

VEILIGHEID
DOOR
SAMENWERKEN

HANDBOEK KWALITEITSMETER VEILIG UITGAAN

Het instrument in de praktijk

PLEIN NEGENTIE

HANDBOEK KWALITEITSMETER VEILIG UITGAAN

STRAT

HANDBOEK KWALITEITSMETER VEILIG UITGAAN

HET INSTRUMENT IN DE PRAKTIJK

INHOUDSOPGAVE

VOORWOORD	7
1. KWALITEITSMETER VEILIG UITGAAN OP HOOFDLIJNEN	9
1.1 Doelstelling en doelgroep	9
1.2 Uitgangspunten KVVU	9
1.3 Opbouw KVVU	10
2. STAPPENPLAN KWALITEITSMETER VEILIG UITGAAN	13
2.1 Initiatief	13
2.1.1 Contact leggen	14
2.1.2 Betrokken partijen	14
2.1.3 Organiseren projectgroep	15
2.1.4 Intentieverklaring	16
2.2 Veiligheidsanalyse	18
2.2.1 Beschrijving gebied	18
2.2.2 Bronnenonderzoek	18
2.2.3 Resultaat bronnenonderzoek bepalen	24
2.2.4 Opleveren veiligheidsrapportage	24
2.3 Plan van aanpak	25
2.3.1 Selectie maatregelen	25
2.3.2 Voorbeelden van maatregelen	26
2.3.3 Financiële paragraaf	26
2.4 Convenant KVVU	27
2.5 Uitvoering	27
2.5.1 Prioriteren	27
2.5.2 Werkgroep	28
2.6 Evaluatie en nieuwe analyse	28
2.6.1 Procesevaluatie	29
2.6.2 Effectevaluatie	29
2.6.3 Evaluatierapport	29
2.7 Plan van aanpak vernieuwen	31
BIJLAGEN	32
Bijlage 1 - Model Intentieverklaring Kwaliteitsmeter Veilig Uitgaan	33
Bijlage 2 - Format Politicijfers	34
MEER INFORMATIE	42
OVER HET CCV	44
COLOFON	45

VOORWOORD

Een uitgaansgebied is hét visitekaartje van een stad of gemeente. Als daar een prettige en veilige sfeer heerst, heeft dat een positieve uitstraling op de hele regio. De Kwaliteitsmeter Veilig Uitgaan (KVU) helpt uitgaansgebieden om dit te bereiken. Door partners aan elkaar te binden en problemen te analyseren, kunnen maatregelen worden ingezet die de veiligheid echt verbeteren.

Dit handboek is speciaal geschreven voor projectleiders die met de KVU aan de slag gaan. Het leidt u stapsgewijs door het hele KVU-proces. In dit proces staat u niet alleen. Want het KVU zorgt dat alle betrokken partijen samen de veiligheid in het uitgaansgebied verbeteren of goed houden.

Het Centrum voor Criminaliteitspreventie en Veiligheid (CCV) beheert de KVU. Het CCV heeft de afgelopen jaren veel KVU-projecten bezocht en gevraagd naar succesfactoren en knelpunten. Deze succesfactoren en knelpunten vormen de basis van dit handboek. Het opstellen van een goede veiligheidsanalyse blijkt bijvoorbeeld voor veel KVU-projecten een struikelblok. Het handboek KVU besteedt daar dan ook ruimschoots aandacht aan. Daarnaast beschrijft het voor iedere KVU-fase een groot aantal maatregelen, verwijzingen en geeft het tips die u als projectleider kunt gebruiken.

Met dit handboek hopen wij zowel nieuwe als bestaande KVU-samenwerkingsverbanden nog beter van dienst zijn bij het realiseren van veilige en gezellige uitgaansgebieden.

Joeri Vig
Projectleider KVU
Centrum voor Criminaliteitspreventie en Veiligheid

CLOOS

PLEIN
BARBEQUE

13 OKTOBER
VA
18.00 uur

SCAPA SPORTS
8

HOOFDSTUK 1

KWALITEITSMETER VEILIG UITGAAN OP HOOFDLIJNEN

Veilig uitgaan is niet de verantwoordelijkheid van de horecaondernemers, de politie of de gemeente alléén. Het is een gezamenlijke verantwoordelijkheid die vraagt om een structurele samenwerking tussen alle betrokken partijen. De Kwaliteitsmeter Veilig Uitgaan (KVVU) geeft die samenwerking een vliegende start.

Met een gestructureerde aanpak en werkwijze, helpt de KVVU om de veiligheid in uw uitgaansgebied te verbeteren. Dit handboek beschrijft de spelregels om met succes een KVVU op te zetten en uit te voeren. Omdat samenwerking tussen de betrokken lokale partijen essentieel is om tot goede resultaten komen, legt de KVVU juist daar de focus op. Denk bijvoorbeeld aan het maken van afspraken en de selectie en uitvoering van concrete maatregelen. De KVVU faciliteert hierin en maakt inzichtelijk welke inspanningen nodig zijn.

1.1 DOELSTELLING EN DOELGROEP

De KVVU brengt alle betrokken partijen samen, brengt de problemen in kaart brengen en zorgt voor een gezamenlijke aanpak. Dit alles om uiteindelijk de veiligheid in het uitgaansgebied te verhogen. KVVU zorgt voor structuur in dit proces. Zowel voor een startend als (lang)lopend samenwerkingsverband kunt u er uw voordeel mee doen.

De KVVU is geschikt voor elk uitgaansgebied. De lokale partijen, zoals de gemeente, politie, horeca en natuurlijk het uitgaanspubliek zelf, vormen de doelgroep. Daarnaast kunt u ook denken aan het Openbaar Ministerie, de brandweer, de GGD, het lokale jongerenwerk, HALT, verhuurders van horecagelegenheden en particuliere beveiligingsbedrijven.

1.2 UITGANGSPUNTEN KVVU

Aan de vorm en inhoud van het instrument liggen de volgende uitgangspunten ten grondslag:

- Het instrument geeft inzicht in de samenwerking tussen partijen.
- Het instrument is helder en eenvoudig te hanteren.
- Het instrument maakt het proces van maatregelkeuze en -uitvoering inzichtelijk. Het zorgt tevens voor borging van de maatregelen in het samenwerkingsverband.
- Het instrument biedt de mogelijkheid om op lokaal niveau situatieafhankelijke maatregelen vast te stellen.
- De samenwerkende partijen komen via een cyclisch traject tot verbeteringen.

1.3 OPBOUW KVVU

Tijdens de initiatieffase legt u in een intentieverklaring het draagvlak van de KVVU-partners vast (§ 2.1). Dit draagvlak is nodig om een veiligheidsanalyse uit te voeren (§ 2.2). Op basis van de gegevens uit de veiligheidsanalyse kunt u het plan van aanpak (§ 2.3) opstellen.

In dit plan worden de veiligheidsproblemen genoemd en de samenwerkingsstructuur vastgelegd. Daarbij geeft u ook aan welke inzet per partij mag worden verwacht. Met het ondertekenen van het samenwerkingsconvenant (§ 2.4) gaat de uitvoering (§ 2.5) van start.

Na verloop van tijd (zoals afgesproken in het plan van aanpak) worden de maatregelen en het samenwerkingsverband geëvalueerd (§ 2.6). Deze evaluatie biedt u de input voor het herijken van de veiligheidsanalyse. Op basis van deze tweede veiligheidsanalyse stelt u een nieuw plan van aanpak op (§ 2.7).

KVU OP INTERNET

De inhoud van dit handboek is ook beschikbaar op de website van het CCV. De KVU-rubriek op de site wordt voortdurend geactualiseerd met modules over bepaalde aandachtsgebieden. Daarnaast bevat de site voorbeeldprojecten, enquêtes, checklists, maatregelen en achtergrondmateriaal.

Kijk voor meer informatie op: www.hetccv.nl/kvu.

HOOFDSTUK 2

STAPPENPLAN KWALITEITS- METER VEILIG UITGAAN

De Kwaliteitsmeter Veilig Uitgaan richt zich op:

- De samenwerking.
- Het in kaart brengen van lokale (veiligheids)problemen en risico's met betrekking tot veilig uitgaan.
- Het selecteren van passende maatregelen.
- De evaluatie van maatregelen en de samenwerking.

KVU-proces

Bij de start van een KVU-samenwerkingsverband is het essentieel dat iedereen beseft dat de KVU een proces is. Het is een voortdurende cyclus van 'plan-do-check-act': de zogenaamde PDCA-cirkel.

Plan Het vaststellen van doelstellingen en maatregelen die nodig zijn voor het verbeteren van de veiligheid in het uitgaansgebied.

Do Het uitvoeren van de maatregelen die leiden tot verhoging van de veiligheid in het uitgaansgebied.

Check Het bewaken en meten van de maatregelen ten opzichte van geformuleerde doelstellingen.

Act Het constateren van de verschillen tussen de beoogde doelstellingen en de gerealiseerde maatregelen, en van daaruit aangepaste doelstellingen formuleren.

De PDCA-cirkel is niet alleen van toepassing op de uitvoering van verbetermaatregelen zelf, maar vooral ook op het managen van het samenwerkingsverband.

Projecten hoeven bij de uitvoering van een KVU niet zelf het wiel uit te vinden. Neem contact op met het Centrum voor Criminaliteitspreventie en Veiligheid (CCV) en informeert hoe andere projecten de KVU-stappen hebben doorlopen, documenten hebben opgesteld en welke maatregelen zijn genomen (zie: Meer informatie).

2.1 INITIATIEF

Een gestructureerde aanpak van veilig uitgaan, vraagt om de inzet van verschillende partijen. Als eerste stap legt u – als projectleider van de gemeente – contact met andere partijen die betrokken zijn bij het uitgaansgebied. U benoemt een projectgroep waarin de belangrijkste partijen samenkomen. Dat zijn in ieder geval de gemeente, de politie en de horecaondernemers in het gebied. Gezamenlijk legt u de intentie vast om samen te werken aan het verbeteren van de veiligheid van het uitgaansgebied.

Een goede opzet van deze initiatieffase kost tijd, maar deze investering betaalt zich later terug in een succesvol verloop van de KVU.

2.1.1 CONTACT LEGGEN

De projectleider KVVU is degene die het eerste contact met andere betrokken partijen legt. Tijdens deze verkennende en beleidsvoorbereidende fase werkt u toe naar draagvlak onder alle betrokken deelnemers. Het selecteren, overtuigen en betrekken van de juiste deelnemers zijn de belangrijkste randvoorwaarden voor het ontwikkelen van een duurzame KVVU.

Kennis over veilig uitgaan is hierbij onontbeerlijk. Deze kennis helpt u tijdens het hele KVVU-traject en ook bij het inschatten van de lokale mogelijkheden. Zorg dus voor informatie over effectief uitgaansbeleid, effectieve interventies en het uitvoeren van een veiligheidsanalyse. Een procesbegeleider KVVU kan u hierbij helpen (zie: Meer informatie).

Met de partijen die u benadert, verkent u de mogelijkheden om samen de veiligheid van het uitgaansgebied te verbeteren en/of een specifiek probleem aan te pakken. Maar de nadruk ligt in deze fase vooral op het elkaar leren kennen, het leren spreken van elkaars taal en – soms ook – het overwinnen van vooroordelen. Daarmee is het de meest tijdsintensieve fase in de KVVU. Het werven en samenbrengen van de betrokken partijen in de KVVU-projectgroep neemt gemiddeld twee maanden in beslag.

Het kan zinvol zijn om het KVVU-project in een gesprek met de burgemeester (of wethouder) en de politiechef toe te lichten. Zet dan in ieder geval de resultaten van andere KVVU-projecten en de meerwaarde van de KVVU voor de eigen gemeente op de agenda.

2.1.2 BETROKKEN PARTIJEN

Gemeente

De gemeente is betrokken bij de meeste activiteiten die uit een KVVU project voortkomen. Het is daarom voor alle partijen vanzelfsprekend dat de gemeente bij het project de regierol vervult. Dat houdt in dat de gemeente de activiteiten coördineert. Daarvoor heeft de gemeente u als projectleider KVVU benoemd. U bent het gezicht van de KVVU en weegt voortdurend de inbreng en de belangen van de verschillende partijen. Als vertegenwoordiger van de gemeente bent u in de positie om de verschillende partijen in de projectgroep blijvend aan de KVVU te binden.

Politie

De politie voert structureel overleg met de gemeente over de veiligheid in het uitgaansgebied, met name over de wijze waarop toezicht en handhaving plaatsvindt. In de KVVU-projectgroep levert de politie objectieve gegevens aan over de aangiften, meldingen en incidenten met betrekking tot criminaliteit en overlast. Deze gegevens zijn onmisbaar voor de veiligheidsanalyse en de prioritering van de maatregelen. Vaak is de operationeel coördinator, de gebiedsmentor, de buurtregisseur of de wijkagent gesprekspartner voor de KVVU.

Horecaondernemers

Horecaondernemers hebben direct belang bij het creëren van een veilige uitgaansomgeving voor het personeel, de klanten en zichzelf. Toch zien horecaondernemers niet altijd direct de meerwaarde van een KVVU-project. Zij vinden bijvoorbeeld dat ze al veel doen in het kader van veilig uitgaan en zijn met name bang voor extra regelgeving en extra kosten. Zeker als de maatregelen leiden tot mogelijke omzetsderving, is het draagvlak minder groot.

Regioadviseurs van Koninklijke Horeca Nederland (KHN) kunnen u helpen om horecaondernemers bij de KVVU te betrekken. Zij kunnen namens de ondernemers optreden als adviseur binnen de KVVU en de horecaondernemers adviseren tijdens het KVVU-overleg.

Ook een horecavereniging kan in de beginfase van de KVVU voor een groter draagvlak zorgen. Een duidelijke presentatie over ervaringen elders in het land en de toegevoegde waarde van de KVVU voor de aanpak van de lokale problematiek, vergroot het vertrouwen.

In de ogen van horecaondernemers kan de rol van de gemeente, als handhaver van vergunningen en regels in het uitgaansgebied, botsen met de rol van de gemeente als samenwerkingspartner in de KVVU. Het is belangrijk hierover goede afspraken te maken. Verlies de verschillende belangen van de deelnemers niet uit het oog.

Brandweer

De brandweer is betrokken bij de fysieke veiligheid in het uitgaansgebied en controleert de horecagelegenheden op brandveiligheidsaspecten. Hierdoor kan de brandweer bestaande en potentiële brandrisico's benoemen. Een belangrijke reden om de brandweer uit te nodigen voor het KVVU-overleg.

Openbaar Ministerie

De rol van het Openbaar Ministerie (OM) in een KVVU-projectgroep is beperkt. Het OM wordt wel met enige regelmaat bijgepraat over de vorderingen binnen het project. Pas bij de ondertekening van het convenant speelt het OM een actievare rol. Voor horeca, gemeente en politie is de inbreng van het OM belangrijk, onder meer voor de uitvoering van lik-op-stukbeleid.

Overige partijen

Andere partijen die u kunt betrekken bij een KVVU-project zijn: bewoners, GGD, Halt, jongerenwerk, MKB, openbaarvervoerbedrijven, particuliere beveiligingsbedrijven, verhuurders van horecagelegenheden en andere vertegenwoordigers uit het uitgaansgebied.

2.1.3 ORGANISEREN PROJECTGROEP

Wanneer alle partijen hebben ingestemd met het KVVU-project en hebben aangegeven hier een bijdrage aan te willen leveren, tekenen de eerste contouren van een samenwerkingsstructuur zich af.

Projectstructuur

De samenwerkingsstructuur kunt u vastleggen in een projectstructuur. Door een projectgroep te formeren, voorkomt u eventuele vertraging in de voortgang van het project. U begint met het vastleggen van taken, verantwoordelijkheden en bevoegdheden van de projectleider en de projectgroep.

Projectleider

Als ambassadeur en centraal coördinatie- en aanspreekpunt speelt u een belangrijke rol in de KVVU-projectgroep. Uw taken bestaan onder andere uit het:

- zorgen voor afstemming en het bewaken van de activiteiten;
- rapporteren, overleg voeren en afstemmen van de voortgang met alle betrokkenen;
- implementeren van het project;
- verzorgen van voorlichting rondom het project, in samenwerking met de afdeling Communicatie van de gemeente;
- beheren van het projectbudget;
- optreden als contactpersoon;
- benoemen van een projectsecretaris.

Als projectleider bent u bij voorkeur in dienst van de gemeente. Indien u afkomstig bent van een externe organisatie, dan neemt er in ieder geval een vertegenwoordiger van de gemeente plaats in de projectgroep. De verschillende rollen moeten vooraf voor iedereen duidelijk zijn.

Het is raadzaam dat de projectleider zich voor een groot deel kan richten op de KVVU-werkzaamheden. Houd wat betreft tijdsinvestering rekening met een formatieplaats van ongeveer 0,2 fte voor een periode van twee jaar.

Projectsecretaris

Uw werkdruk kan voor een deel worden weggenomen door een projectsecretaris te benoemen. Dit bevordert de voortgang en snelheid van uw project.

Taken van een projectsecretaris:

- Geeft u secretariële ondersteuning.
- Bewaakt de planning.
- Ondersteunt u bij de verwerking en de rapportage van onderzoeksresultaten.
- Onderhoudt contact met de leden van de projectgroep.
- Volgt de landelijke ontwikkelingen.

Projectgroep

Bij het tekenen van de intentieverklaring (of kort daarna) is het tijd om een projectgroep te benoemen. De projectgroep bestaat in ieder geval uit vertegenwoordigers van: de gemeente, de politie, de regioadviseur KHN en de horecaondernemers. Als projectleider bent u voorzitter van de projectgroep.

In de praktijk bestaat de KVVU-projectgroep vooral uit 'natte horeca' en andere uitgaansgerelateerde bedrijven, zoals snackbars en shoarmazaken. U kunt de projectgroep aanvullen met vertegenwoordigers van: openbaarvervoerbedrijven, MKB, jongerenwerk, bewoners of andere vertegenwoordigers uit het uitgaansgebied. De projectgroep komt doorgaans eens per kwartaal bijeen. In de opstartfase ligt deze frequentie hoger.

Belangrijke aspecten voor een succesvolle projectgroep:

- De gesprekspartners hebben voldoende beslissingsbevoegdheid om activiteiten te kunnen uitvoeren.
- De organisaties zijn niet over- of ondervertegenwoordigd in de projectgroep.
- De aanpak van het probleem wordt, na de veiligheidsanalyse, gezamenlijk in de projectgroep geformuleerd.
- De deelnemers zijn op de hoogte van ieders verantwoordelijkheden.
- Er zijn duidelijke afspraken gemaakt over de te hanteren begrippen.
- De verwachtingen van de deelnemers zijn duidelijk in beeld gebracht.

Andere vormen van (uitgaans-)overleg kunnen eventueel vervallen of binnen het project KVVU worden 'ingeschoven'. Soms is het een praktische oplossing om het bestaande Klein of Groot Horeca Overleg te benoemen als projectgroep KVVU.

Procesbegeleider

U kunt kiezen om voor ondersteuning gebruik te maken van een procesbegeleider KVVU. Procesbegeleiders zijn deskundige en onafhankelijke intermediairs die de partijen tijdens het KVVU-traject begeleiden (zie: Meer informatie).

2.1.4 INTENTIEVERKLARING

De (bestuurlijke) betrokkenheid van de samenwerkende partijen en de gemaakte afspraken legt u vast in een intentieverklaring. Een intentieverklaring heeft een positieve invloed op de samenwerking.

Het gezamenlijk schrijven en ondertekenen van een verklaring heeft ook een symbolische waarde; het scheidt een gevoel van verbondenheid tussen de betrokken partijen. Bovendien kan de ondertekening ervan tot (motiverende) media-aandacht leiden.

In de intentieverklaring verklaren de deelnemende partijen:

- Wat hun overwegingen zijn om samen te werken (zowel individueel als collectief).
- Dat zij gezamenlijk gaan werken aan het verbeteren van de veiligheid van het betreffende uitgaansgebied en dat zij hiervoor ook de benodigde tijd en middelen ter beschikking zullen stellen.

De intentieverklaring kan kort en bondig zijn. Neem in ieder geval de volgende onderdelen in de verklaring op:

- De namen van alle deelnemende partijen en hun vertegenwoordigers.
- De visie op de problematiek.
- De doelstelling.
- De inzet van de verschillende partijen om de doelen te bereiken.
- Bekrachtiging van de gemaakte afspraken door ondertekening van de deelnemende partijen.

Mocht er al een intentieverklaring bestaan, ga dan na of deze de bovengenoemde onderdelen bevat.

Model Intentieverklaring Kwaliteitsmeter Veilig Uitgaan

In dit handboek is een Model Intentieverklaring Kwaliteitsmeter Veilig Uitgaan opgenomen (zie: Bijlage 1)

SUCCEFACTOREN KVV

GEDEELDE VISIE

De KVV is in de kern een samenwerkingsinstrument. Een gezamenlijke, breed gedragen visie vergroot de steun van de betrokken partijen en verduidelijkt de betekenis van de samenwerking. Dat begint met eenzelfde visie op de problematiek, zoals de aard en omvang van het vraagstuk en de te nemen maatregelen. Deze visie wordt opgenomen in de intentieverklaring. Met het inventariseren van een gezamenlijke zienswijze op veiligheid en samenwerking, legt u de basis voor verdere samenwerking.

SAMENWERKING, AFHANKELIJKHEID EN DRAAGVLAK

Het is zaak dat u de inbreng en de belangen van de samenwerkende partijen snel helder krijgt. Hoe meer de individuele belangen van alle partijen worden gediend met de samenwerking, des te groter is de motivatie om tot een gezamenlijke aanpak te komen. Zonder deze wederzijdse afhankelijkheid heeft samenwerking weinig zin.

VISIONAIR LEIDERSCHAP

In de beginfase moet iemand het belang van de samenwerking zien en uitdragen. Voor u als projectleider ligt daar een uitgelezen taak. Maar ook een burgemeester kan een enthousiaste 'aanjager' zijn. Omdat het soms enige tijd duurt voor alle partijen het nut van de samenwerking zien, zijn visie en volharding van groot belang. Uw rol als de (visionaire) projectleider is cruciaal: u moet de visie, missie en doelen van de samenwerking vaststellen en de naleving daarvan borgen door controle en sturing.

WEDERZIJDIG VERTROUWEN EN RESPECT

Sleutelwoorden bij de samenwerking zijn: respect, begrip en onderling vertrouwen. Vertrouwen bouwt u op verschillende manieren op. Bijvoorbeeld door beloftes na te komen, door volstrekte openheid over de wederzijdse verwachtingen en door gelijkwaardige vertegenwoordigers uit te nodigen. Het is nuttig om na te gaan of uw gemeente als betrouwbare (aantrekkelijke) partner wordt gezien.

VERSCHILLEN OVERBRUGGEN

Aan een falende samenwerking liggen vaak cultuurverschillen ten grondslag, vooral als er veel partijen betrokken zijn. Om deze verschillen te overbruggen, zijn de volgende zaken van belang: korte lijnen, een projectmatige aanpak, kennen en gekend worden en openstaan voor andere belangen en werkwijzen. De samenwerkende organisaties dienen het project binnen hun eigen organisaties af te stemmen en te coördineren. Voor deze interne afstemming en coördinatie kunt u een tijdsplanning maken waarin de (onderdelen van) verschillende stappen worden benoemd.

STABILITEIT

Er zijn enkele randvoorwaarden voor de nodige stabiliteit van het samenwerkingsverband. Zorg voor voldoende financiële middelen en regelmatig overleg tussen de samenwerkende partijen. Stel (op uitvoerend niveau) een vast team voor de projectgroep samen. Zorg ervoor dat de projectgroep in balans, maar niet te groot is. Personeelwisselingen en herhaaldelijke afzeggingen leiden tot irritatie en verlies aan kennis. Regelmatig samenzijn maakt medewerkers in de uitvoering tot bondgenoten. Pas de frequentie aan bij de schaalgrootte en de problematiek.

BEGELEIDING VANUIT HET CCV

Via het CCV kunt u een procesbegeleider (zie: Meer informatie) inschakelen die u bij het KVVU-project ondersteunt. Deze deskundige en onafhankelijke intermediair beschikt zowel over coachingsvaardigheden als over inhoudelijke kennis en ervaring van de KVVU-systematiek.

2.2 VEILIGHEIDSANALYSE

Een gedegen veiligheidsanalyse (nulmeting) brengt de problemen van het uitgaansgebied in kaart. Tevens zorgt het ervoor dat u in de evaluatiefase kunt meten wat het effect van de KVVU is geweest. De veiligheidsanalyse bestaat uit een beschrijving van het gebied, bronnenonderzoek en de oplevering van een veiligheidsrapportage.

2.2.1 BESCHRIJVING GEBIED

De veiligheidsanalyse begint met een beknopte beschrijving van het KVVU-gebied aan de hand van de kengetallen en andere relevante gegevens. Deze schets fungeert als achtergrondinformatie bij de eigenlijke meting.

Stel voor het gebied de volgende zaken vast:

- Om welk gebied gaat het precies (welke straten, de buitengrenzen, infrastructuur, bereikbaarheid)?
- Wat is de bestemming van het gebied (denk aan functies als openbaar vervoer, winkels, warenhuizen, horeca, markt, parkeergarages en -terreinen)?
- Wat is de omvang van de bedrijvigheid (het aantal gevestigde (horeca)bedrijven)?
- Wat is de aard van de bedrijvigheid (het type horeca en andere uitgaansgerelateerde bedrijven)?
- Wat is de gemiddelde bedrijfsgrootte (het maximaal aantal bezoekers)?

In de praktijk blijkt dat veel KVVU-gebieden na verloop van tijd worden uitgebreid. Kies daarom bij het definiëren van het uitgaansgebied voor een ruime begrenzing. Neem ook de directe omgeving rondom het uitgaansgebied in de analyse mee. Als bij de nulmeting een te klein gebied is geselecteerd, is het lastig om – na vergroting van het uitgaansgebied – een vergelijking over meerdere jaren te maken.

2.2.2 BRONNENONDERZOEK

Met een bronnenonderzoek brengt u de objectieve en subjectieve gegevens in kaart (zowel kwalitatief als kwantitatief). Een goede analyse bevat zoveel mogelijk bronnen. De projectgroep kan hierbij uiteraard wel rekening houden met de kosten, tijdsinvestering en de grootte van het uitgaansgebied. Als projectleider stuurt u aan op een juiste mix. Politiecijfers, monitorgegevens, een schouw door het uitgaansgebied en enquêtes onder het uitgaanspubliek, de horeca-ondernemers en de bewoners mogen niet ontbreken.

Hieronder volgt een overzicht van bronnen die u voor de veiligheidsanalyse kunt raadplegen.

2.2.2.1 Cijfers politie

De politiecijfers schetsen een beeld van de geregistreeerde criminaliteit en overlast in een KVVU-gebied. Bepaal vooraf welke gegevens er boven tafel moeten komen. Bijvoorbeeld de gegevens over mishandeling, openlijke geweldpleging, bedreiging of vernieling. Maak één persoon verantwoordelijk voor het opvragen van de cijfers. Dit kunt u ook zelf zijn. Stel duidelijk vast welke cijfers u wilt ontvangen. Welke delicten, op welk straatniveau, over welke periode, op welke dag(en) en tussen welke tijdstippen. Veel politiekorpsen houden sfeermutaties in het uitgaansgebied bij. Een samenvatting hiervan is een goede aanvulling op de cijfers.

Ga ook na welke politiemedewerker deze cijfers kan leveren (afdeling Onderzoek & Statistiek, GIDS-beheerder). Geef aan voor welke datum u de cijfers wilt ontvangen. Benadruk het belang van de veiligheidsanalyse zowel op ambtelijk als bestuurlijk niveau, zowel naar uitvoerders als leidinggevendenden/managers. Rugdekking door een burgemeester of districtschef kan eraan bijdragen dat de politie inzicht in de cijfers prioriteit geeft.

Breng de cijfers over het basisjaar en de voorgaande twee jaren in kaart. Zo krijgt u een goed beeld van eventuele trends en ontwikkelingen. Om vinger aan de pols te houden, is het verstandig om de cijfers ieder jaar op te vragen, te analyseren en te verwerken in een rapportage. Dat zorgt voor meer inzicht in de resultaten van de diverse KVVU-inspanningen.

Basis Voorziening Handhaving (BVH)

Een belangrijke politiebron is de Basis Voorziening Handhaving (BVH). Binnen de BVH worden meldingen geregistreerd, aangiftes verwerkt en incidenten afgehandeld. BVH-informatie wordt ontsloten in GIDS en/of COGNOS, het managementinformatiesysteem van de politie. Deze systemen werken met bruto cijfers. Dat betekent dat meerdere registraties kunnen verwijzen naar hetzelfde incident. Via programma's als Analysis Studio, PowerPlay, Reportnet en Brains kunnen netto cijfers (dus zonder dubbelstellingen) worden weergegeven.

Hoewel netto cijfers in enkele opzichten meer waarheidsgetrouw zijn, kunnen bruto cijfers beter vergeleken worden met andere perioden en andere gebieden. Het genereren van bruto cijfers kost de politie bovendien minder tijd dan het genereren van netto cijfers.

Analyse meldingen

De politie brengt meldingen ook apart in kaart. Ze zijn per dag of dagdeel opvraagbaar. Houd er wel rekening mee dat meldingen niet altijd overeenkomen met de werkelijkheid. Meerdere mensen kunnen melding maken van een enkel incident, zoals geluidsoverlast. Dit zou als één melding geregistreerd moeten worden, maar dat gebeurt in de praktijk vaak niet.

Analyse bekeuringen

Als u besluit om het aantal bekeuringen in de rapportage op te nemen, kunt u deze beter apart benoemen. Maak in dat geval in overleg met de politie een selectie. U kunt denken aan bekeuringen voor openbare dronkenschap, alcoholgebruik in het verkeer, baldadigheid en het niet voldoen aan identificatieplicht.

Analyse misdrijven

Naast de cijfers over meldingen en bekeuringen, kan ook gekeken worden naar de gegevens over de gepleegde misdrijven in het uitgaansgebied. In tegenstelling tot meldingen en bekeuringen zijn misdrijven feitelijk te achterhalen, waardoor ruis beperkt blijft. De wijk of wijken waarin het uitgaansgebied zich bevindt, wordt als geheel meegenomen in de analyse. De misdrijven worden gesorteerd per 'avond' (van 18.00 tot 0.00) en 'nacht' (van 0.00 tot 6.00). Als er opvallende zaken naar voren komen, kan een verder uitsplitsing zinvol zijn.

Uitgaansgerelateerde misdrijven zijn bijvoorbeeld:

- Diefstal van brom-, snor-, fietsen
- Moord, doodslag
- Openlijk geweld (persoon)
- Bedreiging
- Mishandeling
- Straatroof
- Drugs- / drankoverlast
- Vernieling c.q. zaakbeschadiging
- Drugshandel

Format politiecijfers

Om het aanleveren van politiecijfers te bevorderen, kunt u gebruikmaken van het format Politiecijfers. Dit format is integraal opgenomen in dit handboek (zie: Bijlage 2)

2.2.2.2 Cijfers gemeente

Lokale veiligheidsmonitor

De lokale (veiligheids)monitor is een zinvolle aanvulling op de politiecijfers. De monitor geeft informatie over gegevens waar geen aangifte van wordt gedaan en die dus niet bekend zijn bij de politie. De monitor bevat gegevens over het slachtofferschap en/of de veiligheidsbeleving van bewoners op een bruikbaar analyseniveau (straat, buurt, gebied).

Veel gemeenten beschikken daarnaast over gegevens die buiten de monitor om zijn verzameld (bijvoorbeeld een enquête centrumgebied of cijfers van het Centraal Meldpunt en de afdeling Handhaving). Neem deze informatie ook in de analyse mee.

De Integrale Veiligheidsmonitor (IVm)

De IVm is een jaarlijks terugkerend bevolkingsonderzoek naar veiligheid, leefbaarheid en slachtofferschap. In de IVm staan verschillende vragen die betrekking hebben op het thema 'veilig uitgaan'. Mensen die in een uitgaansgebied wonen, krijgen bijvoorbeeld vragen voorgelegd over overlast door horecagelegenheden, bedreiging, drugsoverlast en openbare dronkenschap. Ook is er aandacht voor slachtofferschap.

Meer informatie: www.veiligheidsmonitor.nl

2.2.2.3 Schouw openbaar uitgaansgebied(en)

Met een schouw inventariseert u tijdens een rondgang door het uitgaansgebied de (zichtbare) problemen en risico's. Denk aan sporen van criminaliteit en vandalisme, vervuiling, achterstallig beheer, taxistandplaatsen, verkeersonveiligheid en brandgevaar. Ook de staat van de verlichting, het openbaar groen en het straatmeubilair komen aan bod.

Iedereen kan een schouw organiseren, maar een schouw krijgt extra waarde als diverse partijen deze samen uitvoeren. U kunt verschillende partners (zoals bewoners, ondernemers, politie, brandweer, opbouwwerkers en beheerders openbare ruimte) bij de schouw betrekken. Dit zorgt voor verschillende invalshoeken op de problematiek. De samenwerking kan leiden tot nieuwe en snellere oplossingen.

Voor het noteren van de bevindingen tijdens de schouw, kunt u gebruikmaken van het format Schouw openbaar uitgaansgebied. Dit format is beschikbaar op de website van het CCV (www.hetccv.nl/kvu).

VEILIGHEIDSSCHOUWEN IN KLEUR

Bij 'Veiligheidsschouwen in Kleur' geven de schouwers de ernst van het probleem met kleuren aan. Deze aanpak maakt het mogelijk om per steeg, pleintje of straat aan te geven wat er op het gebied van overlast écht speelt. Dit vormt een goede basis voor het nemen van passende maatregelen.

Deze systematiek werd bijvoorbeeld op de Wallen in Amsterdam toegepast. Bewoners en ondernemers gingen op verschillende momenten van de dag (ook 's nachts) de straat op om overlast door drugs en prostitutie in kaart te brengen.

2.2.2.4 Enquêteren

Enquête uitgaanspubliek

Een enquête onder het uitgaanspubliek verscherpt het veiligheidsbeeld van het uitgaansgebied. Het vraagt wel om een zorgvuldige voorbereiding. Bepaal vooraf de omvang van de steekproef en de wijze waarop u het uitgaanspubliek wilt benaderen.

Bijvoorbeeld door middel van:

- Een vragenlijst met retourvelop.
- Een vragenlijst laten afnemen door een enquêteur (mondeling of schriftelijk).
- Een vragenlijst op internet.

Aan iedere methode kleven voor- en nadelen. Het uitdelen van vragenlijsten is relatief goedkoop, maar de respons is vaak laag. Het voordeel van direct enquêteren is dat de respons vaak hoog is, maar er zijn wel meer kosten mee gemoeid.

Bepaal van tevoren de omvang van de doelgroep en streef naar een goede verhouding tussen jongens en meisjes en tussen verschillende leeftijdsgroepen en verspreid de enquête over de verschillende uitgaansgelegenheden.

Het is aan de projectgroep om te bepalen in hoeverre dit met eigen menskracht is uit te voeren. Uiteraard kunt u het ook uitbesteden aan bijvoorbeeld een onderzoeksbureau of een organisatie met ervaring op het gebied van jongeren.

Criteria enquêteurs

Zorg dat u de enquêteurs afstemt op het uitgaanspubliek. Instrueer hen vooraf goed. Neem als enquêteurs jongeren die de belevingswereld kennen van het publiek (peer-to-peer). Hun leeftijd en kledingstijl mogen niet teveel afwijken van de doelgroep. HBO-niveau heeft de voorkeur (minimaal MBO). De enquêteurs dienen enthousiasme en daadkracht uit te stralen.

Enquête horecaondernemers

Wanneer u ook horecaondernemers wilt enquêteren, is het raadzaam om de enquête door de politie onder de aandacht te laten brengen. De ervaring leert dat inzet van de politie de respons aanzienlijk verhoogt. De wijkagent zou de enquête bijvoorbeeld persoonlijk kunnen bezorgen en ophalen in de horeca. U kunt de wijkagent ook een herinneringsfunctie geven. De politiefunctionaris fungeert dan niet als 'postbode', maar wijst de ondernemer er nog even op om de enquête in te leveren.

Enquête bewoners uitgaansgebied

Bewoners van een KVVU-gebied kunnen een goed beeld verschaffen van veiligheidskwesties. Vooral als er veel overlastklachten zijn, is het goed om ook een bewonersenquête te houden.

TIPS & TRICKS ENQUÊTEREN

- Zorg voor een relatief korte vragenlijst (maximaal vijf minuten).
- Maak duidelijk aan de respondent wat de vragenlijst inhoudt en hoe lang het afnemen ervan duurt.
- Zorg voor minimaal 200 ingevulde enquêtes.
- Neem de enquête aan het begin van de uitgaansavond af. Na 01.00 uur neemt de kans op onzinnige antwoorden snel toe.
- Geef de respondent een kleine beloning of verloot een prijs, dat verhoogt de motivatie om eraan deel te nemen.
- Informeer de horeca-eigenaren dat er geënuquëteerd wordt. Informeer ook de politie en/of andere toezichthouders en laat hen stand-by staan (zonder dat ze opzichtig aanwezig zijn).
- Plaats in het uitgaansgebied een stand met informatie over het project.

Op de website van het CCV staan praktijkvoorbeelden van vragenlijsten per doelgroep (www.hetccv.nl/kvu).

2.2.2.5 Interviews met sleutelfiguren

Bij het thema 'veilig uitgaan' zijn diverse sleutelfiguren betrokken. Denk aan de wijkagent, horecaondernemers, horecapersoneel, uitgaanspubliek, bewoners, jongerenwerkers, personeel van de eerste hulp, beveiligingsmedewerkers en toezichthouders. Zij hebben een goed overzicht over de lokale situatie en beschikken vaak over de kennis om belangrijke vragen rondom de uitgaansproblematiek te beantwoorden. Interviews met deze sleutelfiguren vormen dan ook een bron van (kwalitatieve) informatie voor de veiligheidsanalyse.

TIPS & TRICKS INTERVIEWS SLEUTELFIGUREN

- Zorg voor een onpartijdige (deskundige) interviewer.
- Benader een groot aantal personen in verband met hun anonimiteit. Het aantal kan in samenspraak met de projectgroep KVVU bepaald worden.
- Stel eenduidige vragen op; de basisvragen bij alle interviews zijn gelijk in verband met het opzetten van een benchmark. Er is ook ruimte voor aanvullende specifieke vragen.
- De gegevens worden vertrouwelijk behandeld en anonimiteit is gewaarborgd.
- Houd een een-op-een gesprek op een laagdrempelig locatie, bij voorkeur op de locatie van de respondent.
- De maximale gespreksduur bedraagt 45 minuten.
- Stel na afloop een rapportage op, bijvoorbeeld in de vorm van gespreksverslagen of een 'rode draad'-verslag.

Op de website van het CCV is een interviewprotocol voor sleutelfiguren beschikbaar (www.hetccv.nl/kvu).

2.2.2.6 Gegevens van derden

Behalve de politie en de gemeente registreren ook andere organisaties (cijfermatige) gegevens. Bijvoorbeeld: de GGD, instellingen voor verslavingszorg (IVZ), bureau HALT, Drugs Informatie en Monitoring Systeem (DIMS), de eerste hulppost in het ziekenhuis (uitgaansgerelateerde ongevallen), particuliere beveiligingsbedrijven, jeugd(zorg)instellingen en jongerenwerk.

Brandweergegevens

De brandweer verdient hierbij een aparte vermelding. Informatie van de brandweer completeert de veiligheidsanalyse. De brandweer kan cijfers aanleveren op het gebied van repressie (uitrukken), preventie (advies) en preparatie (aanvalsplannen). De brandweer kent geen landelijke registratie van gegevens, het ene korps kan dus meer of andere data verzamelen dan het andere. Ook de vergunningen worden lokaal geregeld en geregistreerd.

2.2.2.7 Observaties tijdens het uitgaan

Om een beeld te krijgen van de dagelijkse praktijk, kunt u ook observaties uitvoeren. Observeren levert informatie op over de uitgaansgelegenheden, het publiek, de manier waarop met genotsmiddelen wordt omgegaan en de incidenten die er plaatsvinden.

Draagvlak

Voor het uitvoeren van observaties is draagvlak van de projectgroep KVVU nodig. U meldt dat observaties als middel worden ingezet en zorgt voor een akkoord van alle leden van de projectgroep. Bepaalde leden van de projectgroep kunnen onderdeel uitmaken van de observatie. Maak een keuze of de observatie anoniem plaatsvindt of dat de eigenaar van de gelegenheid op de hoogte wordt gesteld. Bedenk wel dat, wanneer men op de hoogte is van de observatie de kans op sociaal wenselijk gedrag groter is dan bij de anonieme variant.

Uitkomst

Observaties zijn een momentopname en niet zaligmakend. Bekende problemen kunnen niet worden gezien of bepaalde incidenten berusten op toeval. De waarde van de observaties is dat het aanvullende informatie geeft. Ook worden op deze manier de resultaten uit andere bronnen getoetst. Verwerk de verschillende verslagen van de observaties in een rapportage. Benadruk vooral de opvallende zaken die binnen en buiten de horeca zijn aangetroffen. Bespreek de uitkomsten van de observaties met (een deel van) de projectgroep en probeer zo mogelijk al verbeterpunten af te spreken. Stap niet direct met de uitkomsten van de observaties naar de pers, dat kan het vertrouwen schaden.

TIPS & TRICKS OBSERVATIES

- Zorg voor een aantal observatieteams, zodat de observaties in meerdere horecagelegenheden tegelijkertijd kunnen worden uitgevoerd.
- Laat een observatie door een duo uitvoeren (twee zien meer dan een).
- Laat de observatoren zich kleden in de stijl van de gelegenheid.
- Observeer de hele avond, zowel binnen als buiten.
- Probeer niet opvallend aanwezig te zijn. Het maken van notities mag niet in het zicht plaatsvinden, maar wordt bijvoorbeeld op het toilet gedaan.
- Vul het observatieformat direct na het observeren in.

Om tijdens de observatie de verschillende zaken op te schrijven, kunt u gebruikmaken van het format *Observaties tijdens het uitgaan*. Dit format is beschikbaar op de website van het CCV (www.hetccv.nl/kvu).

2.2.3 RESULTAAT BRONNENONDERZOEK BEPALEN

Het bronnenonderzoek levert een diversiteit aan kwalitatieve en kwantitatieve gegevens op. Het is de kunst om de verschillende gegevens van een juiste interpretatie te voorzien en logische conclusies te trekken. Het formuleren van deze conclusies is aan de analist (de persoon die de resultaten rapporteert). Dit is meestal een medewerker van de afdeling Onderzoek & Statistiek van de gemeente of een analist van de politie. Maar u kunt het als projectleider ook zelf doen.

De analist trekt conclusies op basis van 'common sense'. Enige mate van subjectiviteit is daarbij onontkoombaar. Als de analist zijn conclusies goed beargumenteert, is dit niet bezwaarlijk. Kijk naar de overeenkomstige informatie van de diverse bronnen én naar waar zij elkaar juist tegenspreken. Als dit laatste het geval is, bepaalt de analist welke bron het meest betrouwbaar is, en benoemt zijn interpretatie van de bron. Bespreek tot slot de resultaten in de projectgroep en toets of de getrokken conclusies door hen gedeeld worden. Het is van belang om de presentatie van de resultaten goed voor te bereiden, zeker wanneer er sprake is van een groter publiek.

TIPS & TRICKS PRESENTATIE RESULTATEN

- Bepaal vooraf wat u wilt meedelen. Bedenk daarbij ook op welk detailniveau u de onderzoeksresultaten presenteert. Een te hoog detailniveau zorgt al snel voor onduidelijkheid, een te laag detailniveau kan een vertekend beeld van de werkelijkheid geven.
- Verplaats u in uw publiek. Welk taalgebruik en welke stijl van presenteren passen daarbij?
- Zorg voor een goede afwisseling van beeld en tekst. Als u werkt met grafische weergaven, zoals een staafdiagram, moet deze visueel een meerwaarde hebben.
- Formuleer de tekst zo beknopt mogelijk.

2.2.4 OPLEVEREN VEILIGHEIDSRAPPORTAGE

Als laatste stap wordt de rapportage van de veiligheidsanalyse opgeleverd. In de rapportage beschrijft u de uitkomsten per bron en de belangrijkste conclusies. Bepaal daarbij het juiste abstractieniveau van de probleembeschrijving. Daarna volgt de beschrijving waarbij de bronnen met elkaar worden vergeleken; wat zijn de dwarsverbanden?

Tot slot clustert u de veiligheidsproblemen. Daarin zijn verschillende mogelijkheden: bijvoorbeeld op thema (zoals overlast, criminaliteit, veiligheidsbeleving) of op doelgroep (zoals uitgaanspubliek, horecaondernemers, bewoners).

CCV-INSTRUMENT VEILIGHEIDSANALYSE

Een handig hulpmiddel bij het uitvoeren van een veiligheidsanalyse is het CCV-instrument Veiligheidsanalyse. Dit instrument helpt lokale veiligheidspartners stapsgewijs bij het inzichtelijk maken van lokale veiligheidsproblemen. Het instrument is beschikbaar via de website van het CCV (www.hetccv.nl/instrumenten).

2.3 PLAN VAN AANPAK

Na de veiligheidsanalyse gaat u aan de slag met het opstellen van een plan van aanpak. Het plan van aanpak beschrijft onder meer de huidige veiligheidssituatie, de problemen, de doelstellingen, maatregelen en activiteiten. Functionaliteit staat voorop: het plan van aanpak moet praktisch blijven en bruikbaar zijn als naslagwerk.

Het plan van aanpak bevat in ieder geval de volgende elementen:

- De motieven voor het project (de samenvattende informatie over de problemen en achtergronden).
- Een schets van de huidige situatie (de veiligheidsanalyse).
- De doelstelling van het project.
- De begin- en einddatum van het project.
- De beslismomenten en beslisser (wie is verantwoordelijk en wie is bevoegd).
- Het benoemen van concrete maatregelen en doelstellingen.
- De condities, randvoorwaarden. De definities van het eindproduct.
- De samenwerkingsstructuur (opbouw samenwerkingsverband).
- De evaluatiemomenten en -criteria (zowel voor de samenwerking als voor de resultaten van het project).
- Het implementatietraject.
- Een financiële paragraaf.

Omschrijf de doelstellingen SMART:

- **Specifiek** Ze moeten aangeven wat er precies wordt gedaan, helder en duidelijk.
- **Meetbaar** Ze moeten een norm aangeven om te kunnen meten of het doel werd gehaald.
- **Acceptabel** Ze moeten worden gedragen door iedereen zodat het draagvlak er is om er energiek en met voldoening aan deel te nemen.
- **Realistisch** Ze moeten gehaald kunnen worden, leg de lat niet te hoog – maar ook niet te laag. De doelen moeten met acceptabele inspanningen bereikt kunnen worden.
- **Tijdgebonden** Ze moeten de termijn vermelden waarbinnen het gewenste resultaat moet worden bereikt.

Daarnaast is het van belang dat iedere partij zich kan vinden in de doelstellingen. Alleen met voldoende draagvlak worden gestelde doelen gehaald.

Bij het opstellen van het plan van aanpak is het resultaat van de veiligheidsanalyse leidend. Maar het is niet altijd eenvoudig deze analyse te vertalen naar een concreet plan. Als projectleider zorgt u ervoor dat de maatregelen logisch voortvloeien uit de analyse en een reële oplossing bieden voor de belangrijkste problemen. Ook coördineert u wie de maatregel binnen welk tijdsbestek uitvoert.

2.3.1 SELECTIE MAATREGELEN

Controleer bij het selecteren van maatregelen of deze passen in uw lokale situatie. Een maatregel die elders succesvol is, levert niet per definitie hetzelfde succes op in uw eigen uitgaansgebied. Een maatregel is geschikt als deze logisch voortvloeit uit de veiligheidsanalyse en belangrijk gevonden wordt. Met maatregelen die enkel gekozen zijn op basis van gewoonte, draagvlak of op aanraden van een andere gemeente, loopt u het risico dat ze minder goed tot hun recht komen.

2.3.2 VOORBEELDEN VAN MAATREGELEN

Uit een praktijkevaluatie van het CCV bij tien KVVU-projecten kwam een groot aantal maatregelen naar voren. Hieronder staan er een aantal beschreven. Op de website van het CCV vindt u meer informatie over deze maatregelen en een groot aantal andere maatregelen (www.hetccv.nl/kvu).

Horecatelefoon

Via een horecatelefoon kunnen ondernemers bepaalde incidenten rechtstreeks melden aan de dienstdoende agent. Door een rechtstreekse lijn wordt tussenkomst van de telefooncentrale vermeden en kan er sneller worden gereageerd.

Horecapreventieteam

Een horecapreventieteam ondersteunt de politie bij het toezicht in de openbare ruimte. Vaak bestaan de teams uit jongerenwerkers of horecapersoneel. Deze samenwerking tussen de politie en personen die dichterbij de doelgroep staan, moet leiden tot minder delicten en overlast.

SUS-teams

Een SUS-team is een groep toezichthouders die kleine ergernissen moet sussen in een bepaald gebied. Zij surveilleren en spreken bezoekers aan op ongewenst gedrag en fungeren als de 'ogen en oren van de politie'.

Horecaontzegging

Een individuele horecaontzegging (IHO) is een ontzegging van de toegang tot het horecabedrijf waar een persoon zich heeft misdragen. De collectieve horecaontzegging (CHO) is een ontzegging van de toegang tot de aangesloten horecabedrijven voor een persoon voor een bepaalde tijd.

Sluitingstijdenregime / afkoelperiode

Het doel van sluitingstijdenregimes en afkoelperiodes is om confrontaties tussen vertrekkende horecabezoekers te verminderen. Het verlengen van openingstijden is hier een voorbeeld van.

Gedragscodes, gedragsregels / huisreglementen

Een gedragscode is een praktisch hulpmiddel om het klimaat in een uitgaansgebied te bevorderen. Op vrijwillige basis worden afspraken over gewenst en ongewenst gedrag gemaakt. De maatregel moet antisociaal gedrag tegengaan.

Gedragsregels en huisreglementen worden door de horeca zelf opgesteld. Ook hiermee kan antisociaal gedrag worden tegengegaan.

Gedeeld Gastheerschap

Gedeeld Gastheerschap richt zich op het terugdringen van agressie en geweld tegen horecapersoneel, particuliere beveiligers en medewerkers van het OV. Gedeeld Gastheerschap betreft alle professionals in en rond het uitgaansleven, dus zowel de publieke als de private sector. Zo wordt ieders kennis over een effectieve aanpak van geweld optimaal benut.

Publiek cameratoezicht

Publiek cameratoezicht is cameratoezicht door de overheid waarbij het waarborgen van de openbare orde in openbare ruimten het doel is. Artikel 151C Gemeentewet stelt de kaders voor het gebruik van publiek cameratoezicht. Het beeldmateriaal kan ook een rol spelen voor opsporing door de politie en bij vervolging door het OM (Politiewet artikel 2).

2.3.3 FINANCIËLE PARAGRAAF

De laatste stap is het opnemen van een financiële paragraaf. Begroot per maatregel wat de kosten zijn en geef aan welk budget dit bekostigt. De uitvoering van maatregelen wordt de ene keer vanuit bestaande budgetten betaald, een andere keer is aparte, aanvullende financiering gewenst. Als u helder beschrijft wat de financiële mogelijkheden zijn, voorkomt u teleurstellingen later in het proces.

2.4 CONVENANT KVV

De ondertekening van een samenwerkingsconvenant KVV is de laatste formele stap voor u met de uitvoering begint. Het is een formeel document waarin de betrokken partijen met het plan van aanpak instemmen.

De ondertekening betekent meer dan alleen het borgen van procesafspraken. De diverse partijen scharen zich ook achter de maatregelen uit het plan van aanpak. Zij tonen daarmee hun betrokkenheid en nemen de verantwoordelijkheid voor het uitvoeren van de maatregelen.

Communicatieplan

In het convenant wordt ook het communicatieplan nader omschreven. Het communicatieplan besteedt aandacht aan zowel de interne als externe communicatie. In het communicatieplan legt u vast hoe de leden van de projectgroep met elkaar, met hun achterban en met het publiek communiceren.

Leg daarbij duidelijk de doelgroep vast. Als deze eenmaal bekend is, bepaalt u welke communicatiemiddelen u gaat inzetten en wanneer. Interne communicatie bestaat dan bijvoorbeeld uit het opstellen van notulen tijdens KVV-vergaderingen, de frequentie van vergaderen en hoe er over de voortgang van resultaten gecommuniceerd wordt. Externe communicatie bestaat bijvoorbeeld uit het maken van een nieuwsbrief en het benaderen van de pers.

2.5 UITVOERING

Na ondertekening van het convenant KVV gaat u over tot de uitvoering van de maatregelen. Nu komt het aan op het daadwerkelijk realiseren van de gekozen doelstellingen.

2.5.1 PRIORITEREN

Niet alle maatregelen uit het plan van aanpak kunnen tegelijkertijd worden opgepakt. Het is aan de projectgroep om prioriteit toe te kennen aan de problemen. Prioriteiten toekennen aan probleemgebieden betekent niet dat een probleem onder tafel wordt geschoven, maar dat de samenwerkingspartners gezamenlijk erkennen dat een specifiek probleem urgent is. Prioriteiten zijn afgestemd op de lokale situatie en geven aan waar de samenwerkingspartners als eerste hun aandacht op willen richten.

Het stellen van prioriteiten wordt onder andere bepaald door:

- De urgentie om bepaalde problemen op te lossen.
- De mogelijkheden (middelen) die de projectgroep heeft om de problemen op te lossen.

Onderstaand format helpt om de geconstateerde problemen vast te leggen en te bespreken.

Onderwerp	Risicokans	Ernst van de gevolgen	Prioriteit (= kolom 2x3)	Slachtoffer	Waar?	Wanneer?	Daders	Oplossing
Geweld	3	8	3x8=24	Horeca-bezoekers	Veelal op straat	Na sluitingstijd	Bezoekers die onder invloed zijn	...
Vandalisme	5	4	5x4=20	Straat-meubilair	Veelal op straat	's Avonds en 's nachts	Bezoekers	...
Et cetera

Maak een tabel en schrijf in de linkerkolom de onderwerpen die uit het veiligheidsonderzoek naar voren zijn gekomen. Daarnaast komen kolommen waarin aangegeven kan worden:

- Frequentie van een type incident (risicokans): geef een 10 bij vaak, een 1 bij weinig.
- De mate van (im)materiële schade (ernst van de gevolgen): geef een 10 bij ernstige gevolgen en een 1 bij geringe gevolgen.
- Prioriteit aangeven door te vermenigvuldigen: is het onderwerp (op dit moment) een probleem?
- Wie is slachtoffer van het geconstateerde probleem?
- Waar vindt het probleem plaats?
- Wie of wat veroorzaakt het geconstateerde probleem (daders, situatie)?
- Oplossingen: wat kan er aan gedaan worden? (brainstorm; ideeën)

Door deze kwantificering wordt een gezamenlijke prioritering (top 10) vastgesteld. Het kan voorkomen dat niet iedereen dezelfde prioriteit toekent aan een bepaald probleem. Het is van belang om hier toch zoveel mogelijk consensus over te bereiken.

2.5.2 WERK GROEP

Voor de uitvoering van de maatregelen kan de projectgroep aparte werkgroepen formeren. Uiteraard kan de uitvoering ook door de projectgroep zelf worden opgepakt. Elke werkgroep is verantwoordelijk voor de daadwerkelijke uitvoering van een bepaalde maatregel.

In de werkgroep worden alle direct betrokken organisaties samengebracht. De samenstelling van de werkgroepen varieert dus. Het toezicht zal bijvoorbeeld voornamelijk op het bordje van de politieorganisatie terecht komen, terwijl de horeca weer een aanjagersrol vervult bij het opstellen van algemene gedrags- en huisregels.

2.6 EVALUATIE EN NIEUWE ANALYSE

In het plan van aanpak staat op welk moment er geëvalueerd wordt. De evaluatie is een belangrijk onderdeel van de KVVU. De resultaten van de samenwerking (verbetering van de veiligheid) én de samenwerking zelf, vormen de belangrijkste onderwerpen van de evaluatie.

Evaluatie is geen eindpunt. Het achterliggende doel is verbetering: met elkaar vaststellen wat er goed ging en wat er voor verbetering vatbaar is. De uitkomst van de evaluatie is een boodschappenlijst met verbeterpunten en acties hoe die verbeterpunten worden uitgevoerd.

Door de veiligheid in dit stadium opnieuw te analyseren, kunt u nagaan of er daadwerkelijk een verbetering van de veiligheid heeft plaatsgevonden. Het opstellen van de nieuwe veiligheidsanalyse, is gelijk aan het opstellen van de nulmeting (§2.2). Voor de evaluatie van het KVVU kan gebruik worden gemaakt van procesevaluatie en effectevaluatie. Dit zijn twee vormen van projectevaluatie die elkaar aanvullen en die samen antwoord geven op de vraag hoe succesvol uw KVVU-project is geweest.

2.6.1 PROCES-EVALUATIE

Bij een procesevaluatie staat het verloop van het KVVU-project centraal. Er wordt een oordeel gevormd over de uitvoering van het project. Dit gebeurt op basis van observatie, vraaggesprekken en analyse van administratieve gegevens. Een procesevaluatie kan onder meer uitspraken doen over de kosten, de werkwijze, de uitvoering van de maatregelen en de medewerking van bepaalde groepen, partijen of mensen.

De volgende vragen staan bij een procesevaluatie centraal:

- Hebben de verschillende partijen de taken uitgevoerd zoals afgesproken?
- Hoe verloopt de samenwerking?
- Zijn de acties uitgevoerd zoals afgesproken?
- Zijn voor geconstateerde wijzigingen redenen aan te geven?
- Hoe is de samenwerkingsovereenkomst tot stand gekomen? En hebben er nog veranderingen plaatsgevonden in deze overeenkomst?

2.6.2 EFFECTEVALUATIE

De effectevaluatie is gericht op de behaalde resultaten. Het doel is de effectiviteit van de maatregelen vast te stellen.

De volgende vragen staan bij een effectevaluatie centraal:

- Zijn de vooraf bepaalde doelstellingen van de specifieke acties behaald?
- Welke factoren hebben bijgedragen aan welk resultaat?
- Reden van wel/niet behalen van resultaten?
- Zijn wijzigingen in het plan van aanpak noodzakelijk?

2.6.3 EVALUATIERAPPORT

Tot slot koppelt u de resultaten uit de proces- en effectevaluatie aan elkaar. Stel van de evaluatie een rapport op met daarin onder meer de bevindingen van alle leden van de projectgroep met betrekking tot de samenwerking en de maatregelen die zijn uitgevoerd. Denk hierbij aan:

- Invulling van de afspraken.
- De behaalde doelstellingen.
- De resultaten.
- Bevindingen van de samenwerkende partijen.

Bespreek de evaluatie ook met de doelgroep of met andere betrokkenen, zodat feedback mogelijk is. Ten slotte verdient het aanbeveling om de samenwerking per KVVU-fase afzonderlijk te evalueren. Een goede evaluatie zorgt voor een permanente toegevoegde waarde van de samenwerking. De gegevens uit de nieuwe veiligheidsanalyse en het evaluatierapport zijn input voor het aanpassen van het plan van aanpak.

ELEMENTEN EVALUATIEVERSLAG

Het evaluatieverslag hoeft geen wetenschappelijk werkstuk te worden, het kan beperkt blijven tot de essentie. Bijvoorbeeld:

1. INLEIDING

Wat zijn de oorspronkelijke afspraken over evaluatie?
Hoe worden die afspraken nu ingevuld?
Periode waarop de evaluatie betrekking heeft
Uitkomsten eventuele tussentijdse evaluaties

2. PROCESBESCHRIJVING

Hoe en wanneer is de samenwerking ontstaan?
Wie werken er samen?
Wat is er allemaal gedaan en gerealiseerd?

3. DOELSTELLINGEN

Doelstellingen samenwerking algemeen
Doelstellingen veiligheid
Doelstellingen per partner

4. RESULTATEN

Resultaten samenwerking algemeen
Resultaten veiligheid
Resultaten per partner

5. STANDPUNTEN VAN DE SAMENWERKENDE PARTNERS

(over vorm en inhoud van de samenwerking en de veiligheid)
Ondernemers
Politie
Brandweer
Gemeente
Etc.

6. CONCLUSIES

Verbeterpunten
Aanbevelingen

De handleiding 'Evaluatie preventieprojecten' is een handig hulpmiddel bij de evaluatie. De handleiding is te downloaden via de website van het CCV (www.hetccv.nl/webwinkel).

2.7 PLAN VAN AANPAK VERNIEUWEN

Op basis van de evaluatie en de nieuwe analyse maakt het samenwerkingsverband een nieuw plan van aanpak. Dit plan is gericht op aanvullende stappen zowel in het proces als bij de uitvoering van maatregelen. Gewijzigde situaties (herstructurering, uitbreiding, wijzigingen in bestemmingsplan) worden hierin meegenomen.

In het plan van aanpak is een aantal vaste onderdelen opgenomen:

- Samenvatting van de uitkomst van de vernieuwde veiligheidsanalyse en evaluatie van de resultaten van de samenwerking.
- Vaststellen van het beeld van de bestaande situatie.
- De structuur van de samenwerking.
- Concrete maatregelen en doelstellingen.
- De missie, visie en strategie van het samenwerkingsverband.
- Het vaststellen van het beeld van de gewenste situatie.
- Besluitvorming en activiteitenplan.
- Evaluatiemomenten en criteria.

Het plan geeft opnieuw aan waar taken en verantwoordelijkheden liggen en welke doelen moeten worden bereikt, zowel met betrekking op de samenwerking als op concrete resultaten.

BIJLAGEN

BIJLAGE 1

MODEL INTENTIEVERKLARING KWALITEITSMETER VEILIG UITGAAN

Intentieverklaring KVVU¹ tussen:

Horeca : Afdeling Koninklijk Horeca Nederland/
lokale horecavereniging

..... : (naam)

Gemeente : (naam gemeente)

Openbaar Ministerie : (naam arrondissement)

Politie : (naam regio)

..... :

Overwegende dat genoemde partijen gezamenlijk verantwoording dragen voor het bieden van een kwalitatief goede en veilige uitgaansomgeving, spreken zij de intentie uit te komen tot een overeenkomst om te komen tot een samenwerkingstraject, waarin het instrument de Kwaliteitsmeter Veilig Uitgaan wordt ingezet.

Het traject zal gericht zijn om gezamenlijk afspraken te maken en het selecteren en uitvoeren van concrete maatregelen. De afspraken en maatregelen hebben rechtstreeks betrekking op de kwaliteit in het algemeen en de veiligheid in het bijzonder, in de uitgaansgebieden [*naam/namen uitgaansgebied(en)*]. Het doel van de Kwaliteitsmeter Veilig Uitgaan is het structureerbaar, inzichtelijk en beoordeelbaar maken van de inspanningen van lokale partijen.

De partijen onderschrijven het belang van het aanleveren van lokale gegevens voor landelijke toetsing/volging, waardoor zowel nationale als lokale partijen in de toekomst over concrete gegevens kunnen beschikken, teneinde de effectiviteit en efficiency van hun inspanningen te kunnen vergroten.

Partijen verbinden zich eraan door middel van een samenwerkingsovereenkomst en een samenwerkingsstructuur te komen tot een gestructureerde en integrale aanpak. Aan de hand van probleeminventarisatie, maatregelenselectie, uitvoering en evaluatie van maatregelen, wordt het uitgaan in het uitgaansgebied naar verwachting kwalitatief beter, veiliger en gezelliger.

Plaats en datum,

Afdeling Koninklijk Horeca Nederland/lokale horecavereniging
(naam en handtekening vertegenwoordiger)

Gemeente
(naam en handtekening vertegenwoordiger)

Het Openbaar Ministerie arrondissement
(naam en handtekening vertegenwoordiger)

De korpschef van de politieregio
(naam en handtekening vertegenwoordiger)

¹ Deze Model Intentieverklaring Kwaliteitsmeter Veilig Uitgaan is digitaal beschikbaar op de website van het CCV (www.hetccv.nl/kvu).

BIJLAGE 2

FORMAT POLITIECIJFERS

Het betreft hier een voorbeeld². De blauw weergegeven tekstgedeeltes zijn optioneel, worden nader bepaald of bevatten een toelichting.

Politiecijfers uitgaansgebied “<...>”

INLEIDING

In deze rapportage wordt een beeld gegeven van de geregistreerde criminaliteit en overlast in het uitgaansgebied “<...>”. Het zijn cijfers over incidenten die gerelateerd zijn aan uitgaan. Deze cijfers zijn afkomstig uit het politiesysteem ‘Basis Voorziening Handhaving’(BVH). Hiervoor zijn 39 maatschappelijke klassen geselecteerd: *<In dit format wordt uitgegaan van de onderstaande maatschappelijke klassen. De uiteindelijke selectie van maatschappelijke klassen is een lokale keuze. Het staat vrij om maatschappelijke klassen te verwijderen of toe te voegen. Het heeft wel de aanbeveling om in ieder geval de hier genoemde incidenten uit de klassen C, E, F en M op te nemen.>*

MAATSCHAPPELIJKE KLASSEN

Klassen	Verklaring
A40	Zakkenrollerij/tassenrollerij
A72	Diefstal van fiets
A73	Diefstal van bromfiets/snorfiets
B40	Zakkenrollerij/tassenrollerij gevolgd door geweld
C10	Vernieling van/aan auto
C20	Vernieling van/aan openbaar vervoer/abri
C30	Vernieling van/aan openbaar gebouw
C40	Vernieling overige objecten
C50	Vandalisme/baldadigheid
E10	Schietpartij (zonder gevolgen)
E11	Vechtpartij (zonder gevolgen)
E15	Steekpartij (zonder gevolgen)
E16	Ruzie/twist (zonder gevolgen)
E33	Overlast door verward/overspannen persoon
E35	Melding overlast jeugd
E38	Overlast i.v.m. drugs
E55	Assistenties overig
F10	Overige delicten openbare orde
F11	Openlijke geweldpleging tegen goederen

>>

² Het format Politiecijfers is digitaal beschikbaar op de website van het CCV (www.hetccv.nl/kvu).

F12	Openlijke geweldpleging tegen personen
F16	Lokaal vredebreuk
F17	Wederspanningheid (verzet)
F18	Niet voldoen aan bevel/vordering
F40	Bezit harddrugs (lijst 1)
F41	Bezit softdrugs (lijst 2)
F42	Handel e.d. harddrugs (lijst 1)
F43	Handel e.d. softdrugs (lijst 2)
F46	Aantreffen drugs (geen verdachte)
F47	Overige drugsdelicten
F50	Discriminatie
F51	Belediging
F530	Bedreiging
F531	Overige misdrijven tegen de persoonlijke vrijheid
F550	Eenvoudige mishandeling
F551	Zware mishandeling
F552	Overige mishandeling
M061	Geluidshinder horeca
M062	Geluidshinder evenement
M22	Geluidshinder overig

De cijfers gaan over de laatste 3 jaren (tot 36 maanden terug), de jaren, bijvoorbeeld 2010, 2011 en 2012. Het gaat alleen om aangiftes en incidenten die plaatsvonden op donderdag, vrijdag, zaterdag en zondag, van 21.00 uur 's avonds tot 07.00 uur 's ochtends. *<in dit format wordt gewerkt met jaarcijfers. Het is ook mogelijk om ieder jaar verder uit te splitsen in maanden. Op die manier is ook een vergelijking tussen maanden mogelijk, zowel binnen dat jaar als tussen de jaren.>*

In dit hoofdstuk worden de cijfers beschreven op de volgende niveaus:

- Uitgaansgebied als geheel
- Straat
- Maand
- Dag van de week
- Tijdstip (in blokuren *<van bijvoorbeeld telkens 2 uren>*)
- Dagen en tijdstippen

Naast de cijfers wordt ook een samenvatting gegeven van sfeermutaties.

UITGAANSGBIED ALS GEHEEL

In [jaar] zijn in totaal <...> incidenten geweest in het hele uitgaansgebied. Ten opzichte van [jaar] en [jaar] betekent dat een <benoem of het een stijging of daling betreft>.

INCIDENTEN UITGAANSGBIED “<...>”, GESORTEERD NAAR MAATSCHAPPELIJKE KLASSE

Incidenten	2010	2011	2012	2012 t.o.v. 2011 (in %)
A72	Diefstal van fiets			
A73	Diefstal van bromfiets/snorfiets			
B40	Zakkenrollerij/tassenrollerij gevolgd door geweld			
C10	Vernieling van/aan auto			
C20	Vernieling van/aan openbaar vervoer/abri			
C30	Vernieling van/aan openbaar gebouw			
C40	Vernieling overige objecten			
C50	Vandalisme/baldadigheid			
E10	Schietpartij (zonder gevolgen)			
E11	Vechtpartij (zonder gevolgen)			
E15	Steekpartij (zonder gevolgen)			
E16	Ruzie/twist (zonder gevolgen)			
E33	Overlast door verward/overspannen persoon			
E35	Melding overlast jeugd			
E38	Overlast i.v.m. drugs			
E55	Assistenties overig			
F10	Overige delicten openbare orde			
F11	Openlijke geweldpleging tegen goederen			
F12	Openlijke geweldpleging tegen personen			
F16	Lokaal vredebreuk			
F17	Wederspanningheid (verzet)			
F18	Niet voldoen aan bevel/vordering			
F40	Bezit harddrugs (lijst 1)			
F41	Bezit softdrugs (lijst 2)			
F42	Handel e.d. harddrugs (lijst 1)			
F43	Handel e.d. softdrugs (lijst 2)			
F46	Aantreffen drugs (geen verdachte)			
F47	Overige drugsdelicten			
F50	Discriminatie			
F51	Belediging			
F530	Bedreiging			
F531	Overige misdrijven tegen de persoonlijke vrijheid			
F550	Eenvoudige mishandeling			
F551	Zware mishandeling			
F552	Overige mishandeling			

M061	Geluidshinder horeca				
M062	Geluidshinder evenement				
M22	Geluidshinder overig				
Totaal					

<Voor bepaalde incidenten is het mogelijk om een aparte opdeling te maken, bijvoorbeeld voor 'vernieling overige objecten'. Deze klasse is dan bijvoorbeeld onder te verdelen in vernieling ruit(en), vernieling fiets(en), graffiti, vernieling verkeersborden, etc. Op deze manier kan een beeld gevormd worden van de (diversiteit van de) aard van de vernielingen. De informatie is te filteren uit de inhoud van de registraties uit de BVH.>

Toelichting

<Licht toe welke oorzaken er mogelijk aan de stijging of daling ten grondslag liggen: bijvoorbeeld meer horecagelegenheden, verruiming openings- en sluitingstijden, meer toezicht, evenementen>

STRAAT

TOTAAL AANTAL INCIDENTEN, GESORTEERD OP STRAAT				
Incidenten	2010	2011	2012	2012 t.o.v. 2011 (in %)
Straat <...>				
Straat <...>				
Straat <...>				
Straat <...>				
Straat <...>				
Straat <...>				
Straat <...>				
Straat <...>				
Straat <...>				
Totaal				

<Indien bovenstaande tabel van een te laag detailniveau is, kan onderstaande tabel soelaas bieden. Hier wordt op straatniveau het aantal incidenten in kaart gebracht.>

STRAAT <...>, GESORTEERD NAAR INCIDENT				
Incidenten	2010	2011	2012	2012 t.o.v. 2011 (in %)
A40	Zakkenrollerij/tassenrollerij			
A72	Diefstal van fiets			
A73	Diefstal van bromfiets/snorfiets			
B40	Zakkenrollerij/tassenrollerij gevolgd door geweld			

>>

C10	Vernieling van/aan auto				
C20	Vernieling van/aan openbaar vervoer/abri				
C30	Vernieling van/aan openbaar gebouw				
C40	Vernieling overige objecten				
C50	Vandalisme/baldadigheid				
E10	Schietpartij (zonder gevolgen)				
E11	Vechtpartij (zonder gevolgen)				
E15	Steekpartij (zonder gevolgen)				
E16	Ruzie/twist (zonder gevolgen)				
E33	Overlast door verward/overspannen persoon				
E35	Melding overlast jeugd				
E38	Overlast ivm drugs				
E55	Assistenties overig				
F10	Overige delicten openbare orde				
F11	Openlijke geweldpleging tegen goederen				
F12	Openlijke geweldpleging tegen personen				
F16	Lokaal vredebreuk				
F17	Wederspanningheid (verzet)				
F18	Niet voldoen aan bevel/vordering				
F40	Bezit harddrugs (lijst 1)				
F41	Bezit softdrugs (lijst 2)				
F42	Handel e.d. harddrugs (lijst 1)				
F43	Handel e.d. softdrugs (lijst 2)				
F46	Aantreffen drugs (geen verdachte)				
F47	Overige drugsdelicten				
F50	Discriminatie				
F51	Belediging				
F530	Bedreiging				
F531	Overige misdrijven tegen de persoonlijke vrijheid				
F550	Eenvoudige mishandeling				
F551	Zware mishandeling				
F552	Overige mishandeling				
M061	Geluidshinder horeca				
M062	Geluidshinder evenement				
M22	Geluidshinder overig				
Totaal					

Toelichting

<...>

MAAND

MAAND, TOTAAL AAN INCIDENTEN				
	2010	2011	2012	2012 t.o.v. 2011 (in %)
Januari				
Februari				
Maart				
April				
Mei				
Juni				
Juli				
Augustus				
September				
Oktober				
November				
December				
Totaal				

Toelichting

<...>

DAG VAN DE WEEK

DAG, TOTAAL AAN INCIDENTEN				
	2010	2011	2012	2012 t.o.v. 2011 (in %)
Donderdag (vanaf 21.00 uur)				
Vrijdag (tot 07.00 uur en vanaf 21.00 uur)				
Zaterdag (tot 07.00 uur en vanaf 21.00 uur)				
Zondag (tot 07.00 uur en vanaf 21.00 uur)				
Maandag (tot 07.00 uur)				
Totaal				

Toelichting

<...>

TIJDSTIP (IN UREN)

DAG, TOTAAL AAN INCIDENTEN				
	2010	2011	2012	2012 t.o.v. 2011 (in %)
21.00 - 21.59				
22.00 - 22.59				
23.00 - 23.59				
00.00 - 00.59				
01.00 - 01.59				
02.00 - 02.59				
03.00 - 03.59				
04.00 - 04.59				
05.00 - 05.59				
06.00 - 06.59				
Totaal				

<GIDS telt het aantal incidenten op. Als er bijvoorbeeld meerdere meldingen over één incident worden gedaan, bestaat de mogelijkheid om deze er apart uit te filteren met behulp van een analyseprogramma>

Toelichting

<...>

DAGEN EN TIJDSTIPPEN

<Naast het apart in kaart brengen van het aantal incidenten per dag of per tijdstip, is het ook mogelijk om deze gegevens te combineren. Op die manier is te zien op welke momenten van de dag er juist meer of minder incidenten plaatsvinden.>

AANTAL INCIDENTEN 2010, GESORTEERD NAAR DAG EN TIJDSTIP

Dag/tijdstip	21-22u	22-23u	23-00u	00-01u	01-02u	02-03u	03-04u	04-05u	05-06u	06-07u	Tot.
Donderdag											
Vrijdag											
Zaterdag											
Maandag											
Totaal											

AANTAL INCIDENTEN 2011, GESORTEERD NAAR DAG EN TIJDSTIP

Dag/tijdstip	21-22u	22-23u	23-00u	00-01u	01-02u	02-03u	03-04u	04-05u	05-06u	06-07u	Tot.
Donderdag											
Vrijdag											
Zaterdag											
Maandag											
Totaal											

AANTAL INCIDENTEN 2012, GESORTEERD NAAR DAG EN TIJDSTIP

Dag/tijdstip	21-22u	22-23u	23-00u	00-01u	01-02u	02-03u	03-04u	04-05u	05-06u	06-07u	Tot.
Donderdag											
Vrijdag											
Zaterdag											
Maandag											
Totaal											

Toelichting

<...>

SAMENVATTING SFERMUTATIES**CONCLUSIES / SAMENVATTING**

<...>

MEER INFORMATIE

CCV-DOSSIERS EN -INSTRUMENTEN

Het Centrum voor Criminaliteitspreventie en Veiligheid (CCV) heeft voor een groot aantal veiligheidsthema's instrumenten en dossiers ontwikkeld die KVVU-projecten kunnen inzetten.

GEWELD TEGEN ONDERNEMERS

Dit CCV-instrument richt zich op het voorkomen van agressie en geweld tegen het bedrijfsleven. Het instrument bevat een stappenplan waarin de diverse bestanddelen van een geweldsbeleid zijn uitgewerkt: inventariseren, aanpakken en evalueren.

Aan bod komen maatregelen die ondernemers gezamenlijk en individueel kunnen treffen. Denk aan een collectief horecaverbod, cameratoezicht, burenalarm, gezamenlijke gedragsregels en straatmanagement. Ook wordt verwezen naar relevante organisaties op het gebied van agressie en geweld.

www.hetccv.nl/kvo

AFWEGINGSKADER CAMERATOEZICHT

Om voor de invoering van publiek cameratoezicht inzicht te krijgen in de noodzaak van deze maatregel, ontwikkelde het CCV het 'Afwegingskader cameratoezicht'. Hierin staan diverse stappen beschreven op basis waarvan een weloverwogen keuze gemaakt kan worden om camera-toezicht wel of niet in te voeren. Daarnaast kan dit afwegingskader ingezet worden bij de evaluatie van cameratoezicht. Ten slotte helpt het afwegingskader bij het maken van een probleemanalyse.

www.hetccv.nl/cameratoezicht

PUBLIEK-PRIVAAT CAMERATOEZICHT

Cameratoezicht wordt steeds vaker gebruikt als middel bij het handhaven van de openbare orde. Zowel bedrijven als overheden zetten op grote schaal camera's in voor de beveiliging van gebouwen, goederen en personen. Ook in uitgaansgebieden is cameratoezicht min of meer vanzelfsprekend geworden.

Het CCV-instrument 'Publiek-privaat cameratoezicht' geeft algemene informatie over publiek-privaat cameratoezicht en beschrijft de voor- en nadelen voor de afzonderlijke samenwerkingspartners binnen een KVVU.

www.hetccv.nl/cameratoezicht

VANDALISME

Bijna elk uitgaansgebied in Nederland heeft met vandalisme te maken. Het ontsiert de omgeving, werkt verloedering in de hand en brengt flinke schade met zich mee. Het CCV-dossier 'Vandalisme' is een hulpmiddel om vandalisme terug te dringen. Het bevat zowel voorbeelden van gezamenlijke interventies als maatregelen die ondernemers individueel kunnen treffen.

www.hetccv.nl/vandalisme

GRAFFITI

Speciaal voor de aanpak van graffiti is het CCV-instrument 'Aanpak graffiti' ontwikkeld.

De aanpak is bedoeld om graffiti structureel en effectief aan te pakken. Er is aandacht voor de achtergronden van graffiti, de partijen die bij de aanpak betrokken zijn en het juridisch kader.

Elk onderdeel biedt best practices, zodat inspiratie opgedaan kan worden voor de lokale aanpak.

www.hetccv.nl/graffiti

AANPAK OVERVALLEN

Overal waar buit aanwezig is, kan een overval plaatsvinden. De 'Aanpak overvallen' biedt veiligheidspartners handvatten om maatregelen te nemen. Het bevat een stappenplan voor een lokale aanpak, een overzicht van de betrokken partijen en een database met lokale, regionale en landelijke interventies.

www.hetccv.nl/overvallen

BRAND

Het dossier 'Brand' geeft een overzicht van alle instrumenten en die het CCV op het gebied van brandveiligheid heeft ontwikkeld. Het dossier bundelt daarnaast ook alle kennis over brandveilig ondernemen en brandpreventie binnen organisaties en bedrijven.

www.hetccv.nl/brand

CENTRUM VEILIG EN GEZOND UITGAAN

Het CCV beheert samen met het Trimbos instituut het Centrum Veilig en Gezond Uitgaan (CVGU).

Het CVGU ondersteunt gemeenten bij het ontwikkelen en uitvoeren van een integraal uitgaansbeleid, dat veiligheids- en gezondheidsincidenten in het uitgaansleven helpt verminderen.

PROCESBEGELEIDING KVVU

Voor het opzetten van een KVVU is inhoudelijke kennis over de Kwaliteitsmeter onontbeerlijk.

Als er binnen de projectgroep onvoldoende kennis is van de KVVU-systematiek, kunt u gebruikmaken van een procesbegeleider.

Een procesbegeleider onderhoudt al in de opstartfase intensief contact met de (beoogde) projectleider KVVU. Zo kan hij u ondersteunen bij de formatie van de projectgroep KVVU en wijst hij op de succesfactoren en knelpunten die in de praktijk voorkomen. De procesbegeleider kent de weg en heeft de juiste contacten bij de politie, horeca en gemeente. Tevens kan hij u wijzen op geschikte adviesbureaus en gekwalificeerde trainers voor trainingen en agressiecurcursussen.

Neem voor meer informatie over de mogelijkheden van procesbegeleiding contact op met het CCV, telefoon: (030) 751 67 20.

OVER HET CCV

Het Centrum voor Criminaliteitspreventie en Veiligheid (CCV) draagt bij aan de maatschappelijke veiligheid door met partners integrale aanpakken te ontwikkelen en een brede implementatie van deze aanpakken te bevorderen. Het CCV zorgt voor ondersteuning en afstemming op maat, gericht op de lokale praktijk.

Andere onderwerpen waar het CCV actief op is, zijn onder meer:

Het CCV en Veilig Ondernemen

Het Keurmerk Veilig Ondernemen (KVO) helpt gemeenten, ondernemers en politie om gezamenlijk de veiligheid in winkelgebieden en op bedrijventerreinen te verbeteren. In acht stappen worden betrokken partijen bijeengebracht, veiligheidsproblemen geanalyseerd en maatregelen geselecteerd, uitgevoerd en geëvalueerd.

Meer informatie over de Keurmerk Veilig Ondernemen is beschikbaar op: www.hetccv.nl/kvo.

Het CCV en inbraakrisico

De Verbeterde Risicoklassenindeling (VRKI) is een instrument om het inbraakrisico van woningen en bedrijfspanden te bepalen. Aan de hand van het inbraakrisico kan worden vastgesteld welke preventieve maatregelen nodig zijn.

Meer informatie over de Verbeterde Risicoklassenindeling is beschikbaar op: www.hetccv.nl/vrki.

Het CCV en inbraakpreventie

Het Politiekeurmerk Veilig Wonen (PKVW) draagt bij aan de sociale veiligheid in wijken. Het keurmerk zorgt voor een vermindering van vandalisme en overlast, waardoor de kosten voor schadeherstel en slachtofferhulp afnemen. Het PKVW bestaat uit een eisenpakket voor de bouw of renovatie van woningen, complexen en buurten.

Meer informatie over de Politiekeurmerk Veilig Wonen is beschikbaar op: www.politiekeurmerk.nl.

COLOFON**Uitgave**

Centrum voor Criminaliteitspreventie en Veiligheid
Churchillaan 11, 3527 GV Utrecht
Postbus 14069, 3508 SC Utrecht
Informatiedesk (030) 751 67 77
info@hetccv.nl
www.hetccv.nl

Eindredactie

Mariska Kruijff, Tekstbureau Alfa Amsterdam

Begeleiding CCV

Joeri Vig (projectleider KVVU)

Redactie

Hans Kant, Koninklijke Horeca
Christa Pronk, ministerie van Veiligheid & Justitie
Ivoline van Erpicum, ministerie van Veiligheid en Justitie
Michel de Vroege, CCV
Sten Meijer, CCV

Ontwerp en vormgeving

VormVijf, Den Haag

Fotografie

Inge van Mill, Den Haag

ISBN/EAN

978-90-77845-48-6

Deze editie is alleen als PDF beschikbaar

© het CCV, oktober 2012

Stichting Centrum voor Criminaliteitspreventie en Veiligheid (CCV)
draagt bij aan de maatschappelijke veiligheid door het stimuleren van
publiek-private samenwerking, actieve kennisdeling van de veiligheidspraktijk
en kwaliteitsontwikkeling van instrumenten en regelingen.