

Vervolgonderzoek Sociale Veiligheid

Deelstudie Amsterdam-Centrum

april 2007

Rekenkamer Amsterdam


R a

Vervolgonderzoek Sociale Veiligheid

Deelstudie stadsdeel Amsterdam-Centrum

April 2007


Rekenkamer Amsterdam

Voorwoord

Voor u ligt het 'Vervolgonderzoek Sociale Veiligheid – deelstudie stadsdeel Amsterdam-Centrum'. Dit onderzoek is een vervolg op het in oktober 2005 gepubliceerde onderzoek '*Sociale Veiligheid – van beleid naar praktijk*'. In dat onderzoek heeft de rekenkamer aanbevelingen gedaan aan het college van B&W en de dagelijkse besturen van de stadsdelen Amsterdam-Centrum en Zuidoost. Anderhalf jaar na publicatie heeft de rekenkamer onderzocht hoe het dagelijks bestuur van stadsdeel Amsterdam-Centrum uitvoering heeft gegeven aan de aanbevelingen uit ons onderzoek. In dit rapport presenteren wij onze bevindingen en conclusies.

De veiligheid van burgers en ondernemers in Amsterdam is ook in 2006 verbeterd. Hiermee is de positieve ontwikkeling voortgezet die we al beschreven in ons rapport van 2005. De centrale vraag was toen welke bijdrage de gemeente hieraan levert. In het rapport constateerden we een aantal tekortkomingen in de formulering van het beleid, de samenwerking in de uitvoering en de informatie hierover aan de stadsdeelraad. Met onze aanbevelingen wilden we bijdragen aan verbeteringen hierin. Om te volgen of deze verbeteringen daadwerkelijk zijn doorgevoerd, hebben we na anderhalf jaar gekeken hoe onze aanbevelingen zijn opgepakt binnen de gemeente. Met dit vervolgonderzoek willen wij de stadsdeelraad ondersteunen in het beoordelen van de vorderingen in het veiligheidsbeleid.

Dit vervolgonderzoek had niet op een goede wijze uitgevoerd kunnen worden zonder de medewerking van diverse personen binnen de gemeente. Wij bedanken allen die een bijdrage hebben geleverd aan dit onderzoek.

Het onderzoek is uitgevoerd door dhr. dr. E. Oppenhuis en dhr. drs. M. Roest (projectleider).

Dr. V.L. Eiff
Directeur Rekenkamer Amsterdam

R a

Inhoud

Voorwoord	3
Samenvatting en conclusies	7
1 Inleiding	11
2 Het rapport Sociale Veiligheid van oktober 2005	13
3 Behandeling rapport Sociale Veiligheid in de stadsdeelraad	17
4 De stand van zaken per aanbeveling	19
4.1 De resultaatgerichtheid van beleid en uitvoering	19
4.2 De samenwerking binnen de gemeente en met externe partijen;	22
4.3 De zichtbaarheid van de prestaties van de gemeente.	25
5 Bestuurlijke reactie en nawoord	27
5.1 Reactie dagelijks bestuur stadsdeel Amsterdam-Centrum	27
5.2 Nawoord Rekenkamer Amsterdam	31
Bijlage 1 – Geraadpleegde documenten	33

R a

Samenvatting en conclusies

Op 19 oktober 2005 heeft de Rekenkamer Amsterdam het rapport ‘Sociale Veiligheid – van beleid naar uitvoering’ aangeboden aan de gemeenteraad en de stadsdeelraden van Amsterdam-Centrum en Zuidoost.

De rekenkamer heeft anderhalf jaar na dato onderzocht op welke wijze het dagelijks bestuur van stadsdeel Amsterdam-Centrum uitvoering heeft gegeven aan de aanbevelingen in het rapport van 2005. In deze rapportage presenteren wij onze bevindingen en conclusies.

In het rapport van oktober 2005 constateert de rekenkamer dat het hoofddoel waarop de inspanningen van de gemeente sinds 2002 zijn gericht, een daling van de sociale onveiligheid, is bereikt. De rekenkamer plaatst daarbij de kanttekening dat de gemeente niet inzichtelijk maakt hoe de inspanningen van de gemeente hebben bijgedragen aan een veiliger Amsterdam.

In het onderzoek stelt de rekenkamer vast dat de uitvoering van het veiligheidsbeleid door de gemeente achterblijft bij de verwachtingen. In het rapport signaleert de rekenkamer drie tekortkomingen die hieraan bijdragen:

- de resultaatgerichtheid van beleid en uitvoering schiet tekort;
- de samenwerking binnen de gemeente en met externe partijen is te vrijblijvend;
- in het beleid en in de beleidsinformatie worden de prestaties van de gemeente onvoldoende zichtbaar gemaakt.

Op basis van deze conclusies komt de rekenkamer in het rapport tot 17 aanbevelingen voor verbetering van het veiligheidsbeleid. Hiervan zijn 11 aanbevelingen gericht aan het dagelijks bestuur van het stadsdeel Centrum.¹ In de bestuurlijke reactie van het dagelijks bestuur zoals die in het rapport van oktober 2005 is opgenomen geeft het dagelijks bestuur, zij het tamelijk impliciet, aan dat ze een groot aantal conclusies en aanbevelingen onderschrijft.

Het rapport ‘Sociale Veiligheid – van beleid naar uitvoering’ is besproken in de deelraadscommissie Algemene Zaken van 17 januari 2006. Uit de behandeling in de commissie concludeert de rekenkamer dat niet expliciet is gemaakt welke aanbevelingen in uitvoering worden genomen.

Desondanks is het dagelijks bestuur wel aan de slag gegaan met de uitvoering van de aanbevelingen. De rekenkamer is nagegaan op welke wijze de uitvoering ter hand is genomen (vervolgonderzoek). In hoofdstuk 4 van deze rapportage staat de stand van zaken per aanbeveling toegelicht. In tabel 1 worden onze conclusies samengevat.

¹ De overige 6 aanbevelingen zijn gericht aan het college van B&W van de gemeente Amsterdam.

Tabel 1 – Uitvoering van de aanbevelingen – stand van zaken maart 2007²

Aanbeveling	Uitvoering
Resultaatgerichtheid van beleid en uitvoering	
1. Verbetering van de beleidsformulering	Deels
2. Systematisch verwerven van inzicht in succes- en faalfactoren	Nog niet
3. Informatie aan de deelraad over de inzet van het dagelijks bestuur in de subdriehoek	Deels
6. Vergroten van samenhang in het beleid	Deels
Samenwerking binnen de gemeente en met externe partijen	
7. Afspraken in een volgend bestuursakkoord over te leveren bijdrage van de centrale stad en de stadsdelen	Deels
8. Ontwikkeling van een visie op de regierol in het veiligheidsbeleid van de gemeente	Deels
9. Versterken van de coördinatie tussen centrale stad en stadsdelen	Ja
10. Versterken van de regie op externe partijen	Ja
12. Benoemen van verantwoordelijkheden bij aandachtsgebieden (hotspots)	Nog niet
Zichtbaarheid van prestaties van de gemeente	
13. Verbeteren van de kwaliteit van informatie over het veiligheidsplan en bijbehorende actieprogramma's	Nog niet
16. Stel jaarlijks een integraal overzicht op met prestaties en effecten en speciale aandacht voor resultaten van de extra impuls in aandachtsgebieden (hotspot)	Nog niet

De rekenkamer concludeert dat het dagelijks bestuur van het stadsdeel aan 2 van de 11 aanbevelingen uitvoering heeft gegeven, aan 5 aanbevelingen deels en aan 4 aanbevelingen nog niet. Onderscheiden naar de drie soorten aanbevelingen leidt dit tot de volgende conclusies.

Resultaatgerichtheid van beleid en uitvoering

Het dagelijks bestuur heeft verbeteringen doorgevoerd die bijdragen aan de resultaatgerichtheid van beleid en uitvoering. De doelen in de beleidsplannen zijn concreter en vaak beter meetbaar geformuleerd. Een financiële onderbouwing van de te leveren prestaties ontbreekt echter nog veelal. En ook kan de samenhang in het beleid op onderdelen worden verbeterd.

Het stadsdeel werkt nog niet systematisch aan inzicht in succes- en faalfactoren. Het eigen veiligheidsbeleid is tot nu toe slechts gedeeltelijk geëvalueerd. Het nieuwe veiligheidsplan maakt wel melding van monitoring van effecten, maar voorziet niet in een evaluatie van prestaties van stadsdeel en ketenpartners. Dit beperkt het lerend vermogen van het stadsdeel, en daarmee de resultaatgerichtheid van het beleid. De rekenkamer is van mening dat de raad beter geïnformeerd moet worden over de

² De nummering van de aanbevelingen verwijst naar de nummering in het rapport 'Sociale veiligheid – van beleid naar uitvoering' van oktober 2005.

redenen waarom bepaalde onderdelen van het veiligheidsbeleid wel of niet succesvol zijn.

Ten slotte constateert de rekenkamer dat de deelraad niet vooraf wordt geïnformeerd over de inzet van het dagelijks bestuur in de subdriehoek. Dit beperkt de kaderstellende en vervolgens ook de controlerende rol van de deelraad.

Samenwerking binnen de gemeente en met externe partijen

In de samenwerking met de partners binnen het veiligheidsbeleid heeft het dagelijks bestuur aanzienlijke verbeteringen doorgevoerd. Er is een *Veiligheidsplan Centrum 2007-2010* vastgesteld, waarin afspraken zijn vastgelegd over te leveren prestaties door het stadsdeel, de centrale stad, de dienst Zorg en Samenleven en politie en justitie. De rekenkamer stelt echter vast dat nog niet helder wordt wat de in het *Meetbaar programakkoord 2006-2010* benoemde regierol van het stadsdeel inhoudt.

Het *Bestuursakkoord 2006-2010* dat stad en stadsdelen hebben afgesloten is een verbetering ten opzichte van het vorige bestuursakkoord. Op de daarin benoemde onderdelen van het veiligheidsbeleid (overlastgevende jongeren en huiselijk geweld) is duidelijker aangegeven welke bijdrage de verschillende partijen moeten leveren aan het veiligheidsbeleid in de gemeente. Uit het rapport van 2005 blijkt dat stad en stadsdelen ook op tal van andere onderdelen van het veiligheidsbeleid veel met elkaar te maken hebben. Voorbeelden hiervan zijn de aanpak van specifieke doelgroepen als veelplegers en harde kern jeugd. De rekenkamer constateert dat het bestuursakkoord niet ingaat op de rolverdeling tussen centrale stad en stadsdelen bij andere onderdelen van het veiligheidsbeleid. Dit kan belemmerend werken voor de afstemming van activiteiten tussen de centrale stad en het stadsdeel.

Zichtbaarheid van prestaties van de gemeente

Bij het beter zichtbaar maken van de prestaties van het stadsdeel is vooralsnog geen verbetering te melden. Het veiligheidsbeleid van de afgelopen bestuursperiode (2002-2006) zal niet worden geëvalueerd. Ook zal er geen overzicht verschijnen van de in het afgelopen jaar geleverde prestaties en bereikte effecten. In het nieuwe veiligheidsplan wordt niet ingegaan op informatie over de bijdrage die het stadsdeel zelf en andere partijen binnen het stadsdeel leveren aan de veiligheid. Het stadsdeel is van mening dat dit type informatie niet is opgenomen in het *Veiligheidsplan Centrum 2007-2010* omdat dit interne bedrijfsvoering betreft. De rekenkamer vindt dit juist bij uitstek onderwerpen waarover de stadsdeelraad geïnformeerd dient te worden.

De rekenkamer wijst er op dat de deelraad actief voorzien dient te worden adequate informatie over de voortgang van het veiligheidsbeleid. Het ontbreken hiervan beperkt de mogelijkheden van de deelraad om de prestaties van het stadsdeel te controleren en het dagelijks bestuur hierop aan te spreken.

Tot slot

De rekenkamer stelt vast dat hoewel dagelijks bestuur en raad niet expliciet hebben gemaakt in welke mate de aanbevelingen in uitvoering zullen worden genomen, het dagelijks bestuur wel aan de slag is gegaan met de meeste aanbevelingen. De rekenkamer waardeert de door het stadsdeel ingezette verbeteringen.

Drie aanbevelingen die zijn gericht op het verbeteren van het inzicht in de prestaties van het stadsdeel zijn nog niet opgepakt. Ook is de aanbeveling die gericht is op de aanpak van aandachtsgebieden nog niet opgevolgd. De rekenkamer adviseert de deelraad het dagelijks bestuur te vragen in 2007 alsnog uitvoering te geven aan deze aanbevelingen. Daarnaast zijn vijf aanbevelingen slechts deels opgepakt. De rekenkamer adviseert de deelraad het dagelijks bestuur te vragen deze aanbevelingen in 2007 verder op te pakken. Een van deze aanbevelingen heeft betrekking op het al afgesloten Bestuursakkoord. Om deze aanbeveling gevolg te geven kan het overleg van de burgemeester met de stadsdeelvoorzitters benut worden. De rekenkamer zal ook in de toekomst blijven volgen hoe aan de aanbevelingen uit het rapport uitvoering is gegeven.

Bestuurlijke reactie en nawoord

De rekenkamer dankt het dagelijks bestuur van stadsdeel Amsterdam-Centrum voor de uitgebreide reactie op ons rapport. Uit de reactie leidt de rekenkamer af dat het dagelijks bestuur het overwegend eens is met de rekenkamer over welke aanbevelingen geheel of gedeeltelijk zijn uitgevoerd. Uitzondering hierop vormen de oordelen over vier aanbevelingen. Hierbij plaatst het dagelijks bestuur kanttekeningen die overigens ook al in de ambtelijke reactie zijn gemaakt. Waar relevant hebben deze geleid tot een precisering van ons oordeel in dit rapport.

1 Inleiding

Op 19 oktober 2005 heeft de Rekenkamer Amsterdam het rapport ‘Sociale Veiligheid – van beleid naar uitvoering’ aangeboden aan de gemeenteraad en de stadsdeelraden van Amsterdam-Centrum en Zuidoost. Het rapport bevat in totaal 17 aanbevelingen gericht op verbeteringen in het functioneren van de gemeente. Hiervan zijn 10 aanbevelingen gericht aan het dagelijks bestuur van het stadsdeel Amsterdam-Centrum en één aan de stadsdeelvoorzitter.³

De rekenkamer wil de stadsdeelraad informeren over de wijze waarop het dagelijks bestuur uitvoering heeft gegeven aan de aanbevelingen in rapporten van de rekenkamer. Daarom onderzoekt de rekenkamer in de regel circa één jaar na publicatie de wijze waarop deze aanbevelingen zijn opgepakt binnen de gemeente.

In voorliggend vervolgonderzoek staan de volgende vragen centraal:

1. Tot welk resultaat heeft de behandeling van het rapport Sociale veiligheid in de stadsdeelraad geleid?
2. In welke mate heeft het dagelijks bestuur van het stadsdeel uitvoering gegeven aan de aanbevelingen van de rekenkamer?

De rekenkamer is nagegaan hoe het staat met de uitvoering van deze aanbevelingen. De rekenkamer heeft haar oordeel over de wijze waarop en de mate waarin uitvoering is gegeven aan de aanbevelingen gebaseerd op:

- De schriftelijke reactie van de verantwoordelijk ambtenaren op de vraag van de rekenkamer naar de wijze waarop uitvoering is gegeven aan de aanbevelingen in het rapport.
- De documenten, die zijn verschenen na publicatie van het rapport Sociale Veiligheid, en waaruit volgens het stadsdeel blijkt op welke wijze de aanbevelingen ter hand zijn genomen (zie bijlage 1 voor geraadpleegde documenten).
- Een toelichtend gesprek met de verantwoordelijke ambtenaren.

Deze rapportage begint in hoofdstuk 2 met een samenvatting van het rapport van oktober 2005 en de reactie van het dagelijks bestuur daarop. In hoofdstuk 3 rapporteren we over de behandeling van het rapport in de stadsdeelraad. Vervolgens beoordelen we in hoofdstuk 4 op welke wijze het dagelijks bestuur gevolg heeft gegeven aan de afzonderlijke aanbevelingen. Het rapport wordt in hoofdstuk 5 afgesloten met de bestuurlijke reactie van het dagelijks bestuur en het nawoord daarbij van de rekenkamer.

³ De overige 6 aanbevelingen zijn gericht aan het college van B&W van de gemeente Amsterdam.

R a

2 Het rapport Sociale Veiligheid van oktober 2005

De Rekenkamer Amsterdam heeft in 2005 de inspanningen onderzocht die de gemeente Amsterdam tussen 2002 en juli 2005 heeft verricht om de sociale onveiligheid structureel te laten dalen. De rekenkamer heeft het onderzoek afgebakend tot drie deelstudies gericht op het beleid voor sociale veiligheid van:

- de centrale stad;
- het stadsdeel Amsterdam-Centrum;
- het stadsdeel Zuidoost.

Samenvatting rapport (2005)

De rekenkamer constateert dat het hoofddoel waarop de inspanningen van de gemeente sinds 2002 zijn gericht, een daling van de sociale onveiligheid, is bereikt. Amsterdam is veiliger geworden, zowel de stad als geheel als beide stadsdelen. In de periode 2002-2004 is het aantal aangiften gedaald en zijn de onveiligheidsgevoelens onder burgers afgenomen.

Relevant is vervolgens de vraag wat de inspanningen van de gemeente daaraan hebben bijgedragen. Deze vraag is niet eenvoudig te beantwoorden, mede omdat de rekenkamer constateert dat de gemeente zelf niet inzichtelijk maakt hoe de eigen inspanningen hebben bijgedragen aan een veiliger Amsterdam. Dit is voor de rekenkamer aanleiding geweest om te onderzoeken of de inspanningen die de gemeente zich heeft voorgenomen zijn gerealiseerd en indien hiervan geen of onvoldoende sprake was, wat hiervan de oorzaken waren.

De rekenkamer is van oordeel dat de gemeente sinds 2002 met grote voortvarendheid beleid heeft ontwikkeld, doelstellingen heeft geformuleerd en maatregelen heeft voorgenomen, maar dat de uitvoering ervan achter blijft bij de verwachtingen. Dat de gemeentelijke inspanningen zich uitstrekken over de periode van 2002-2006 en de uitvoeringsperiode daarmee nog niet volledig is beëindigd, doet naar de mening van de rekenkamer weinig af aan dit oordeel.

Op het niveau van de stadsdelen nemen wij een overeenkomstig beeld waar. Van de 78 acties en prestaties van het stadsdeel Amsterdam-Centrum is bijna de helft gerealiseerd, is eenderde niet of gedeeltelijk gerealiseerd en ontbreekt over de overige de benodigde informatie. Van de 124 in stadsdeel Zuidoost benoemde acties en prestaties is circa 33% gerealiseerd en 60% niet of gedeeltelijk gerealiseerd.

De rekenkamer signaleert een aantal tekortkomingen, dat ten grondslag ligt aan het achterblijven van de resultaten ten opzichte van de verwachtingen van het veiligheidsbeleid.

Ten eerste is de kwaliteit van de beleidsformulering een cruciale succesfactor voor het geven van richting en sturing aan de uitvoeringspraktijk. De rekenkamer komt tot de conclusie dat deze beleidsformulering, zowel in de centrale stad, als in de beide

stadsdelen in veel gevallen niet voldoet. Van ruim de helft van de onderzochte doelen voor het veiligheidsbeleid ontbreekt een gedegen probleemanalyse om op een goede wijze doelen te kunnen formuleren en acties in te zetten. Voorts zijn slechts circa 28% van de onderzochte doelen goed geformuleerd, waarmee onder andere specifiek en meetbaar is aangegeven wat bereikt moet worden en binnen welke termijn. Een positieve uitzondering hierop is de Aanpak Agressie & Geweld. Overigens ontbreekt ook dikwijls de financiële onderbouwing voor de uitvoering van de acties en prestaties. Verder is het de rekenkamer opgevallen dat er nog relatief weinig samenhang en integraliteit in de beleidsvoornemens is bereikt. Zowel op het niveau van de centrale stad, als op het niveau van de stadsdelen is de aandacht voor het veiligheidsbeleid versnipperd en is het geheel van beleidsvoornemens en beleidsmaatregelen weinig overzichtelijk.

Ten tweede onderkent de gemeente weliswaar in toenemende mate het belang van coördinatie tussen de diverse gemeentelijke onderdelen die bij het veiligheidsbeleid zijn betrokken en de regie tussen de gemeente en externe partijen op het terrein van veiligheid, maar is deze coördinatie en regie voor verbetering vatbaar. Dit betreft om te beginnen de beperkte invulling van coördinatie en regie, waardoor de concrete uitwerking van taken en verantwoordelijken en operationele afspraken over de te leveren acties en prestaties achterwege blijven. Daardoor wordt de voortgang van de acties en prestaties die door de samenwerkende partijen ieder afzonderlijk moeten worden geleverd onvoldoende bewaakt. We concluderen dat in het veiligheidsbeleid diverse onderdelen van de gemeente hun eigen taken zo goed mogelijk trachten uit te voeren, zonder daadwerkelijk af te stemmen en samen te werken.

Voorbeelden hiervan zijn de concrete aanpak van overlast door harde kern jongeren in hotspotgebieden als Ganzenpoort en het niet gezamenlijk opstellen van een integraal veiligheidsplan voor de gemeente ondanks afspraken daarover in het Bestuursakkoord tussen stad en stadsdelen. Er zijn echter ook een aantal positieve voorbeelden van samenwerking, zoals de aanpak van drugsoverlast in het stadsdeel Zuidoost, de samenwerking van gemeente met externe partijen bij het actieprogramma Harde Kern Jeugd met onder andere politie en Openbaar Ministerie en het Stationsconvenant met onder meer NS en politie.

Ten derde constateert de rekenkamer dat de beleidsinformatie over sociale veiligheid binnen de gemeente zeer wisselend van kwaliteit is. In beleidsinformatie wordt door de centrale stad veel uitgebreider voorzien dan in de twee onderzochte stadsdelen. Daar beperkt de beleidsinformatie zich veelal tot voortgangsinformatie en een kale presentatie van effecten. De beleidsinformatie biedt weinig zicht op de prestaties van de gemeente en knelpunten die daarbij optreden en geeft ook geen beeld van de bereikte effecten. Juist op een complex en dynamisch terrein als sociale veiligheid achten wij het nodig dat de raad geïnformeerd wordt over eventueel achterblijvende prestaties, veranderde prioriteiten, gewijzigde beleidsdoelen en verklaringen daarvoor. Nu dit niet gebeurt, ontstaat er weinig zicht op mogelijke succes- en faalfactoren van het beleid, en biedt de beleidsinformatie weinig aangrijpingspunten voor bijsturing door de gemeenteraad en stadsdeelraden. Als positieve ontwikkelingen waardeert de

rekenkamer de Veiligheidsrapportage die de centrale stad sinds 2004 opstelt en waarin op systematische wijze verantwoording wordt afgelegd over de voortgang van het veiligheidsbeleid. Ook de invoering van de Veiligheidsindex is een goede stap voorwaarts in de monitoring van de ontwikkeling van veiligheid op buurtniveau.

Ten slotte constateert de rekenkamer dat de raden van de centrale stad en de stadsdelen relatief geringe aandacht besteden aan kaderstelling en controle van het meer structurele veiligheidsbeleid, in relatie tot de aandacht die uitgaat naar incidenten op het terrein van de sociale veiligheid.

Alles overziend komt de rekenkamer tot de conclusie dat het veiligheidsbeleid drie belangrijke tekortkomingen bevat:

- de resultaatgerichtheid van beleid en uitvoering schiet tekort;
- de samenwerking binnen de gemeente en met externe partijen is te vrijblijvend;
- in het beleid en in de beleidsinformatie worden de prestaties van de gemeente onvoldoende zichtbaar gemaakt.

Op basis van deze conclusies komt de rekenkamer tot 17 aanbevelingen voor verbetering van het veiligheidsbeleid waarvan er 11 gericht zijn aan het dagelijks bestuur van stadsdeel Amsterdam-Centrum (zie hoofdstuk 4 voor opsomming aanbevelingen en stand van zaken per aanbeveling).

Bestuurlijke reactie dagelijks bestuur stadsdeel Amsterdam-Centrum (2005)

Het dagelijkse bestuur van stadsdeel Amsterdam-Centrum deelt de conclusies en aanbevelingen in algemene zin. Stadsdeel Amsterdam-Centrum acht het van belang ruime bestuurlijke aandacht te geven aan het rapport en de vervolgstappen. In de reactie benadrukt het dagelijks bestuur samen met bewoners, ondernemers, politie, straatmanagers, gemeente en instellingen te werken aan het behalen van betere resultaten. In reactie op de aanbevelingen geeft het stadsdeel aan inmiddels verbeteringen te hebben ingezet in de beleidsformulering, de samenwerking en de verantwoording.

Nawoord rekenkamer (2005)

De rekenkamer waardeert dat het dagelijks bestuur van stadsdeel Amsterdam-Centrum in algemene zin instemt met de conclusies en aanbevelingen. De rekenkamer leidt uit deze instemming af dat het stadsdeel aan de slag gaat met de aanbevelingen. De rekenkamer had liever gezien dat in de reacties van het stadsdeel concreet op elk van de aanbevelingen was ingegaan. Nu dit niet is gebeurd heeft het dagelijks bestuur niet expliciet en daarmee navolgbaar gemaakt of en op welke wijze uitvoering gegeven gaat worden aan de aanbevelingen. De gebruikswaarde van het onderzoeksrapport in het licht van de dualistische verhoudingen wordt hierdoor beperkt.

R a

3 Behandeling rapport Sociale Veiligheid in de stadsdeelraad

Het rapport 'Sociale Veiligheid – van beleid naar uitvoering – deelstudie stadsdeel Amsterdam-Centrum' is besproken in de raadscommissie Algemene Zaken van 17 januari 2006. In de commissievergadering wordt op hoofdlijnen over de aanbevelingen van de rekenkamer gesproken. De discussie spitst zich toe op de aspecten doelformulering en doelbereiking.

De raadscommissie adviseert het dagelijks bestuur uitvoering te geven aan alle aanbevelingen van de Rekenkamer. Dit advies wordt echter niet gevolgd door een raadsbesluit.

Het dagelijks bestuur zegt aan de slag te willen gaan met de bruikbare thema's uit het rapport. Dit suggereert minstens dat het dagelijks bestuur ook niet bruikbare thema's in het rapport ziet. Welke dat zijn, wordt in de behandeling van het rapport in de raadscommissie niet duidelijk.

Het dagelijks bestuur heeft niet expliciet aangegeven welke aanbevelingen zullen worden opgevolgd. Hierdoor kan de deelraad niet controleren hoe het dagelijks bestuur uitvoering aan de aanbevelingen geeft. Om dit duidelijk te krijgen had de deelraad zelf een besluit over de aanbevelingen kunnen nemen. Door alleen te adviseren om met de aanbevelingen aan de slag te gaan is niet zeker gesteld dat het dagelijks bestuur elk van de aanbevelingen zal uitvoeren.

Dit neemt niet weg dat het dagelijks bestuur wel heeft aangegeven invulling te geven aan de bruikbare aanbevelingen in het rapport. In het volgende hoofdstuk beschrijven we op welke wijze uitvoering is gegeven aan de aanbevelingen.

R a

4 De stand van zaken per aanbeveling

De rekenkamer heeft in het rapport 'Sociale Veiligheid - van beleid naar uitvoering' 11 aanbevelingen gedaan aan het stadsdeel ter verbetering van:

- de resultaatgerichtheid van beleid en uitvoering (4);
- de samenwerking binnen de gemeente en met externe partijen (5);
- de zichtbaarheid van de prestaties van de gemeente (2).

Hieronder presenteren we de wijze waarop in stadsdeel Amsterdam-Centrum aan de uitvoering van de aanbevelingen vorm is gegeven. We rapporteren hier de stand van zaken per maart 2007.

4.1 De resultaatgerichtheid van beleid en uitvoering

De rekenkamer heeft 4 aanbevelingen gedaan aan het dagelijks bestuur van Amsterdam-Centrum om de resultaatgerichtheid van beleid en uitvoering te verbeteren.

Beleidsformulering

1. Verbeter de kwaliteit van de beleidsformulering op de volgende aspecten:
 - a. Formuleer beleidsdoelen als beoogd effect in de samenleving, en onderbouw per doel – zo mogelijk kwantitatief - de wijze waarop dit bijdraagt aan het hoofddoel van het veiligheidsbeleid, de structurele daling van onveiligheid.
 - b. Voorzie elk beleidsdoel van een streefwaarde met bijbehorende indicatoren.
 - c. Onderbouw de haalbaarheid van de beoogde streefwaarde.
 - d. Onderbouw de datum waarop het doel bereikt moet zijn.
 - e. Maak duidelijk welke prestaties het tijdig halen van het doel van de gemeente en externe partijen verlangt en motiveer de keuze voor de hiertoe in te zetten acties.
 - f. Voorzie elk beleidsprogramma van een financiële onderbouwing waarin een relatie gelegd wordt met de door de gemeente te leveren prestaties.

Bevindingen

- De kwaliteit van de beleidsformulering in het stadsdeel Amsterdam-Centrum is verbeterd. Zowel in het *Meetbaar programakkoord 2006-2010* als in de *Programmabegroting 2007* en het *Veiligheidsplan Centrum 2007-2010* van de subdriehoek (centrale stad, stadsdeel, politie, OM) is meer aandacht besteed aan de formulering van de doelstellingen. In het *Veiligheidsplan Centrum 2007-2010* zijn de doelen het meest concreet en meetbaar gemaakt. Toch constateert de rekenkamer dat ook in dit plan nog een aantal weinig concrete doelstellingen zijn geformuleerd die de afrekenbaarheid niet ten goede komen. Ter illustratie noemen we twee voorbeelden:
 - Bij het gebiedsgericht beleid ten aanzien van Food Plaza wordt de volgende doelstelling geformuleerd: 'Het terugbrengen van de problematiek tot acceptabele proporties'. Bij deze doelstelling is het niet duidelijk om welke problematiek het gaat en wat de definitie van acceptabele proporties is.

- Bij de gebieden Oude en Nieuwe Hoogstraat wordt de volgende doelstelling geformuleerd: terugdringen van de drugsgelateerde overlast. Bij deze doelstelling wordt niet duidelijk gemaakt in welke mate het stadsdeel de drugsgelateerde overlast wil terugdringen.
- De financiële onderbouwing van de te leveren acties en prestaties ontbreekt. In de *Programmabegroting 2007* wordt slechts op hoofdlijnen gerapporteerd over de kosten en baten van het veiligheidsbeleid. Volgens het stadsdeel is er bij het benoemen van activiteiten bewust voor gekozen om niet tot op detailniveau vast te leggen wat elk van de betrokken partners gaat doen, maar om aan te geven welk instrumentarium zal worden ingezet. Gevolg hiervan is dat op hoofdlijnen wordt gerapporteerd bij de financiële onderbouwing. De rekenkamer tekent hierbij aan dat door deze keuze de stadsdeelraad beperkt wordt in haar kaderstellende en controlerende rol.

Oordeel: aanbeveling deels opgevolgd.

Systematisch inzicht in succes- en faalfactoren

2. Evalueer in elke bestuursperiode het veiligheidsbeleid en verwerf daarbij systematisch inzicht in succes- en faalfactoren van beleid en uitvoering en de daarvoor benodigde samenwerking binnen en buiten de gemeente. Wissel deze leerervaringen uit binnen de gemeente. Maak inzichtelijk hoe deze kennis toegepast is bij het formuleren van nieuw beleid, bij wijzigingen in het bestaande beleid, en bij de uitvoering van het beleid.

Bevindingen

- Het veiligheidsbeleid van de afgelopen bestuursperiode (2002-2006) zal niet systematisch worden geëvalueerd. Wel is er onderzoek gedaan naar cameratoezicht. Verder is het stadsdeel van mening dat de bespreking van het programakkoord, de begroting, de voorjaarsnota en de verantwoording aan de raad de mogelijkheid biedt het beleid bij te sturen. De rekenkamer tekent hierbij aan dat de raad het beleid alleen goed kan bijsturen als meer dan nu inzicht bestaat in de redenen waarom bepaalde onderdelen van het veiligheidsbeleid wel of niet succesvol zijn. Dat inzicht wordt de raad tot nu toe slechts in beperkte mate verstrekt.
- In het *Veiligheidsplan Centrum 2007-2010* is de wijze waarop en de mate waarin zal worden geëvalueerd niet duidelijk uitgewerkt. Er wordt ingegaan op monitoring van cijfermatige ontwikkelingen via de veiligheidsindex en een zogeheten midterm review in 2008 van de afspraken tussen centrale stad en stadsdelen. Volgens het stadsdeel wordt op basis van deze cijfermatige ontwikkelingen en aanvullend onderzoek van O+S naar buurtcombinaties met slechte scores bekeken of bijsturing van beleid en uitvoering nodig zijn. De rekenkamer is van mening dat monitoring weliswaar een nuttig instrument is, maar dat uitkomsten daarvan nog geen inzicht bieden in succes- en faalfactoren van beleid en uitvoering.

Oordeel: aanbeveling nog niet opgevolgd.

Inzet gemeente in regionale driehoek

3. Informeer de gemeenteraad en stadsdeelraad over respectievelijk de inzet van de gemeente in de regionale driehoek en de inzet van het stadsdeel in de subdriehoek, en maak de resultaten van deze inzet zichtbaar voor de betreffende raden.

Bevindingen

- In het *Veiligheidsplan Centrum 2007-2010* zijn de afspraken tussen de centrale stad, OM, politie en het stadsdeel vastgelegd. De rekenkamer constateert dat de stadsdeelraad niet vooraf wordt geïnformeerd over de inzet van het stadsdeel in de subdriehoek, en acht dit vooral van belang bij het opstellen van het integrale veiligheidsplan. De deelraad wordt wel achteraf geïnformeerd over de afspraken met partners in de subdriehoek. Het stadsdeel is van mening dat de kaderstellende rol van de stadsdeelraad in voldoende mate gewaarborgd is, doordat de stadsdeelvoorzitter in de subdriehoek opereert binnen de door de raad gestelde kaders en het veiligheidsplan vervolgens besproken wordt in de stadsdeelraad. De rekenkamer tekent hierbij aan dat in de subdriehoek gesproken wordt over de aanpak van doelgroepen en gebieden in het stadsdeel en de ambities daarbij. Juist over die ambities worden, voorafgaand aan de onderhandelingen met politie en OM, geen kaders vastgesteld door de stadsdeelraad.

Oordeel: aanbeveling deels opgevolgd.

Samenhang in het beleid

6. Organiseer meer samenhang in het beleid door een integraal veiligheidsplan op te stellen. Voorzie daartoe in een betere afstemming van het veiligheidsbeleid, het hotspotbeleid, het beleid voor jeugd & veiligheid en het beleid ter bestrijding van drugsoverlast.

Bevindingen

- In het *Veiligheidsplan Centrum 2007-2010* worden verschillende beleidsterreinen die met veiligheid in Centrum te maken hebben besproken.
- De programma's 'Jeugd en Veiligheid' en 'Bestrijding drugsoverlast' worden in aparte resultaatgebieden (Onderwijs, Zorg) besproken. De rekenkamer is van mening dat meer samenhang kan worden gerealiseerd door beide aspecten onder te brengen bij het resultaatgebied 'Veiligheid'. Dan sluit het resultaatgebied ook beter aan op het veiligheidsplan van de driehoek. Het stadsdeel is van mening dat 'Jeugd en Veiligheid' meer aansluit op het onderwerp jeugd omdat preventie prioriteit heeft. De rekenkamer wijst er op dat voor de bestrijding van jeugdoverlast in het Bedrijfsvoeringsakkoord 2006-2010 van stad en stadsdelen juist een nadrukkelijke verantwoordelijkheid ("leidende en offensief besturende rol") wordt neergelegd bij de stadsdeelvoorzitter.

Oordeel: aanbeveling deels opgevolgd.

Conclusie resultaatgerichtheid

Het dagelijks bestuur heeft verbeteringen doorgevoerd die bijdragen aan de resultaatgerichtheid van beleid en uitvoering. De doelen in de beleidsplannen zijn

concreter en vaak beter meetbaar geformuleerd. Een financiële onderbouwing van de te leveren prestaties ontbreekt echter veelal. En ook kan de samenhang in het beleid op onderdelen worden verbeterd.

Het stadsdeel werkt nog niet systematisch aan inzicht in succes- en faalfactoren. Het eigen veiligheidsbeleid is tot nu toe slechts gedeeltelijk geëvalueerd. Het nieuwe veiligheidsplan maakt wel melding van monitoring van effecten maar voorziet niet in een evaluatie van prestaties van stadsdeel en ketenpartners. Dit beperkt het lerend vermogen van het stadsdeel, en daarmee de resultaatgerichtheid van het beleid. De rekenkamer is van mening dat de raad beter geïnformeerd moet worden over de redenen waarom bepaalde onderdelen van het veiligheidsbeleid wel of niet succesvol zijn.

Ten slotte constateert de rekenkamer dat de deelraad niet vooraf wordt geïnformeerd over de inzet van het dagelijks bestuur in de subdriehoek. Dit beperkt de kaderstellende en vervolgens ook de controlerende rol van de deelraad.

4.2 De samenwerking binnen de gemeente en met externe partijen;

Om de samenwerking binnen de gemeente en met externe partijen te verbeteren heeft de rekenkamer in haar rapport 5 aanbevelingen geformuleerd.

Vastleggen afspraken in bestuursakkoord

7. Formuleer in een volgend Bestuursakkoord afspraken tussen stad en stadsdelen zodanig dat duidelijk is welke bijdrage de centrale stad en de stadsdelen dienen te leveren aan de beoogde effecten. Benoem in datzelfde Bestuursakkoord uitgangspunten voor de samenwerking tussen de centrale stad en stadsdelen op terreinen waarover in het Bestuursakkoord geen afspraken worden gemaakt.

Bevindingen

- De in het kader van het *Bestuursakkoord 2006-2010* van november 2006 beschreven aanpak van overlastgevende jongeren en huiselijk geweld bevat duidelijke afspraken over de prestaties die de centrale stad en de stadsdelen zullen leveren. Ook is ten aanzien van deze twee onderwerpen duidelijk aangegeven wie op welke aspecten de regierol vervult.
- Er ontbreekt een paragraaf waarin in meer algemene zin de rolverdeling tussen centrale stad en stadsdelen op het gebied van openbare orde en veiligheid wordt beschreven. Uit het rapport van 2005 blijkt dat stad en stadsdelen ook op tal van andere onderdelen van het veiligheidsbeleid veel met elkaar te maken hebben. Voorbeelden hiervan zijn de aanpak van specifieke doelgroepen als veelplegers en harde kern jeugd. Dit was voor de rekenkamer reden om ook te pleiten voor algemene operationele afspraken over de benodigde samenwerking tussen stad en stadsdelen bij het veiligheidsbeleid.

Oordeel: aanbeveling deels opgevolgd.

Ontwikkeling van een visie op de regierol van de gemeente

8. Formuleer de visie op de regierol van de gemeente in het lokale veiligheidsbeleid, en benoem daarin nadrukkelijk ook de rol van de stadsdelen. Geef in die visie invulling aan aspecten als de organisatie van samenwerking, de verdeling van verantwoordelijkheden, het maken van prestatie-afspraken en de wijze van voortgangsbewaking.

Bevindingen

- Het dagelijks bestuur heeft in het *Meetbaar programakkoord 2006-2010* de regierol van het stadsdeel vastgelegd: “Een veilige binnenstad is een schone, hele, goed verlichte stad, met een duidelijke regierol voor het dagelijks bestuur binnen de keten van politie, justitie, hulpverleningsinstanties, GGD en centrale stad.”⁴ De rekenkamer constateert echter dat in het *Veiligheidsplan Centrum 2007-2010* weliswaar staat aangegeven wat de verantwoordelijkheden van de betrokken partijen zijn, maar niet wat de regierol van het stadsdeel inhoudt. Het stadsdeel geeft aan dat de regierol van het stadsdeel thans nader wordt ingevuld.

Oordeel: aanbeveling deels opgevolgd.

Versterken coördinatie tussen centrale stad en stadsdelen

9. Versterk de coördinatie tussen centrale stad en stadsdelen door:

- a. te expliciteren welke bijdrage stadsdelen dienen te leveren aan de Aanpak Agressie & Geweld en de actieprogramma’s van het huidige en nog te actualiseren Veiligheidsplan.
- b. te expliciteren welke bijdrage de centrale stad dient te leveren aan het veiligheidsbeleid van het stadsdeel.
- c. hierover heldere operationele afspraken te maken.

Bevindingen

- Het stadsdeel en de directie Openbare Orde en Veiligheid van de centrale stad hebben samen met politie en OM gewerkt aan een veiligheidsplan voor de subdriehoek Amsterdam-Centrum. Hierin worden de acties en prestaties die door het stadsdeel en door de centrale stad moeten worden geleverd beschreven.

Oordeel: aanbeveling opgevolgd.

Versterken regie op externe partijen

10. Versterk de regie door de bijdrage van externe partijen aan het veiligheidsbeleid en de daarvoor benodigde wijze van samenwerking te benoemen. Maak hierover, zo mogelijk in convenanten, heldere operationele afspraken.

⁴ Meetbaar programakkoord 2006-2010, p.12.

Bevindingen

- Het veiligheidsplan bevat afspraken die zijn gemaakt in de subdriehoek. Hierdoor wordt ook duidelijk welke activiteiten en prestaties externe partners (politie, OM, dienst Zorg en Samenleven) moeten leveren om de doelstelling te realiseren.

Oordeel: aanbeveling opgevolgd.

Coördinatie in aanpak hotspots

12. Benoem bij de aanpak van hotspots nadrukkelijker wie binnen het stadsdeel voor welk onderdeel verantwoordelijk is. Maak binnen het stadsdeel een coördinator verantwoordelijk voor de voortgangsbewaking, het regelmatig bijeenbrengen van betrokkenen en het nemen van initiatieven als er knelpunten zijn.

Bevindingen

- Het is niet duidelijk wie binnen het stadsdeel Amsterdam-Centrum verantwoordelijk is voor de aandachtsgebieden (de nieuwe benaming voor hotspots). Daarmee is ook niet expliciet gemaakt wie binnen het stadsdeel verantwoordelijk is voor de voortgangsbewaking, het samenbrengen van betrokkenen en het nemen van initiatieven als er knelpunten zijn.
- In het *Veiligheidsplan Centrum 2007-2010* worden 7 aandachtsgebieden benoemd. Het stadsdeel geeft aan voor twee daarvan (Wallengebied en Leidseplein) projectleiders van buiten het team Veiligheid verantwoordelijk zijn voor de gebiedsgerichte aanpak, en dat voor de overige 5 aandachtsgebieden het team Veiligheid verantwoordelijk is.
- Uit ons onderzoek uit 2005 blijkt dat de projectleider van de gebiedsgerichte aanpak in het Wallengebied niet verantwoordelijk is voor de veiligheidsaspecten in dat gebied. Deze bevinding was voor de rekenkamer reden te pleiten voor meer duidelijkheid over de verantwoordelijkheidsverdeling ten aanzien van de hotspots. Gezien de complexiteit van de problematiek in die gebieden en de vele betrokken actoren is helderheid over verantwoordelijkheden van meerwaarde voor effectief beleid. De rekenkamer heeft geen informatie ontvangen waaruit deze duidelijkheid blijkt.

Oordeel: aanbeveling nog niet opgevolgd

Conclusie samenwerking

In de samenwerking met de partners binnen het veiligheidsbeleid heeft het dagelijks bestuur aanzienlijke verbeteringen doorgevoerd. Er is een *Veiligheidsplan Centrum 2007-2010*, waarin afspraken zijn vastgelegd over te leveren prestaties door het stadsdeel, de centrale stad, de dienst Zorg en Samenleven en politie en justitie. De rekenkamer stelt echter vast dat nog niet helder wordt wat de in het *Meetbaar programakoord 2006-2010* benoemde regierol van het stadsdeel inhoudt. Het *Bestuursakkoord 2006-2010* dat stad en stadsdelen hebben afgesloten een verbetering ten opzichte van het vorige bestuursakkoord. Op de daarin benoemde onderdelen van het veiligheidsbeleid (overlastgevende jongeren en huiselijk geweld) is duidelijker aangegeven welke bijdrage de verschillende partijen moeten leveren aan het veiligheidsbeleid in de gemeente. Uit het rapport van 2005 blijkt dat stad en stadsdelen

ook op tal van andere onderdelen van het veiligheidsbeleid veel met elkaar te maken hebben. Voorbeelden hiervan zijn de aanpak van specifieke doelgroepen als veelplegers en harde kern jeugd. De rekenkamer constateert dat het bestuursakkoord niet ingaat op de rolverdeling tussen centrale stad en stadsdelen bij andere onderdelen van het veiligheidsbeleid. Dit kan belemmerend werken voor de afstemming van activiteiten tussen de centrale stad en het stadsdeel.

4.3 De zichtbaarheid van de prestaties van de gemeente.

Om de samenwerking binnen de gemeente en met externe partijen te verbeteren heeft de rekenkamer in haar rapport 2 aanbevelingen geformuleerd.

Verbeteren van de kwaliteit van de informatie

13. De kwaliteit van de informatie over het Veiligheidsplan van stadsdeel Amsterdam-Centrum moet worden verbeterd op de volgende aspecten:
- a. Geef in beleidsplannen aan op welke wijze en op welke momenten de stadsdeelraad geïnformeerd zal worden.
 - b. Rapporteer over realisatie van beoogde prestaties en effecten.
 - c. Rapporteer over de mate waarin de beoogde samenwerking binnen en buiten de gemeente is gerealiseerd.
 - d. Rapporteer over de inzet van financiële middelen in relatie tot de geleverde prestaties.
 - e. Rapporteer over succes- en faalfactoren van beleid en uitvoering.

Bevindingen

- Het is onduidelijk op welke wijze en met welke frequentie informatie over de voortgang van het veiligheidsplan aan de deelraad zal worden gepresenteerd. Het *Veiligheidsplan Centrum 2007-2010* bevat wel informatie over monitoring (drie maal per jaar), maar dat betreft alleen cijfermatige informatie over de scores op de veiligheidsindex en delicten die veelvuldig voorkomen (zogeheten volumecriminaliteit). Verder verwijst het stadsdeel naar informatie die in de reguliere begrotings- en verantwoordingsdocumenten is opgenomen. Aangezien deze documenten slechts op hoofdlijnen ingaan op de prestaties bij het veiligheidsbeleid is niet gewaarborgd dat de deelraad ook geïnformeerd zal worden over succes- en faalfactoren van beleid en uitvoering. Daarnaast zullen de afspraken tussen de centrale stad en de stadsdelen in 2008 in een midterm review aan de orde komen en zal er in 2010 een verantwoording volgen over het gevoerde beleid. Pas na verschijnen van deze publicaties kan beoordeeld worden of deze aanbeveling is uitgevoerd.

Oordeel: aanbeveling nog niet opgevolgd.

Integraal overzicht veiligheid stadsdeel

16. Stel jaarlijks een integraal overzicht op van de prestaties en effecten van het veiligheidsbeleid van het stadsdeel. Rapporteer hierin specifiek over de resultaten van de extra impuls van het hotspotbeleid.

Bevindingen

- Er komt in 2008 een zogeheten midterm review (tussentijdse evaluatie) en in 2010 een verantwoording over het door de centrale stad en stadsdelen gevoerde beleid. Niet duidelijk is in welke mate deze rapportages ingaan op de door alle betrokken partijen geleverde prestaties en de effecten van het veiligheidsbeleid.
- Het *Veiligheidsplan Centrum 2007-2010* voorziet niet in een (jaarlijkse) rapportage over de door het stadsdeel geleverde prestaties en daarmee bereikte effecten. In het verlengde daarvan wordt ook niet gerapporteerd over de resultaten van de inzet bij aandachtsgebieden. Het stadsdeel verwijst naar reguliere begrotings- en verantwoordingsdocumenten, maar daarin wordt slechts op hoofdlijnen gerapporteerd over het veiligheidsbeleid.

Oordeel: aanbeveling nog niet opgevolgd.

Conclusie zichtbaarheid prestaties

Bij het beter zichtbaar maken van de prestaties van het stadsdeel is vooralsnog geen verbetering te melden. Het veiligheidsbeleid van de afgelopen bestuursperiode (2002-2006) zal niet worden geëvalueerd. Ook zal er geen overzicht verschijnen van de in het afgelopen jaar geleverde prestaties en bereikte effecten. In het nieuwe veiligheidsplan wordt niet ingegaan op informatie over de bijdrage die het stadsdeel zelf en andere partijen binnen het stadsdeel leveren aan de veiligheid. Het stadsdeel is van mening dat dit type informatie niet is opgenomen in het *Veiligheidsplan Centrum 2007-2010* omdat dit interne bedrijfsvoering betreft. De rekenkamer vindt dit juist bij uitstek onderwerpen waarover de stadsdeelraad geïnformeerd dient te worden.

De rekenkamer wijst er op dat de deelraad actief voorzien dient te worden adequate informatie over de voortgang van het veiligheidsbeleid. Het ontbreken hiervan beperkt de mogelijkheden van de deelraad om de prestaties van het stadsdeel te controleren en opdracht te geven deze zonnodig bij te stellen.

5 Bestuurlijke reactie en nawoord

De Rekenkamer Amsterdam heeft het concept van dit rapport op 5 april 2007 voorgelegd voor bestuurlijk wederhoor aan het dagelijks bestuur van stadsdeel Amsterdam-Centrum. De reactie van het dagelijks bestuur is in dit hoofdstuk opgenomen, voorzien van een nawoord van de rekenkamer.

5.1 Reactie dagelijks bestuur stadsdeel Amsterdam-Centrum

Het dagelijks bestuur heeft het bestuurlijk wederhoor op het Vervolgonderzoek Sociale Veiligheid in goede orde ontvangen. Wij danken u voor de genomen moeite ons veiligheidsbeleid te volgen en te onderzoeken op nakoming van uw eerdere bevindingen en aanbevelingen.

Het dagelijks bestuur heeft de afgelopen jaren fors geïnvesteerd in de verbetering van de veiligheid in stadsdeel Amsterdam-Centrum. Er is een integraal veiligheidsplan opgesteld door de verschillende partners voor de jaren 2007-2010 waarin afspraken zijn vastgelegd. Op basis van cijfers, ervaringen en bijdragen van partners, bewoners, ondernemers en bezoekers wordt doorlopend bekeken of bijstelling of intensivering van het beleid noodzakelijk is. Vanzelfsprekend wordt de deelraad betrokken bij de voortgang.

Uw bevindingen versterken onze ambitie nauwkeurig naar de uitvoering en ontwikkeling van het veiligheidsbeleid te kijken. Op de punten waarvan de rekenkamer (gedeeltelijke) tekortkomingen signaleert geven we onze standpunten weer:

4.1 De resultaatgerichtheid van beleid en uitvoering

Ad. 1 Beleidsformulering

Wij erkennen dat de aanbeveling gedeeltelijk is opgevolgd. Het stadsdeel heeft bij het benoemen van activiteiten bewust gekozen om niet tot op detailniveau vast te leggen wat elk van de betrokken partners gaat doen, maar om aan te geven welke instrumenten zullen worden ingezet (zie pagina 7 van het Veiligheidsplan Centrum 2007-2010, verder Veiligheidsplan). Het dagelijks bestuur rapporteert derhalve op hoofdlijnen bij de financiële onderbouwing aan de deelraad.

Ad. 2 Systematisch inzicht in succes- en faalfactoren

We zijn het niet eens met de stelling dat de aanbeveling nog niet is opgevolgd. In de subdriehoek van 21 november 2006 zijn afspraken gemaakt ten aanzien van de monitoring van het Veiligheidsplan. De monitoring en evaluatie vinden plaats op basis van extra onderzoek van de dienst Onderzoek en Statistiek in de buurtcombinaties waar de veiligheidscijfers het slechtst zijn. Daarnaast worden de ervaringen en bijdragen van de partners, bewoners, ondernemers, bezoekers en van de deelraad meegenomen. Op

basis hiervan wordt bekeken of extra inspanningen of bijsturing van beleid noodzakelijk zijn.

Ad. 3 Inzet gemeente in regionale driehoek

We zijn het oneens met de stelling dat de aanbeveling deels is opgevolgd. De inzet van de voorzitter in de subdriehoek is vastgelegd in het Veiligheidsplan en in het meetbaar Programakkoord 2006-2010 (verder meetbaar PAK) en hierover wordt wel degelijk gecommuniceerd met de deelraad. Op 14 februari 2007 is het Veiligheidsplan besproken in de commissie Algemene Zaken (verder de commissie). Verder wordt ook het cameratoezicht, dat onderdeel is van het Veiligheidsplan, en de evaluatie daarvan met de deelraad besproken (7 februari 2006 en 15 november 2006).

De voorzitter van het dagelijks bestuur blijft in het overleg met de subdriehoek binnen de kaders zoals die zijn afgesproken. Er wordt vooraf met de deelraad overlegd indien de voorzitter van plan is hiervan af te wijken. Ook wordt de deelraad geraadpleegd bij de evaluatie van beleid en nieuw te ontwikkelen beleid. Voor de volledigheid merken we op dat de vergaderingen van de subdriehoek uitvoering van beleid betreffen binnen de vastgestelde kaders van de raad.

Ad. 6 Samenhang in beleid

Wij erkennen dat de aanbeveling gedeeltelijk is opgevolgd. Het programma "Jeugd&Veiligheid" wordt inderdaad in een ander resultaatgebied besproken, namelijk Jeugd. Het is een bewuste en principiële keuze van het dagelijks bestuur omdat preventie prioriteit heeft en het minder goed thuis hoort bij een repressief programma Veiligheid.

De verbeterde programma-indeling is bij de vaststelling van de begroting 2007 door de deelraad geaccordeerd. De integraliteit wordt uitdrukkelijk gewaarborgd door Jeugd&Veiligheid in het Veiligheidsplan op te nemen en door nauwe ambtelijke en bestuurlijke afstemming. In afstemming met portefeuillehouder Zorg, neemt de voorzitter haar verantwoordelijkheid.

Ad. Conclusie resultaatgerichtheid

Het veiligheidsbeleid wordt wel degelijk geëvalueerd: zo zijn er verschillende evaluaties over het cameratoezicht aan de commissie aangeboden (7 februari 2006 en 15 november 2006), daar besproken en door de commissie van een positief advies voorzien.

Verder vindt uitvoerige discussie plaats in de commissie over de veiligheidsbijdrage in de voorjaarsnota waarbij de uitvoering van het programakkoord onder de loep wordt genomen. De bespreking in de commissie biedt buiten de mogelijkheid van evaluatie ook de mogelijkheid om beleid bij te sturen. Daarnaast worden voorgenomen prioriteits- en posterioriteitsvoorstellen aan de commissie ter bespreking en advisering voorgelegd, alvorens deze door het dagelijks bestuur aan de raad worden voorgelegd. Met de commissie is afgesproken dat het meetbaar PAK jaarlijks terugkomt in de

commissie, zodat ervaringen en uitkomsten kunnen worden gedeeld en adequaat kan worden ingespeeld op ontwikkelingen.

Verder zijn in het meetbaar PAK en het Veiligheidsplan leerpunten en best practices wel degelijk meegenomen. Het gaat bijvoorbeeld om het integraal uitvoeren van beleidsvoornemens door afspraken te maken met alle partners, de continuering van cameratoezicht (Veiligheidsplan p. 14, 15, 22, 24) en het anders vorm geven van wijkveiligheidsavonden (hierover wordt de deelraad in september geïnformeerd).

Op 21 juni 2007 is een thema-avond gepland voor de commissie waarin alle partners hun inspanningen uit het veiligheidsplan toelichten en waarin ervaringen zullen worden gedeeld. Verder zal de voortgang van het Veiligheidsplan jaarlijks met de deelraad jaarlijks worden besproken.

4.2 De samenwerking binnen de gemeente en met externe partijen

Ad. 7 Vastleggen afspraken in bestuursakkoord

We erkennen dat de aanbeveling deels is opgevolgd. De bijdrage van het dagelijks bestuur aan het Bestuursakkoord 2006-2010 moet worden genuanceerd want het betreft een akkoord tussen alle stadsdelen en de centrale stad. In het plan van aanpak dat wordt opgesteld wordt ingegaan op de rolverdeling tussen de centrale stad en de stadsdelen.

Ad. 8 Ontwikkeling van een visie op de regierol van de gemeente

We erkennen dat de aanbeveling deels is opgevolgd. Over de regierol van het dagelijks bestuur zijn onlangs afspraken gemaakt met de centrale stad, de politie en het openbaar ministerie en dit wordt momenteel nader ingevuld. Nog vóór de zomer van 2007 sluiten alle partners een contract op het gebied van zorg en veiligheid om de overlast op de Wallen verder terug te dringen en de veiligheid te verbeteren. Deze afspraken en plannen zijn besproken in het Integraal Burgwallenoverleg (IBO) van 10 april jl.

Overigens merken we op dat de regierol van het stadsdeel voor het Wallengebied ook is vastgelegd in het Veiligheidsplan: “het stadsdeel neemt de regie op zich voor een brede gebiedsgerichte aanpak, zoals verwoord in dit plan van aanpak, in samenwerking met de centrale stad, ondernemers, diensten, instellingen en organisaties” (p. 21). Boven op de stedelijke afspraken is er structureel overleg tussen de voorzitter en de burgemeester over het veiligheidsbeleid in het centrum hetgeen de regierol versterkt.

Ad. 12 Coördinatie in aanpak hotspots

We zijn het niet eens met de stelling dat de aanbeveling nog niet is opgevolgd. Zowel voor het Wallengebied als voor het Leidseplein en omgeving is gekozen voor een gebiedsgerichte aanpak, waarbij afhankelijk van het belangrijkste accent een projectportefeuillehouder en een projectleider zijn benoemd. Deze wijze van besturen bevordert de wens tot integraal werken en collegiaal besturen. Het team Veiligheid is

deelnemer aan beide projectgroepen en heeft de regie op alle onderwerpen ten aanzien van veiligheid.

Ad. Conclusie samenwerking

De regierol van de verschillende prioritaire gebieden zoals verwoord in het Veiligheidsplan is duidelijk belegd binnen de stadsdeelorganisatie. Voor wat betreft het bestuursakkoord wijzen we andermaal op het feit dat dit een akkoord betreft tussen alle stadsdelen en de centrale stad.

4.3 De zichtbaarheid van de prestaties van de gemeente

Ad. 13 Verbeteren van de kwaliteit van de informatie

We zijn het niet eens met de stelling dat de aanbeveling nog niet is opgevolgd. Zoals al eerder opgemerkt zijn in de subdriehoek nadere afspraken gemaakt over de monitoring van het Veiligheidsplan. Voor de verantwoording van het dagelijks bestuur aan de deelraad verwijzen we naar het programmajaarverslag, de productenrekening productenbegroting, de bestuursrapportage, de jaarrekening en het meetbaar PAK. Het is een bewuste keuze om de verantwoording zoveel als mogelijk in deze producten te integreren en niet voor alle beleidsthema's afzonderlijke verantwoordingsdocumenten op te stellen. Zo wordt ervoor gezorgd dat veiligheid een integraal onderdeel is van meerdere beleidsterreinen.

Het dagelijks bestuur neemt de aanbeveling die betrekking heeft op de wijze waarop de deelraad wordt geïnformeerd en de frequentie hiervan ter harte en zal de deelraad hierover informeren. Vanzelfsprekend houden wij daarnaast rekening met de ervaringen en bijdragen van andere partners, bewoners, ondernemers en bezoekers bij de monitoring van het Veiligheidsplan.

Ad. Conclusie zichtbaarheid prestaties

Het dagelijks bestuur heeft het zichtbaar maken van de prestaties uitdrukkelijk ter hand genomen: medio 2006 zijn workshops georganiseerd in samenspraak met de voorzitter van de Gemeentelijke Rekenkamer Nijmegen waarbij de politieke ambities zijn vertaald in (beïnvloedbare) effectindicatoren en resultaatsafspraken. In de commissie werd de uitwerking in het Meetbaar PAK met lof ontvangen en waarna vaststelling in de deelraad plaatsvond.

In alle verantwoordingsdocumenten in de planning- en controlcyclus is het rapporteren over het meetbaar PAK leidraad. Zoals gezegd zijn verder de leerpunten en best practices wel degelijk meegenomen in het meetbaar PAK en het Veiligheidsplan. De productenbegroting, de bestuursrapportage, de jaarrekening zullen hieromtrent duidelijkheid verschaffen en deze worden besproken met de deelraad.

Tot slot merken we op dat het dagelijks bestuur met haar beleid zoveel als mogelijk invloed wil uitoefenen op veiligheidsvraagstukken. Het is een onmiskenbaar feit dat de bevoegdheden op dit terrein zijn verdeeld tussen alle partners. Gezien de verantwoordelijkheid van het dagelijks bestuur tegenover haar burgers en gegeven de

huidige veiligheidssituatie heeft het dagelijks bestuur de regie gevraagd en gekregen om de veiligheid voor haar burgers zo optimaal mogelijk te kunnen waarborgen. Er is er voor gekozen beleidskaders te formuleren waardoor flexibele invullingen kan worden gegeven aan specifieke problemen en onverwachte ontwikkelingen, die inherent zijn aan het onderwerp veiligheid. En hierbinnen bewaakt het dagelijks bestuur de samenhang en regie.

5.2 Nawoord Rekenkamer Amsterdam

De rekenkamer dankt het dagelijks bestuur van stadsdeel Amsterdam-Centrum voor de uitgebreide reactie op ons rapport. Het dagelijks bestuur geeft aan dat het rapport de ambitie van het stadsdeel versterkt om nauwkeurig naar de uitvoering en ontwikkeling van het veiligheidsbeleid te kijken. De rekenkamer waardeert dit.

Uit de reactie leidt de rekenkamer af dat het dagelijks bestuur het over het algemeen eens is met de rekenkamer welke aanbevelingen geheel of gedeeltelijk zijn uitgevoerd. Uitzondering hierop vormen de oordelen over vier aanbevelingen:

- Bij aanbeveling 2 (zie p. 20) gaat het stadsdeel in op monitoring en aanvullend onderzoek naar buurtcombinaties met slechte scores op de veiligheidsindex. De rekenkamer is van mening dat monitoring nuttig is, maar dat evaluatieonderzoek nodig is om inzicht te verkrijgen in succes- en faalfactoren van beleid en uitvoering.
- Bij aanbeveling 3 (zie p.21) meldt het stadsdeel dat de stadsdeelvoorzitter in de subdriehoek opereert binnen de door de raad gestelde kaders. De rekenkamer tekent aan dat vooraf over de ambities van het stadsdeel in de beleidsplannen van de subdriehoek (over onder meer de aanpak van doelgroepen in het stadsdeel) nog geen kaders worden vastgesteld door de stadsdeelraad.
- Bij aanbeveling 12 (zie p.24) gaat het stadsdeel in op de rolverdeling tussen de projectleiders van de gebiedsgerichte aanpak van het Wallengebied en Leidseplein en het team Veiligheid. De rekenkamer is van mening dat gezien de complexiteit van de problematiek in de zeven aandachtsgebieden en de vele betrokken actoren helderheid over verantwoordelijkheden van meerwaarde is voor effectief beleid. De rekenkamer heeft geen informatie ontvangen waaruit deze duidelijkheid blijkt.
- Bij aanbeveling 13 (zie p.25) benoemt het stadsdeel cijfermatige informatie en reguliere begrotings- en verantwoordingsdocumenten. De rekenkamer is van mening dat deze documenten slechts op hoofdlijnen ingaan op de prestaties bij het veiligheidsbeleid en dat daardoor niet is gewaarborgd dat de deelraad ook geïnformeerd zal worden over succes- en faalfactoren van beleid en uitvoering.

Overigens constateert de rekenkamer dat de bestuurlijke reactie in vorm en inhoud gelijkend is op de eerder ingediende ambtelijke reactie. Voorzover die ambtelijke reactie tot precisering van ons oordeel heeft geleid is dat per aanbeveling verwerkt en toegelicht in hoofdstuk 4 van dit rapport.

Zoals eerder in dit rapport al is beschreven waardeert de rekenkamer de al ingezette verbeteringen. Vier aanbevelingen zijn echter nog niet en vijf aanbevelingen zijn deels

opgepakt. De rekenkamer adviseert de stadsdeelraad het dagelijks bestuur te vragen in 2007 alsnog uitvoering te geven aan deze aanbevelingen.

Bijlage 1 – Geraadpleegde documenten

- Programmakkoord 2006-2010, stadsdeel Amsterdam-Centrum, april 2006.
- Meetbaar programmakkoord 2006-2010, stadsdeel Amsterdam-Centrum, september 2006.
- Programmabegroting 2007, stadsdeel Amsterdam-Centrum, november 2006.
- Bestuursakkoord stad en stadsdelen 2006-2010, november 2006.
- Veiligheidsplan 2007-2010 Centrum, subdriehoek Amsterdam-Centrum, november 2006 (vaststelling driehoek), januari 2007 (vaststelling DB).


Rekenkamer Amsterdam

Frederiksplein 1
1017 XK Amsterdam

telefoon 020 552 2897
fax 020 552 2943
info@rekenkamer.amsterdam.nl
www.rekenkamer.amsterdam.nl