren van veiligheid en; (3) het bieden van ondersteunend publiek leiderschap. Met vier interventiestrategieën per hoofdgroep ontstaat dus zo de Tafel van Twaalf.

NIET ALLEEN HET WÁT

Wie de Tafel van Twaalf overziet, valt al snel één ding op: voor het verbeteren van veiligheidsbeleving is niet alleen het ‘wat’ van de veiligheidszorg van

belang, maar ook het ‘hoe’. Hebben mensen bijvoorbeeld het gevoel dat er aandacht is voor de problemen die zij ervaren, hebben zij ook het gevoel dat daar serieus op wordt gereageerd (nog ongeacht of dat uiteindelijk echt resultaat heeft of niet), hebben zij ook het gevoel dat zij daar zelf enige invloed op kunnen uitoefenen. Dat alles blijkt aantoonbaar invloed te hebben op het niveau van (on)veiligheidsbeleving. Verbeteren van veiligheidsbeleving vergt dus een open oog voor menselijke emoties en voor intermenselijke relaties, niet alleen op inhouds-, maar ook op betrekkningsniveau.

PRACTICES

In de toolkit is van elk van de twaalf interventiestrategieën kort de essentie beschreven. Daarbij is geprobeerd bij elk van die strategieën al bewezen effectieve voorbeelden uit de praktijk bijeen te brengen. Dat was op het ene onderdeel makkelijker dan op het andere. Op meerdere onderdelen van de Tafel van Twaalf bleek het vinden van echt aansprekende voorbeelden uit de praktijk nog best lastig. Daarbij speelt natuurlijk allereerst het bekende knelpunt van de gebrekkige evaluatie van veel projecten een rol. Maar ook moet geconstateerd worden dat we op diverse onderdelen nog maar aan het begin staan van de ontwikkeling, zodat echt goede werkwijzen nauwelijks voorhanden zijn. Maar in dit tijdperk van interactiviteit is het natuurlijk een fluitje van een cent om de toolkit steeds aan te passen aan nieuw opgedane ervaringen. De redactie van de toolkit houdt zich dus aanbevolen voor succesvol gebleken nieuwe ervaringen uit het veld. Maar ook in bredere zin kan de toolkit op relatief eenvoudige wijze aan nieuwe inzichten (of veranderende behoeften) worden aangepast. De redactie staat open voor gebruikerservaringen en suggesties! Met maar één doel: te komen tot een zo bruikbaar én betrouwbaar mogelijke toolkit voor de lokale veiligheidsprofessional. <<

De toolkit is te vinden op de website van het CCV (www.hetccv.nl) in de rubriek Instrumenten. Praktijkvoorbeelden of suggesties, mail naar webredactie@hetccv.nl