

Vervolgonderzoek Sociale Veiligheid

Deelstudie centrale stad

april 2007

Rekenkamer Amsterdam


Vervolgonderzoek Sociale Veiligheid

Deelstudie centrale stad

April 2007


Rekenkamer Amsterdam

Voorwoord

Voor u ligt het ‘Vervolgonderzoek Sociale Veiligheid – deelstudie centrale stad’. 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 college van B&W 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 gemeenteraad. 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 gemeenteraad 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 gemeenteraad	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.	24
5 Bestuurlijke reactie en nawoord	27
5.1 Bestuurlijke reactie college van B&W	27
5.2 Nawoord Rekenkamer Amsterdam	28
Bijlage 1 – Geraadpleegde documenten	29

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 college van B&W uitvoering heeft gegeven aan de aanbevelingen in het rapport van 2005. In deze rapportage presenteren wij onze bevindingen.

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 12 aanbevelingen gericht aan het college van B&W en één aan de burgemeester.¹ In de bestuurlijke reactie van het college zoals die in het rapport van oktober 2005 is opgenomen gaat het college niet concreet in op de aanbevelingen en benadrukt vooral wat al is gerealiseerd.

Het rapport ‘Sociale Veiligheid – van beleid naar uitvoering’ is inhoudelijk besproken in de raadscommissie van 25 november 2005 en procedureel besproken in de gemeenteraad van 1 februari 2006. Tijdens die laatste bespreking is afgesproken dat na totstandkoming van het nieuwe college eerst in de raadscommissie AZ en daarna in de raad wordt gesproken over de bestuurlijke reactie van het college op de specifieke aanbevelingen van het rapport van de rekenkamer. Deze afspraak is vooralsnog niet nagekomen.

Wel is op 11 december 2006 in de Commissie AZ een notitie van het Instituut voor Maatschappelijke Veiligheidsvraagstukken (IPIT) besproken waarin de aanbevelingen uit het rapport in perspectief worden geplaatst. Daarbij heeft de directeur van de rekenkamer, op verzoek van de commissieleden, een reactie gegeven op de notitie van het IPIT. Ook deze bespreking heeft niet tot een uitspraak van college of raad geleid over de aanbevelingen van de rekenkamer.

¹ De overige 4 aanbevelingen zijn gericht aan de dagelijkse besturen van de stadsdelen Amsterdam-Centrum en Zuidoost

Door deze wijze van behandeling van het rapport van de rekenkamer is niet expliciet gemaakt welke aanbevelingen in uitvoering worden genomen. Desondanks is het college wel aan de slag gegaan met de uitvoering van een deel 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 onderstaande tabel worden onze conclusies samengevat.

Tabel 1 - Uitvoering van 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	Deels
3. Informatie aan de raad over de inzet van de gemeente in de driehoek	Deels
4. Vergroten van samenhang in het beleid	Deels
5. Beperking of fasering van prioriteiten in het te actualiseren veiligheidsplan	Nog niet
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	Nog niet
9. Versterken van de coördinatie tussen centrale stad en stadsdelen	Nog niet
10. Versterken van de regie op externe partijen	Deels
11. Formaliseren van de afspraken uit de ambtswoningoverleggen	Nog niet
Zichtbaarheid van prestaties van de gemeente	
13. Verbeteren van de kwaliteit van informatie over het veiligheidsplan en bijbehorende actieprogramma's	Deels
14. Verbreden van de veiligheidsrapportage met informatie over stadsdelen	Nog niet
15. Aanpassing van de veiligheidsindex	Nog niet

De rekenkamer concludeert dat het college aan 7 van de 13 aanbevelingen deels uitvoering heeft gegeven en aan 6 aanbevelingen nog niet. Onderscheiden naar de drie soorten aanbevelingen leidt dit tot de volgende conclusies:

Resultaatgerichtheid van beleid en uitvoering

Het college heeft verbeteringen doorgevoerd die bijdragen aan de resultaatgerichtheid van beleid en uitvoering. De doelen in de beleidsplannen zijn meer concreet en meetbaar geformuleerd. Een inhoudelijke en financiële onderbouwing van de te leveren prestaties ontbreekt echter nog. Er is meer samenhang in het beleid georganiseerd door het programma Agressie en Geweld te integreren in het nieuwe *Actieplan 2007*. In dit

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

plan wordt echter niet expliciet aandacht besteed aan de samenhang met al eerder vastgesteld veiligheidsbeleid. De rekenkamer constateert verder dat de gemeenteraad achteraf wordt geïnformeerd over de resultaten van de afstemming in driehoek en nog niet geïnformeerd is over eventuele prioritering in nieuwe beleidsdoelen. Hierdoor wordt de kaderstellende rol van de gemeenteraad bij het veiligheidsbeleid beperkt.

Samenwerking binnen de gemeente en met externe partijen

In de samenwerking met de driehoekspartners en met omringende gemeenten heeft het college verbeteringen doorgevoerd. Er is een *Regionaal Veiligheidsplan 2007-2010* opgesteld, dat ook is voorgelegd aan de gemeenteraad. Verder is 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 veel duidelijker aangegeven welke bijdrage de verschillende partijen moeten leveren aan het veiligheidsbeleid in de gemeente. Dit geldt overigens niet voor de overige onderdelen waarin de centrale stad en stadsdelen samenwerken aan de verbetering van de veiligheid in de gemeente.

De rekenkamer constateert dat er nog geen visie is geformuleerd op de regierol van de gemeente. Ook is er nog geen duidelijkheid over de bijdrage van de stadsdelen aan de veiligheidsplannen en is onduidelijk op welke wijze afspraken met anderen dan politie en justitie worden vastgelegd.

Zichtbaarheid van prestaties van de gemeente

Bij het beter zichtbaar maken van de prestaties van de gemeente zijn verbeteringen te melden. In de voortgangsinformatie over het veiligheidsplan wordt duidelijker aangegeven welke prestaties en acties zijn geleverd en er is per programma aandacht voor knelpunten. Daarbij wordt echter nog niet gerapporteerd over beoogde prestaties die niet zijn gerealiseerd en over de inzet van financiële middelen in relatie tot de geleverde prestaties.

In de veiligheidsrapportage van maart 2007 wordt aandacht besteed aan de vraag of de doelen uit het veiligheidsplan 2002-2006 zijn gehaald. Er wordt echter ook in deze rapportage geen integraal overzicht gepresenteerd van de resultaten van het veiligheidsbeleid in de hele gemeente.

Tot slot

De rekenkamer stelt vast dat hoewel college en raad niet expliciet hebben gemaakt in welke mate de aanbevelingen in uitvoering zullen worden genomen, het college wel aan de slag is gegaan met een deel van de aanbevelingen. De rekenkamer waardeert de al ingezette verbeteringen.

Zes aanbevelingen zijn echter nog niet opgepakt. De rekenkamer adviseert de gemeenteraad het college te vragen in 2007 alsnog uitvoering te geven aan deze aanbevelingen.

De overige zeven aanbevelingen zijn slechts deels opgepakt. De rekenkamer adviseert de gemeenteraad het college 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 betreurt het dat het college geen inhoudelijke reactie geeft op de conclusies in dit vervolgonderzoek. Het college maakt opnieuw niet concreet in welke mate en in welk tempo het college uitvoering wil en zal geven aan de aanbevelingen van de rekenkamer. Hierdoor is het handelen van het college op dit punt nog steeds moeilijk te beoordelen voor de gemeenteraad.

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 12 aanbevelingen gericht aan het college van B&W en één aan de burgemeester.³

De rekenkamer wil de gemeenteraad informeren over de wijze waarop het college van B&W uitvoering heeft gegeven aan de aanbevelingen in rapporten van de rekenkamer. Daarom onderzoekt de rekenkamer onderzoekt 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 gemeenteraad en de twee stadsdeelraden geleid?
2. In welke mate is door het college van B&W 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 de directie OOV 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 college daarop. In hoofdstuk 3 rapporteren we over de behandeling van het rapport in de gemeenteraad. Vervolgens beoordelen we in hoofdstuk 4 op welke wijze het college gevolg heeft gegeven aan de afzonderlijke aanbevelingen. Het rapport wordt in hoofdstuk 5 afgesloten met de bestuurlijke reactie van het college en het nawoord daarbij van de rekenkamer.

³ De overige 4 aanbevelingen zijn gericht aan de dagelijkse besturen van de stadsdelen Amsterdam-Centrum en Zuidoost

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 centrale stad constateren wij dat 5 van de 11 actieprogramma's die in 2003 met het Veiligheidsplan zijn ingezet naar verwachting functioneren. Het gaat hier om de actieprogramma's aanpak harde kern jeugd, plegers van huiselijk geweld, verslaafde veelplegers, sociale onveiligheid in het openbaar vervoer en bedreigde winkelgebieden en bedrijventerreinen. Van deze 5 actieprogramma's zijn er overigens 4 al in aanvang genomen in 2000, met de inzet van het beleid voor Agressie & Geweld. Voor de 11 actieprogramma's zijn in totaal 29 beleidsdoelstellingen geformuleerd, waarvan er 6 (21%) zijn gerealiseerd, 8 (28%) deels zijn gerealiseerd en over de helft van de doelstellingen geen informatie aanwezig is.

De rekenkamer signaleert een aantal tekortkomingen die 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 (zie hoofdstuk 4 voor opsomming aanbevelingen en stand van zaken per aanbeveling).

Bestuurlijke reactie college (2005)

Het college van B&W lijkt de conclusies niet te delen, gaat niet concreet in op de aanbevelingen en benadrukt vooral wat al is gerealiseerd.

Het college van B&W vraagt aandacht voor het belang van de context van het veiligheidsbeleid. In zijn reactie memoreert het college tal van acties die zijn ingezet nadat veiligheid in de huidige collegeperiode een belangrijke prioriteit is geworden en van extra financiële middelen is voorzien. Dit plaatst volgens het college de conclusies over geringe resultaatgerichtheid en te vrijblijvende samenwerking in een ander daglicht. De aanbevelingen gericht op concretere doelen, betere samenwerking en rapportage daarover hebben in de optiek van het college betrekking op een ontwikkeling die reeds door de gemeente en partners is ingezet.

Nawoord rekenkamer (2005)

De rekenkamer vindt het jammer dat het college van B&W in het rapport geen aanknopingspunten voor verbetering ziet. Uiteraard heeft de rekenkamer respect voor de context van het veiligheidsbeleid van de gemeente Amsterdam. Dit was en is evenwel niet de inzet van het onderzoek van de rekenkamer. Dit onderzoek is bij uitstek gericht – in het volle besef van deze dynamische en complexe context – op de rol en bijdrage van de gemeente zelf, met als centrale vraag: wat is de bijdrage van de gemeente geweest aan het verbeteren van de veiligheidssituatie? Juist omdat deze context het

moelijk maakt om de relatie tussen het beleid en de veiligheidssituatie te duiden heeft de rekenkamer ervoor gekozen om de prestaties te beoordelen die de gemeente zichzelf ten doel heeft gesteld. Deze beoordeling vormt de grond voor onze conclusies en aanbevelingen over resultaatgerichtheid, samenwerking en zichtbaarheid van prestaties.

3 Behandeling rapport Sociale Veiligheid in de gemeenteraad

Het rapport 'Sociale Veiligheid – van beleid naar uitvoering – deelstudie centrale stad' is besproken in de raadscommissie Algemene Zaken (AZ) van 25 november 2005. Kern van de reactie van het college is dat het rapport van de rekenkamer gebruikt kan worden bij het maken van het programmakkoord, met speciale aandacht voor het concreet maken van de doelstellingen en de ketenregie. De commissie vindt deze toezegging te beperkt en concludeert op voorstel van de voorzitter dat:

- de gemeenteraad over het rapport een uitspraak moet doen;
- het rapport voor de verkiezingen (van maart 2006) te behandelen;
- de 17 aanbevelingen van de rekenkamer in de besluitvorming te betrekken.
- het onderwerp begin 2006 te agenderen voor de raadsvergadering

Op 1 februari 2006 staat het rapport op de agenda van de gemeenteraad. Bij het agendapunt is een raadsvoordracht geformuleerd waarin aan de gemeenteraad wordt gevraagd om een besluit te nemen waarbij:

- de aanbevelingen gericht aan het college en de burgemeester worden overgenomen;
- het college en de burgemeester wordt gevraagd de aanbevelingen uit te werken en daarover aan de raad te rapporteren;
- het college te verzoeken om voor de gemeenteraadsverkiezingen van 7 maart 2006 te komen met een plan van aanpak voor deze uitwerkingen.

De raad maakt duidelijk dat het geen besluit kan en wil nemen zonder dat er een concrete bestuurlijke reactie is op de voorgestelde aanbevelingen van de rekenkamer. Het college heeft in de raadsbehandeling toegezegd dat bij de formulering en uitvoering van nieuw beleid, de conclusies en aanbevelingen van de rekenkamer zullen worden betrokken.

Afgesproken wordt dat na totstandkoming van het nieuwe college eerst in de raadscommissie AZ en daarna in de raad wordt gesproken over de bestuurlijke reactie van het college op de specifieke aanbevelingen van het rapport van de rekenkamer. Deze afspraak is vooralsnog niet nagekomen.

Op 11 december 2006 is er in de Commissie AZ een notitie van prof.dr. C. van de Vijver van het IPIT besproken: *De Rekenkamer Amsterdam en sociale veiligheid. Beschouwingen naar aanleiding van de deelstudie centrale stad*. Het college heeft gevraagd in deze notitie vooral in te gaan op de vraag hoe verschillende partijen zouden kunnen omgaan met de aanbevelingen van de Rekenkamer Amsterdam. Bij de bespreking van deze notitie in de commissie, heeft de directeur van de rekenkamer, op verzoek van de commissieleden, een reactie gegeven.

De aanbiedingsbrief bij de notitie en de beraadslaging in de commissie AZ maken niet duidelijk hoe het college uitvoering wil geven aan de aanbevelingen van de Rekenkamer.

De rekenkamer concludeert het volgende op basis van beraadslagingen in de Commissie AZ en de raad:

- Het college heeft geen concrete reactie op de voorgestelde aanbevelingen geformuleerd.
- De raad heeft geen besluit genomen over het overnemen van de aanbevelingen van de rekenkamer.

De behandeling in de raad heeft tot dusver niet duidelijk gemaakt op welke wijze het college uitvoering denkt te gaan geven aan de aanbevelingen van de rekenkamer.

Dit neemt niet dat het college aan de slag is gegaan met de aanbevelingen. In het volgende hoofdstuk beschrijven we op welke wijze uitvoering is gegeven aan de aanbevelingen.

4 De stand van zaken per aanbeveling

De rekenkamer heeft in het rapport ‘Sociale Veiligheid - van beleid naar uitvoering’ een aantal aanbevelingen gedaan aan de centrale stad ter verbetering van:

- de resultaatgerichtheid van beleid en uitvoering;
- de samenwerking binnen de gemeente en met externe partijen;
- de zichtbaarheid van de prestaties van de gemeente.

Hieronder bespreken we de wijze waarop in de centrale stad 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 gericht aan het college van B&W en één aan de burgemeester 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 rekenkamer constateert dat de beleidsformulering in de *Begroting 2007*, het *Regionaal Veiligheidsplan 2007-2010* en de *Kadernotitie veiligheidsplan 2007-2010* is verbeterd. De doelstellingen zijn meer meetbaar en concreet geformuleerd.
- Daarentegen valt op dat bij sommige doelen van het veiligheidsbeleid nog steeds niet onderbouwd is hoe deze bijdragen aan de beoogde structurele daling van de onveiligheid. Het gaat hier te ver om alle doelstellingen te bespreken maar een paar voorbeelden kunnen duidelijk maken wat wij hier bedoelen.

In de *Kadernotitie veiligheidsplan 2007-2010* worden voor het gebied Westpoort doelstellingen genoemd waarvan niet direct duidelijk is hoe die de veiligheid in het gebied (en dus Amsterdam zullen verbeteren). Zo is ons niet duidelijk op welke wijze de toename van het aantal gevestigde bedrijven met 5% in 2008 bijdraagt aan een verbeterde veiligheid.

Een tweede voorbeeld is de opname van huiselijk geweld in de doelgroepgerichte

aanpak. Het is niet duidelijk hoe een succesvolle aanpak van huiselijk geweld een bijdrage kan leveren aan de hoofddoelstelling van het veiligheidsplan - verlaging van de objectieve veiligheidsindex van 91 naar 85, te meer daar het aantal meldingen van huiselijk geweld of slachtofferschap van huiselijk geweld geen onderdeel uitmaakt van deze index.

- De onderbouwing van de haalbaarheid van de streefwaarde laat soms te wensen over. Zoals we in het onderzoek 'Meetbaarheid gemeten' (Rekenkamer Amsterdam, november 2006) concludeerden vertrouwt de directie Openbare Orde en Veiligheid voor een aantal indicatoren op politiegegevens zonder de betrouwbaarheid hiervan steekproefsgewijs te (laten) controleren. Door deze onzekerheid is de haalbaarheid van de beoogde streefwaarde niet goed in te schatten.
- In het *Actieplan 2007: Veiligheidsplan Amsterdam 2007-2010* worden per doelgroep of gebied acties benoemd die in 2007 zullen worden verricht om de doelstellingen voor 2010 zoals verwoord in de *Kadernotitie veiligheidsplan 2007-2010* te realiseren.
- Bij de formulering van de acties is vaak niet duidelijk wat de actie precies inhoudt en wie ervoor verantwoordelijk is. Zo wordt bijvoorbeeld bij verslaafde veelplegers aangegeven dat er een uitbreiding van het zorgaanbod, zoals begeleid wonen en dagbestedingsactiviteiten, zal komen. De omvang van deze uitbreiding, de financiële dekking en de verantwoordelijkheid voor de realisatie van de uitbreiding worden niet duidelijk benoemd.

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

- De rekenkamer heeft geconstateerd dat jaarlijks de stand van zaken van het veiligheidsplan wordt gepresenteerd. De rapportage *Voortgang Veiligheidsplan Amsterdam* van februari 2006 is in dat kader veel meer uitgebreid dan die van 2005 en bevat naast een beschrijving van de stand van zaken per programma een inventarisatie van knelpunten. De rekenkamer vindt dit een verbetering die in lijn is met de aanbeveling.
- De rekenkamer merkt echter op dat er vooral aandacht is voor acties die zijn uitgevoerd. Naar het oordeel van de rekenkamer is het nodig dat ook voorgenomen acties die niet zijn of zullen worden uitgevoerd worden benoemd. Tevens zou daarbij inzicht moeten komen in de vraag wat factoren zijn die verklaren waarom de uitvoering van het veiligheidsplan (en onderliggende actieprogramma's) goed of niet goed is gegaan.

Oordeel: aanbeveling deels 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

- De inzet van de gemeente in de regionale driehoek is meer zichtbaar geworden. In het *Regionaal Veiligheidsplan 2007-2010* worden de prioriteiten van het bestuur, politie en justitie op een rij gezet. Daarnaast bevat het plan een beschrijving van een aantal speerpunten die integraal en programmatisch worden aangepakt en andere afspraken die in het regionale convenant politieregio Amsterdam-Amstelland 2007 zijn gemaakt.
- De rekenkamer constateert dat de raad achteraf wordt geïnformeerd over de resultaten van de afstemming met de partners in de driehoek. Vooraf wordt aan de raad niet duidelijk gemaakt wat de inzet van de gemeente in de driehoek zal zijn.

Oordeel: aanbeveling deels opgevolgd.

Samenhang in het beleid

4. Organiseer meer samenhang in het beleid en benoem bij nieuwe beleidsplannen de samenhang met eerder beleid. Benut daartoe de komende actualisering van het Veiligheidsplan Amsterdam. Integreer bij die actualisering de huidige doelen van de Aanpak Agressie & Geweld en het Veiligheidsplan.

Bevindingen

- In het nieuwe *Actieplan 2007. Veiligheidsplan 2007-2010* is het programma Agressie en Geweld geïntegreerd. In het plan wordt echter niet expliciet aandacht besteed aan de samenhang met eerder vastgesteld veiligheidsbeleid.

Oordeel: aanbeveling deels opgevolgd.

Beperk of faseer prioriteiten geactualiseerd veiligheidsplan

5. Beperk of faseer bij het actualiseren van het Veiligheidsplan Amsterdam de prioriteiten. Benoem bij de gekozen prioriteiten welke extra inzet of verschuiving en in inzet van capaciteit en financiële middelen dit van de gemeente vraagt.

Bevindingen

- De rekenkamer constateerde in het rapport van oktober 2005 dat slechts 5 van de 11 prioriteiten in het *Veiligheidsplan 2002-2006* daadwerkelijk prioriteit hebben gekregen. De rekenkamer concludeerde daaruit dat er een impliciete prioritering in het plan is opgenomen. In de *Kadernotitie Veiligheidsplan 2007-2010* wordt geen beperking of fasering van prioriteiten aangebracht.

Oordeel: aanbeveling nog niet opgevolgd.

Conclusie resultaatgerichtheid

Het college heeft verbeteringen doorgevoerd die bijdragen aan de resultaatgerichtheid van beleid en uitvoering. De doelen in de beleidsplannen zijn meer concreet en meetbaar geformuleerd. Een inhoudelijke en financiële onderbouwing van de te leveren prestaties ontbreekt echter nog. Er is meer samenhang in het beleid georganiseerd door het programma Agressie en Geweld te integreren in het nieuwe *Actieplan 2007*. In dit plan wordt echter niet expliciet aandacht besteed aan de samenhang met al eerder vastgesteld veiligheidsbeleid.

De rekenkamer constateert verder dat de gemeenteraad achteraf wordt geïnformeerd over de resultaten van de afstemming in de driehoek en nog niet geïnformeerd is over eventuele prioritering in nieuwe beleidsdoelen. Hierdoor wordt de kaderstellende rol van de gemeenteraad bij het veiligheidsbeleid beperkt.

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 overlastgevend 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 prestatieafspraken en de wijze van voortgangsbewaking.

Bevindingen

- Er is nog geen visie geformuleerd op de regierol van de gemeente in het lokale veiligheidsbeleid. Zoals de rekenkamer in het rapport van oktober 2005 concludeerde ontstaat door het ontbreken van een heldere visie op de regierol van de gemeente het risico dat deze ad hoc en te beperkt wordt ingezet. Een onvoldoende ingevulde regierol leidt tot een onvoldoende heldere verdeling van taken en verantwoordelijken tussen gemeente en externe partijen, waarbij de te leveren prestaties van alle betrokken partijen niet voldoende zijn vastgelegd.
- Oordeel: aanbeveling nog niet 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 *Actieplan 2007: Veiligheidsplan Amsterdam 2007-2010* bevat geen informatie waaruit blijkt welke bijdrage de stadsdelen zullen leveren.
- Oordeel: aanbeveling nog niet 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.

Bevindingen

- In het *Regionaal veiligheidsplan 2007-2010* worden afspraken gemaakt over te leveren inspanningen van de gemeente, politie en justitie. De commissieflap van 11 januari 2007 geeft echter aan dat het hier om een groeiproces gaat. De inspanningen zullen de komende tijd nog nader worden uitgewerkt en in het voorjaar 2007 definitief worden vastgesteld. Het is vooralsnog onduidelijk in welke vorm afspraken met anderen dan politie en justitie zullen worden vastgelegd.
- Oordeel: aanbeveling deels opgevolgd.

Formaliseer de afspraken die in ambtswoninggesprekken zijn gemaakt

11. Formaliseer afspraken die in ambtswoninggesprekken zijn gemaakt in openbare stukken en informeer de gemeenteraad hierover.

Bevindingen

- Vanuit de gemeente wordt aangegeven dat ambtswoninggesprekken vaak een informeel karakter hebben, waar gewoonlijk geen bindende afspraken worden gemaakt of besluiten worden genomen. In het rapport van oktober 2005 constateerden we dat dat soms wel het geval is, en pleitten er daarom voor eventueel gemaakte afspraken in deze ambtswoninggesprekken te formaliseren.

Oordeel: aanbeveling nog niet opgevolgd.

Conclusie samenwerking

In de samenwerking met de driehoekspartners en met omringende gemeenten heeft het college verbeteringen doorgevoerd. Er is een *Regionaal Veiligheidsplan 2007-2010* opgesteld, dat ook is voorgelegd aan de gemeenteraad. Verder is 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 (overlastgevend jongeren en huiselijk geweld) is veel duidelijker aangegeven welke bijdrage de verschillende partijen moeten leveren aan het veiligheidsbeleid in de gemeente. Dit geldt overigens niet voor de overige onderdelen waarin de centrale stad en stadsdelen samenwerken aan de verbetering van de veiligheid in de gemeente.

De rekenkamer constateert dat er nog geen visie is geformuleerd op de regierol van de gemeente. Ook is er nog geen duidelijkheid over de bijdrage van de stadsdelen aan de veiligheidsplannen en is onduidelijk op welke wijze afspraken met anderen dan politie en justitie worden vastgelegd. Het recent vastgestelde *Actieplan 2007: Veiligheidsplan Amsterdam 2007-2010* biedt hier geen nadere inzichten in.

4.3 De zichtbaarheid van de prestaties van de gemeente.

Voor een verbetering van de zichtbaarheid van de prestaties van de gemeente heeft de rekenkamer 3 aanbevelingen gedaan.

Verbeteren van de kwaliteit van de informatie

13. De kwaliteit van de informatie over het Veiligheidsplan Amsterdam en de bijbehorende actieprogramma's, de Aanpak Agressie & Geweld, het Veiligheidsplan van stadsdeel Amsterdam-Centrum en het Veiligheidsplan van stadsdeel Zuidoost moet worden verbeterd op de volgende aspecten:

- a. Geef in beleidsplannen aan op welke wijze en op welke momenten de gemeenteraad of 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

- De kwaliteit van de informatie over het veiligheidsplan en de bijbehorende actieprogramma's is verbeterd ten opzichte van voorgaande jaren. De rapportage *Voortgang Veiligheidsplan Amsterdam* van februari 2006 bevat per programma een lijst met gerealiseerde acties en prestaties. Tevens wordt in de rapportage aangegeven hoe de beoogde ketensamenwerking met partners binnen en buiten de gemeente is gerealiseerd. Daarnaast is er in de voortgangsrapportage aandacht voor knelpunten in de uitvoering van de programma's.
- De *Regionale Veiligheidsrapportage Amsterdam-Amstelland 2006* van maart 2007 bevat een overzicht van de bereikte doelen van het veiligheidsbeleid zoals neergelegd in het *Veiligheidsplan 2002-2006*. Uit dit overzicht blijkt dat veel van de doelen zijn bereikt. De rekenkamer constateert echter dat over twee doelgroepen, criminele illegalen en niet verslaafde veelplegers, wordt geconcludeerd dat de omvang van deze groepen kleiner is dan in 2003 werd verondersteld. Hierbij wordt de concrete omvang overigens niet benoemd. De rekenkamer constateert tevens dat de in het *Veiligheidsplan 2002-2006* genoemde gebieden met stedelijke vernieuwing niet in de veiligheidsrapportage van maart 2007 aan de orde komen.
- De rekenkamer constateert verder dat er nauwelijks wordt gerapporteerd over de inzet van financiële middelen in relatie tot de geleverde prestaties. Hierbij wordt door de gemeente verwezen naar de begroting, maar daarin wordt slechts op hoofdlijnen inzicht geboden in de inzet van middelen.
- Door deze onvolledige informatie kan de raad onvoldoende invulling geven aan haar controlerende taak.

Oordeel: aanbeveling deels opgevolgd.

Verbreed de veiligheidsrapportage met informatie over stadsdelen

14. Verbreed de Veiligheidsrapportage tot een integraal gemeentelijk overzicht van de prestaties en effecten van het veiligheidsbeleid. Rapporteer hierin specifiek over de gerealiseerde effecten bij de prioriteiten in het gemeentelijke veiligheidsbeleid en de bijdrage van de gemeente daaraan. Rapporteer hierin ook op hoofdlijnen over de prestaties van de stadsdelen.

Bevindingen

- De veiligheidsrapportage heeft in 2006 een regionaal karakter gekregen. In de rapportage wordt ook aandacht besteed aan de ontwikkelingen van veiligheid in de andere gemeenten van de politieregio Amsterdam-Amstelland. De veiligheidsrapportage bevat echter nog geen integraal gemeentelijk overzicht van de prestaties van het veiligheidsbeleid. De gemeenteraad wordt zo niet op hoofdlijnen geïnformeerd over de bijdrage van de stadsdelen aan het verhogen van de veiligheid in de stad.

Oordeel: aanbeveling nog niet opgevolgd.

Aanpassing Veiligheidsindex

15. Pas de Veiligheidsindex zodanig aan dat niet-buurtgebonden aangiften niet meer worden toegerekend aan specifieke buurten. Corrigeer het indexcijfer voor een stijgende of dalende aangiftebereidheid in Amsterdam.

Bevindingen

- De veiligheidsindex is nog niet aangepast. De huidige tekortkomingen van het instrument zijn daarmee (nog) niet verholpen. Delicten die niet buurtgebonden zijn beïnvloeden de index nog steeds en de index is bovendien gevoelig voor een hogere of lagere aangiftebereidheid van burgers. De gemeente geeft aan te onderzoeken welke verbeteringen nodig zijn.

Oordeel: aanbeveling nog niet opgevolgd.

Conclusie zichtbaarheid prestaties

Bij het beter zichtbaar maken van de prestaties van de gemeente zijn verbeteringen te melden. In de voortgangsinformatie over het veiligheidsplan wordt duidelijker aangegeven welke prestaties en acties zijn geleverd en er is per programma aandacht voor knelpunten. Daarbij wordt echter nog niet gerapporteerd over beoogde prestaties die niet zijn gerealiseerd en over de inzet van financiële middelen in relatie tot de geleverde prestaties.

In de veiligheidsrapportage van maart 2007 wordt aandacht besteed aan de vraag of de doelen uit het *Veiligheidsplan 2002-2006* zijn gehaald. Er wordt echter ook in deze rapportage geen integraal overzicht gepresenteerd van de resultaten van het veiligheidsbeleid in de hele gemeente. Ten slotte is ook de veiligheidsindex nog niet aangepast.

5 Bestuurlijke reactie en nawoord

De Rekenkamer Amsterdam heeft het concept van dit rapport op 5 april 2007 voorgelegd voor bestuurlijk wederhoor aan het college van B&W. De reactie van het college is in dit hoofdstuk opgenomen, voorzien van een nawoord van de rekenkamer.

5.1 Reactie college van B&W

Naar aanleiding van uw aanbiedingsbrief van 5 april jl. reageren wij hierbij op uw bevindingen uit het “Vervolgonderzoek Sociale Veiligheid”. In dit vervolgonderzoek beschrijft u, op basis van beleidsdocumenten en interviews, uw bevindingen over de stand van zaken van uw aanbevelingen van 2005.

In 2005 hebt u het rapport “Sociale Veiligheid - van beleid naar praktijk” gepubliceerd. Het college van B&W werd in de gelegenheid gesteld om aanvullende opmerkingen te maken. De uitgebreide bestuurlijke reactie heeft u integraal opgenomen in die publicatie.

Naar aanleiding van uw rapportage is aan prof. dr. C.D. van der Vijver, directeur Instituut voor Maatschappelijke Veiligheidsvraagstukken van de Universiteit Twente, gevraagd te adviseren over uw aanbevelingen. De belangrijkste conclusie van de onderzoeker was dat hij pleit voor een meer gediversificeerde dan een sec rationele invalshoek bij zowel de ontwikkeling, als bij de evaluatie van beleid. Wij menen dat de ontwikkeling en uitvoering van het veiligheidsbeleid op die leest zijn geschoeid. Er is naar onze mening sprake van een optimale beleidsmix met aandacht voor de complexe politiek-maatschappelijke context en processen, met heldere doelen en uitvoeringsafspraken. In deze mix is er ruimte voor zowel een monitor op resultaten als voor innovatieve pilots bij actuele problemen.

In dit geschetste verband is een aantal van uw aanbevelingen uit 2005 voor ons herkenbaar. Relevante items daarbij zijn voor ons: de ‘smart’-beleidsformulering, de verdere samenhang in beleid door integratie van het beleidsprogramma Agressie en Geweld met het Veiligheidsplan Amsterdam, en de verdergaande samenwerking met binnengemeentelijke en externe partijen door het bestuursakkoord.

Daarnaast hebt u een aantal aanbevelingen gedaan die wij voor kennisgeving hebben aangenomen. Deze gaan met name over de gewenste mate van detailinformatie als ook over de gewenste modelmatige benadering van veiligheidsbeleid en bijbehorende organisatie. Uw voorbeelden over Westpoort en huiselijk geweld spreken voor zich. Wij gaan er kort op in. De aanwezigheid van meer bedrijven in Westpoort laat zien dat ondernemers het veilig genoeg vinden om zich daar te vestigen. Daarnaast wijzen extra bedrijven op meer “leven” in Westpoort. Bezoekers zullen zich daardoor veiliger voelen. Minder huiselijk geweld betekent dat meer kinderen opgroeien in een veiligere omgeving. Voor ons zijn dergelijke ‘bijdragen’ aan de veiligheid in Amsterdam even

belangrijk als inspanningen waarvan de effecten cijfermatig zijn te vertalen in de veiligheidsontwikkeling.

5.2 Nawoord Rekenkamer Amsterdam

De rekenkamer betreurt het dat het college geen inhoudelijke reactie geeft op de conclusies in dit vervolgonderzoek. Het college geeft aan dat een aantal van de aanbevelingen uit het rapport van 2005 herkenbaar is en een aantal andere aanbevelingen voor kennisgeving te hebben aangenomen. Het college maakt echter opnieuw niet concreet in welke mate en in welk tempo het college uitvoering wil en zal geven aan de aanbevelingen van de rekenkamer. Hierdoor is het handelen van het college op dit punt nog steeds moeilijk te beoordelen voor de gemeenteraad.

Overigens herkent de rekenkamer zich niet in de opmerking van het college dat de rekenkamer aanbevelingen heeft gedaan over “de gewenste mate van detailinformatie”, “de gewenste modelmatige benadering van het veiligheidsbeleid en bijbehorende organisatie” en “inspanningen waarvan de effecten cijfermatig zijn te vertalen in de veiligheidsontwikkeling”. De rekenkamer vindt dit geen recht doen aan de toon en de intentie van onze aanbevelingen.

Zoals eerder in dit rapport al is beschreven waardeert de rekenkamer de al ingezette verbeteringen. Zes aanbevelingen zijn echter nog niet opgepakt en de overige aanbevelingen deels. De rekenkamer adviseert de gemeenteraad het college te vragen in 2007 alsnog uitvoering te geven aan de aanbevelingen en hiertoe een stappenplan met ijkpunten te vragen.

Bijlage 1 – Geraadpleegde documenten

- Evaluatie Beleidsprogramma Aanpak Agressie en Geweld, gemeente Amsterdam, september 2005.
- Voortgang Veiligheidsplan Amsterdam - stand van zaken, gemeente Amsterdam, februari 2006.
- Regionale veiligheidsrapportage Amsterdam-Amstelland 2005, gemeente Amsterdam, Arrondissementsparket Amsterdam, politie Amsterdam-Amstelland, februari 2006.
- Veiligheidsindex Amsterdam 2003-2005, gemeente Amsterdam, Arrondissementsparket Amsterdam, politie Amsterdam-Amstelland, maart 2006.
- Notitie 'De Rekenkamer Amsterdam en sociale veiligheid', IPIT, augustus 2006.
- Begroting 2007, gemeente Amsterdam, november 2006.
- Regionaal Veiligheidsplan 2007-2010, gemeente Amsterdam, Arrondissementsparket Amsterdam, politie Amsterdam-Amstelland, november 2006
- Bestuursakkoord stad en stadsdelen 2006-2010, november 2006.
- Kadernotitie Veiligheidsplan Amsterdam 2007-2010, gemeente Amsterdam, november 2006.
- Actieplan 2007. Veiligheidsplan Amsterdam 2007-2010, gemeente Amsterdam, maart 2007.
- Regionale Veiligheidsrapportage Amsterdam-Amstelland, gemeente Amsterdam, Arrondissementsparket Amsterdam, politie Amsterdam-Amstelland, maart 2007.


Rekenkamer Amsterdam

Frederiksplein 1
1017 XK Amsterdam

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