

BUURTVEILIGHEIDSPAN
HEERLERBAAN

- eindrapport -

drs. R. Oude Ophuis

Amsterdam, oktober 2002
Regioplan publikatienr. 486

Regioplan Beleidsonderzoek
Nieuwezijds Voorburgwal 35
1012 RD Amsterdam
Tel. : 020 - 5315315
Fax : 020 - 6265199

Onderzoek, uitgevoerd door Regioplan
Beleidsonderzoek in opdracht van de
gemeente Heerlen.

INHOUDSOPGAVE

1	Inleiding.....	1
2	Plan van aanpak Heerlerbaan 2002.....	5
	2.1 De doelstellingen.....	5
	2.2 Voorgestelde maatregelen.....	7
	2.3 Communicatie en evaluatie.....	24
3	De risc-analyse.....	27
	3.1 Schets van de buurt.....	27
	3.2 De leefbaarheid in de Heerlerbaan.....	28
	3.3 De ruimtelijke/fysieke omgeving.....	30
	3.4 De institutionele omgeving.....	34
	3.5 De sociale omgeving.....	36
	3.6 Criminogene omgeving.....	44
	3.7 Samenvatting.....	48
	Literatuur/bronnen.....	49
	Bijlage 1: Prioriteitenlijst voor plan van aanpak Heerlerbaan 2002.....	51
	Bijlage 2: Gevoerde gesprekken met bewoners en professionals.....	55
	Bijlage 3: Aangiften cijfers Heerlerbaan.....	57
	Bijlage 4: Voorbeeld itemlijst procesevaluatie.....	59
	Bijlage 5: Beschrijving klachten van klachtenformulier SBOH.....	61
	Bijlage 6: Responsverantwoording stadsmonitor Heerlen 2001.....	63

1 INLEIDING

Grotestedenbeleid

Sinds 1997 valt Heerlen onder het Grotestedenbeleid. Met het Grotestedenbeleid wordt door het kabinet gestreefd naar steden die onder meer sociaal, leefbaar en veilig zijn. Onder voorwaarde dat de fysieke, economische en sociale structuren in onderlinge samenhang aangepakt worden, wordt getracht het leefklimaat binnen de steden te verbeteren. Een belangrijk instrument om de steden te revitaliseren is de integrale veiligheidszorg. De gemeente Heerlen onderschrijft de vier doelstellingen van de integrale veiligheidszorg zoals geformuleerd in het Grotestedenbeleid:

1. Het versterken van de totale veiligheidsketen en wel met name proactie en preventie. Proactie houdt in dat structurele oorzaken van onveiligheid worden weggenomen. Preventie dient de directe oorzaken van onveiligheid te voorkomen en dient inbreuken te beperken. De overige schakels in de veiligheidsketen - preparatie (daadwerkelijk voorbereiding op bestrijding van inbreuken), repressie (daadwerkelijk bestrijding van en hulpverlening in acute noodsituaties) en nazorg - blijven eveneens een zorg van aandacht.
2. Het verminderen van de objectieve onveiligheid. Dit betekent dat er een substantiële daling moet plaatsvinden van de criminaliteitscijfers met betrekking tot berovingen, inbraken en vandalisme. Aan de hand van periodieke politieregistraties en burgeronderzoeken zijn de resultaten te meten.
3. Het verbeteren van de veiligheidsbeleving. De door de stedelingen subjectief ervaren veiligheid en vermindering van de overlast kunnen eveneens via periodieke burgeronderzoeken gemeten worden.
4. Het laten dalen van het aantal jongeren dat voor overlast zorgt en/of dat met de politie in aanraking komt.

Aan de keuze voor een veiligheidszorg die integraal uitgevoerd wordt, liggen verscheidene redenen ten grondslag. Het besef neemt steeds meer toe dat veiligheidsproblemen niet langer exclusief onder de verantwoordelijkheid van politie en justitie vallen, maar dat ook maatschappelijke organisaties, het bedrijfsleven en burgers een rol hebben in het voorkomen en bestrijden van onveiligheid. Ook is het veiligheidsbeleid effectiever gebleken, wanneer activiteiten die vroeger los van elkaar werden uitgevoerd een aaneengeschakelde veiligheidsketen vormen. Daarnaast kan veiligheid niet meer los gezien worden van andere problemen die burgers ervaren, maar een onlosmakelijk onderdeel vormt van het vraagstuk van leefbaarheid van buurten en wijken. Sociale spanningen, verloedering van openbare ruimten, drugsoverlast en criminaliteit liggen vanuit de optiek van veel bewoners in elkaars verlengde.

Buurtontwikkelingsplan

Tegen deze achtergrond is het niet verwonderlijk dat veiligheidsbeleid dikwijls ingebed is in wijk- en buurtbeheer. Het opstellen van een buurtveiligheidsplan maakt deel uit van een brede, integrale buurtaanpak. Een aanpak die gericht is op de verbetering van het ruimtelijk, economisch en veiligheidsperspectief. In veel gemeenten worden veiligheidsplannen gemaakt die ofwel onderdeel van buurtbeheerplannen zijn, of daar nadrukkelijk naar verwijzen. In het kader van 'buurtgericht werken' is in 1999 voor de Heerlerbaan een buurtontwikkelingsplan opgesteld waarin vermeld staat dat hangjongeren en de daarmee gepaarde onveiligheidsgevoelens in de buurt aandachtsvelden zijn. Besloten is tot het opstellen van een buurtveiligheidsplan na de komst van een softdrugsverkooppunt in 2001 - in het kader van het gemeentelijke spreidingsbeleid - op de Heerlerbaan (straat). De vestiging van de coffeeshop heeft geleid tot een toename van onrustgevoelens bij buurtbewoners.

Door het besluit tot het maken van een buurtveiligheidsplan is het mogelijk om bovenstaande onveiligheids- en onrustgevoelens integraal aan te pakken. Dit buurtveiligheidsplan beschrijft deze integrale aanpak. De Heerlerbaan is de dertiende buurt in de gemeente Heerlen waar een buurtveiligheidsplan voor wordt opgesteld.

Naast de buurtveiligheid hebben ook het herstructureren van het winkelcentrum-gebied en het verbeteren van de verkeersveiligheid prioriteit in het buurtontwikkelingsplan uit 1999. Als middel om te komen tot herstructurering is er besloten een Masterplan voor de Heerlerbaan op te stellen. Het Masterplan is momenteel in ontwikkeling en zet in op de thema's 'wonen en zorg', 'winkelcentrum' en 'voorzieningen' ten behoeve van het verbeteren en versterken van de centrumfunctie van de Heerlerbaan. Daar waar de thema's uit dit buurtveiligheidsplan samenhangen met die uit het Masterplan, wordt er naar gestreefd om de voorgestelde maatregelen op het Masterplan te laten aansluiten.

Om tot een verbetering te komen van de verkeersveiligheid in de Heerlerbaan kan er aangesloten worden op al bestaande programma's.

Voor de buurtoverstijgende problematiek (drugs, tippelen, maar ook rampen) in Heerlen is er een stedelijk veiligheidsplan en een regionale rampenplan opgesteld. Het integrale veiligheidsplan is uit 1996 en is toe aan revisie. Actueler is het regionaal rampenplan. Voor elke gemeente binnen de regio Zuid-Limburg is als onderdeel van het rampenplan een deelplan opgesteld. In deze deelplannen staat onder andere beschreven welke maatregelen en acties dienen te worden ondernomen bij niet alledaagse calamiteiten en grote rampen. Het regionaal rampenplan zal op 1 januari 2003 inwerking treden.

Financiën

Voor het verbeteren van de buurtveiligheid zijn door de gemeente extra gelden beschikbaar gesteld. Er is een bedrag van 45.000 Euro te besteden aan de diverse te formuleren actiepunten in dit buurtveiligheidsplan.

Rolverdeling in buurtveiligheidsplan

De drie belangrijkste partijen in het Buurtveiligheidsplan Heerlerbaan zijn de bewoners, instellingen en ondernemers uit de Heerlerbaan, de Stichting Buurtontwikkeling Heerlerbaan en de gemeente Heerlen.

- Bewoners, instellingen en ondernemers nemen in dit buurtveiligheidsplan een belangrijke rol in. Zij geven in het plan aan welke veiligheids- en overlastproblemen zich in de Heerlerbaan voordoen. Zij zijn ook diegenen die uiteindelijk bepalen of de veiligheidsbeleving toeneemt en de genomen maatregelen effect sorteren.
- In de Heerlerbaan is de Stichting Buurtontwikkeling Heerlerbaan (SBOH) actief. Deze stichting bestaat onder meer uit een commissie Jeugd en Veiligheid. De SBOH is de intermediair tussen de bewoners en de gemeente (en aanverwante organisaties). Met het opstellen van dit buurtveiligheidsplan en de uitvoer van de maatregelen speelt de SBOH voornamelijk een coördinerende rol. In samenspraak met de gemeente verdeelt de SBOH het bovengenoemde budget over de te nemen maatregelen zoals geformuleerd in dit buurtveiligheidsplan.
- De eindverantwoordelijkheid voor het buurtveiligheidsplan en de uitvoer van de maatregelen ligt bij de gemeente Heerlen, bureau Openbare Orde en Veiligheid (OOV). De gemeente heeft bij de besteding van de beschikbaar gelden voornamelijk een toetsende rol.

Leeswijzer

In hoofdstuk 2 worden de doelstellingen geformuleerd van dit buurtveiligheidsplan. Vervolgens wordt de set van maatregelen gepresenteerd om deze doelstellingen te behalen. Het hoofdstuk eindigt met een communicatie- en evaluatieplan voor het uitvoeren van de maatregelen. Hoofdstuk 3 geeft een korte profielschets van de buurt en analyseert door middel van het RISC-model zowel de objectieve veiligheid als de veiligheidsbeleving in de Heerlerbaan.

2 PLAN VAN AANPAK HEERLERBAAN 2002

2.1 De doelstellingen

Door middel van de RISC-analyse zijn in hoofdstuk 3 de veiligheidsproblemen in de Heerlerbaan in verschillende dimensies tot op een klein schaalniveau geïnventariseerd. Aan de hand van de inventarisatie hebben sleutelpersonen, professionals en bewoners uit de buurt een prioriteitenlijst samengesteld (zie bijlage 1). In paragraaf 2 van dit hoofdstuk worden de maatregelen voorgesteld die per urgent probleem genomen moeten worden. In paragraaf 3 wordt voor een goede uitvoering van de voorgestelde maatregelen een communicatie- en evaluatieplan gepresenteerd.

In deze paragraaf worden de doelstellingen bepaald die met het buurtveiligheidsplan behaald dienen te worden. Om te kunnen meten of het voorgestelde pakketmaatregelen in paragraaf 2 in de toekomst effect zal hebben op de buurtveiligheid, onderscheiden we de voor de Heerlerbaan volgende vier hoofdthema's (zie ook paragraaf 3.7):

1. leefbaarheid;
2. onveiligheid(gevoelens);
3. jongerenoverlast;
4. verkeersoverlast.

Uit deze thema's kunnen we de volgende doelstelling voor de Heerlerbaan destilleren:

Doelstellingen

1. Het eerste doel is dat de Heerlerbaan een leefbare wijk blijft. Dit kan gemeten worden aan de hand van de waardering door de bewoners van de algemene kwaliteit van de woonomgeving. De score zoals die weergegeven is Stadsmonitor Heerlen 2001 (zie tabel 3.1, hoofdstuk 3) geldt als nulpunt en dient bij de eindmeting zoals voorgesteld in de effectevaluatie (zie paragraaf 3) minimaal op gelijk niveau te zijn gebleven.
2. Gerelateerd aan bovenstaande doel is dat bewoners zich in de Heerlerbaan veilig voelen. Dit kan ten eerste afgelezen worden aan objectieve criteria: hoe groot is kans op slachtofferchap in de Heerlerbaan. De percentages zoals die weergegeven zijn in de Stadsmonitor Heerlen 2001 (zie kader I, paragraaf 3.6) gelden als nulpunt en dienen bij de eindmeting minimaal op gelijk niveau te zijn gebleven. Voor Heerlerbaan-Centrum is een afname gewenst die reikt tot het niveau van Heerlerbaan-Schil. Het doel is om het verschil tussen beide buurten - wanneer we ervan uitgaan dat het niveau in Schil minimaal gelijk is gebleven - bij de eindmeting terug te hebben gebracht tot maximaal vijf procent. De aangifte-

cijfers van de Politie Heerlen (bijlage 3) dienen als ondersteunend materiaal: het aantal aangiften zal tot in 2003 verder moeten afnemen.

Ten tweede kan de veiligheid in de Heerlerbaan gemeten worden aan de hand van de subjectieve beleving van de bewoners: hoe groot is het percentage wat zich wel eens onveilig voelt in de eigen woonomgeving. Eveneens gelden de percentages zoals die weergegeven zijn in de Stadsmonitor Heerlen 2001 (zie kader I, paragraaf 3.6) als nulpunt en dienen deze bij de eindmeting minimaal op gelijk niveau te zijn gebleven. Ook hier is voor Heerlerbaan-Centrum een afname gewenst die reikt tot het niveau van Heerlerbaan-Schil, met eveneens de ambitie om het verschil niet groter te laten zijn dan vijf procent (wanneer we ervan uitgaan dat het niveau in Schil minimaal gelijk is gebleven).

3. Het derde doel is om de jongerenoverlast terug te brengen. Wanneer er zowel preventieve als repressieve maatregelen genomen worden om de overlast te verminderen, dient het effect hiervan zichtbaar te zijn in de bovengenoemde onveiligheids cijfers. Belangrijk is echter ook dat hier een gezamenlijke effectevaluatie komt over de jongerenproblematiek in de Heerlerbaan. Betrokken instellingen en sleutelpersonen (politie, gemeente, welzijnsinstelling, SBOH en anderen) dienen op een aantal nader te bepalen tijdstippen te evalueren of de overlast daadwerkelijk minder wordt. Hierbij geldt dat de jongerenoverlast zich niet mag verplaatsen. De veiligheidscommissie van de SBOH is een belangrijke schakel in de effectevaluatie, omdat zij via formulieren en buurtoverleggen klachten van buurtbewoners over de jongeren registreert.
4. Het laatste doel is om de verkeers- en parkeeroverlast te verminderen. Dit doel valt echter buiten het directe domein van het buurtveiligheidsplan. De geregistreerde overlast is dermate hoog dat de maatregelen die in paragraaf 2.2 genoemd worden en betrekking hebben op dit thema, geëvalueerd dienen te worden door het Bureau Verkeer van de Dienst Openbare Werken.

De veiligheidsproblemen in de Heerlerbaan zijn voornamelijk geconcentreerd in Heerlerbaan-Centrum. Bij de bovenstaande doelen dient hier rekening mee gehouden worden. In een aantal gevallen is er dan ook expliciet op gewezen.

2.2 Voorgestelde maatregelen

Uitleg maatregelkaders

Prioriteit:

1. overlast/probleem met ★★★ = belangrijk, directe aanpak vereist.
2. overlast/probleem met ★★ = aanpak vereist, maar geen voorrang.
3. overlast/probleem met ★ = blijvende aandacht gewenst. Alleen aanpak wanneer er voldoende middelen/capaciteit overblijven na aanpak overige overlast/problemen die een hogere prioriteit hebben of wanneer genoemde overlast/probleem in de toekomst verslechtert. Wanneer de aanpak echter geen extra capaciteit of inspanning kost, kan de aanpak direct ingebed worden in bestaande werkprocessen.

Probleem:

Welk probleem is er geconstateerd door bewoners, sleutelpersonen en professionals.

Doel:

Welk doel dient er bereikt worden met het aanpakken van het probleem.

Actie:

Hoe wordt het probleem aangepakt.

Uitvoerder(s)

Wie gaat het probleem aanpakken. Wie coördineert de aanpak en wie voert het vervolgens uit (onderaannemers worden niet genoemd).

(Financiële) middelen:

Welke ondersteunende (financiële) middelen zijn er ter beschikking.

Planning en realisatie

Vanaf wanneer dient het probleem aangepakt te worden en wanneer moet de aanpak gerealiseerd zijn.

A. Onveilige plekken

A.1

Prioriteit: ☆ ☆ ☆

Probleem:

Aan de achterzijde van het winkelcentrum is het donker en onoverzichtelijk door de hoeken.

Doel:

Verbeteren van de zichtbaarheid en overzichtelijkheid achterzijde winkelcentrum voor buurtbewoners.

Actie:

Dit probleem bespreken met de eigenaar, zodat een tijdelijke oplossing (verlichting, snoeien) bedacht kan worden. In het Masterplan (herstructurering Heerlerbaan) wordt de situatie structureel gewijzigd.

Uitvoerder(s)

Coördinator:

- SBOH

Uitvoerder:

- Centrummanagement Heerlerbaan (met ondersteuning van de gemeente)

(Financiële) middelen:

- De reguliere kosten vallen onder het budget van de eigenaar-belegger.
- Wanneer er aanloopproblemen zijn, eventueel een startsubsidie (1.000 à 2.000 Euro) uit beschikbare gelden buurtveiligheidsplan.

Planning

Start: per direct.

Realisatie: medio 2003.

A.2

Prioriteit: ☆ ☆ ☆

Probleem:

Er is slechte verlichting bij de bibliotheek. Mede veroorzaakt doordat de ingang van de bibliotheek aan de achterzijde is gesitueerd.

Doel:

- Toegankelijkheid (met name 's avonds) van de bibliotheek vergroten.
- Voorkomen van kleine vernielingen aan buitenzijde bibliotheek.

Actie:

- De verlichting aanpassen en begroeiing kort houden.
- In het Masterplan wordt de situatie structureel gewijzigd.

Uitvoerder(s):

Coördinator:

- SBOH

Uitvoerder:

- Centrummanagement Heerlerbaan (met ondersteuning van de gemeente)

(Financiële) middelen:

Zie startsubsidie achterzijde winkelcentrum (A.1).

Planning

Start: per direct.

Realisatie: medio 2003.

A.3**Prioriteit:** ☆ ☆ ☆**Probleem:**

De wegen naar de voetbalclub (RKHBS) worden als onveilig ervaren voor de jeugd en voor de bewoners van het AZC. Het gaat om de Ridderweg en de Wienweg. Er is sprake van te weinig verlichting, gedeeltelijk geen trottoirs en hoge begroeiing.

Doel:

Verbeteren van de zichtbaarheid en overzichtelijkheid van de Ridderweg en/of Wienweg voor fietsers en voetgangers.

Actie:

Minimaal één van de twee wegen goed verlichten. Er is een sterke voorkeur voor de Wienweg vanwege de ontsluiting met het AZC.

Uitvoerders

Coördinator:

- SBOH

Uitvoerder:

- Dienst Openbare Werken

(Financiële) middelen:

Middelen uit beschikbare gelden buurtveiligheidsplan.

Planning

Start: per direct.

Realisatie: medio 2003.

A.4**Prioriteit:** ☆ ☆**Probleem:**

- De brandgangen tussen de huurwoningen (laagbouw) zijn niet optimaal verlicht. Het gaat om de volgende brandgangen: Op gen Braak en de brandgangen tussen de Pastoor Erenstraat en Giezenstraat.
- Sommige brandgangen of paden worden onoverzichtelijk gevonden door overhangende begroeiing.

Doel:

Verbeteren van de zichtbaarheid en overzichtelijkheid van de brandgangen van de huurwoningen.

Actie:

Betere verlichting aanbrengen en verwijderen van overhangende begroeiing.

Uitvoerder(s)

Coördinator:

- Woningcorporatie Wonen Parkstad

Uitvoerders:

- Wonen Parkstad brengt verlichting aan.
- Wonen Parkstad wil bewoners motiveren om zelf meer aandacht aan overhangende begroeiing te besteden. Incidenteel kan Wonen Parkstad hierbij behulpzaam zijn.

(Financiële) middelen:

Budget Wonen Parkstad maximaal 2.000 Euro.

Planning

Start: per direct.

Realisatie: doorlopend tot in 2004.

A.5**Prioriteit:** ☆ ☆**Probleem:**

Er bestaat bij de bewoners geen kennis over rampenplannen (AWACS, industrieterrein).

Doel:

- Bewoners informeren wat te doen bij calamiteiten.
- Vergroten veiligheidsgevoel bewoners.
- Vergroten vertrouwen in lokale overheid door bewoners.

Actie:

- Informatieavond: voorlichting aan de bewoners met behulp van het regionale rampenplan (op 1 januari 2003 treedt deze inwerking) en de risicokaart van Heerlen. Eventueel kan deze informatiebijeenkomst gelijktijdig plaatsvinden met de voorlichting over softdrugs(beleid) (zie G.1).
- Voorlichting door middel van de lokale media.

Uitvoerder(s)

Coördinator:

- SBOH

Uitvoerders:

- Bureau Openbare Orde en Veiligheid
- Brandweer Heerlen
- SBOH

(Financiële) middelen:

Middelen uit beschikbare gelden buurtveiligheidsplan.

Planning

Start: einde 2002.

Realisatie: begin 2003.

A.6**Prioriteit:** ☆ ☆**Probleem:**

De straat A gen Giezen is onvoldoende verlicht.

Doel:

Verbeteren van de zichtbaarheid en overzichtelijkheid.

Actie:

Lichtmeting uit laten voeren en eventueel verlichting verbeteren.

Uitvoerder(s)

Coördinator:

- SBOH

Uitvoerder:

- Dienst Openbare Werken

(Financiële) middelen:

- Regulier budget Dienst Openbare Werken.
- Eventueel aangevuld met beschikbare gelden buurtveiligheidsplan.

Planning

start: per direct.

realisatie: medio 2003.

A.7**Prioriteit:** ☆ ☆**Probleem:**

Er is weinig verlichting in de directe omgeving van de basisschool de Windwijzer. Het gaat met name om de achterzijde (Egstraat).

Doel:

- Verbeteren van de zichtbaarheid en overzichtelijkheid voor bezoekers en omwonenden basisschool de Windwijzer.
- Voorkomen van kleine vernielingen aan de basisschool de Windwijzer.

Actie:

Lichtmeting uit laten voeren en eventueel verlichting verbeteren.

Uitvoerder(s)

Coördinator:

- SBOH

Uitvoerder:

- Dienst Openbare Werken

(Financiële) middelen:

- Regulier budget Dienst Openbare Werken.
- Eventueel aangevuld met beschikbare gelden buurtveiligheidsplan.

Planning

Start: per direct.

Realisatie: medio 2003.

A.8**Prioriteit:** ☆ ☆**Probleem:**

Op veel plekken in de Heerlerbaan rijden regelmatig fietsers en scooters op de trottoirs.

Doel:

Voorkomen van onveilige situaties op de trottoirs.

Actie:

Mensen aanspreken op gedrag en sanctioneren. Blijft continue een aandachtspunt.

Uitvoerder(s):

coördinator:

- Politie Heerlen

Uitvoerders:

- Wijkagenten
- Stadswachten

(Financiële) middelen:

Niet van toepassing.

Planning

Start: per direct.

Realisatie: doorloop.

A.9**Prioriteit:** ☆ ☆**Probleem:**

- Er zijn klachten over het parkeergedrag van autogebruikers in de Heerlerbaan. Uit het klachtenformulier van de SBOH blijkt dat de parkeerklachten voornamelijk uit de Heerlerbaan-Schil komen. Met name de hofjes en de Peter Schunckstraat worden genoemd.
- Incidenteel parkeeroverlast tijdens de thuisvoetbalwedstrijden van Roda JC en andere grote evenementen in en rond het Parkstad Limburg Stadion.

Doel:

Voorkomen van irritaties bij bewoners over parkeergedrag van anderen.

Actie:

- Autogebruikers aanspreken op gedrag en sanctioneren.
- Aanwezigheid van parkeerpolie.
- Alert zijn op parkeerproblemen met grote evenementen. Het heeft de aandacht van de politie. Er wordt samengewerkt met politie van Kerkrade om uitwaaiing van parkeeroverlast tegen te gaan.
- Heeft voor een deel aandacht in het Masterplan.

Uitvoerder(s)

Coördinator:

- Politie Heerlen

Uitvoerders:

- Wijkagenten
- Parkeerpolie
- Stadswachten

(Financiële) middelen:

Niet van toepassing.

Planning

Start: per direct.

Realisatie: doorloop.

A.10**Prioriteit:** ☆**Probleem:**

- Het fietspad van de Karmelweg (naar de wijk Terwinselen, gemeente Kerkrade) is slecht verlicht.

Aandachtspunt:

- Het is (voorlopig) niet urgent door de alternatieve route via de goed verlichte Winckelenstraat.

Probleem:

- De parkeerplaats van de seniorenflat Corisberg wordt als te donker ervaren.

Aandachtspunt:

- Omliggende groen snoeien en eventueel lichtmeting uitvoeren.

Probleem:

- Met name de garage complexen behorende tot de huurwoningen in de laagbouw worden vaak als te donker ervaren.

Aandachtspunt:

- Eventueel lichtmeting uitvoeren.

Probleem:

- De parkeerplaats van de kinderopvang "Alles Kits" op de Heerlerbaan (straat) ligt vrij afgelegen.

Aandachtspunt:

- De leiding van de kinderopvang heeft voorgesteld voor om de parkeerplaats via slagbomen of paaltjes af te sluiten voor onbevoegden.

B. Verloedering en vervuiling**B.1****Prioriteit:** ☆ ☆ ☆**Probleem:**

Reclameborden (van winkels) worden dikwijls zo op het trottoir geplaatst dat rolstoelen er niet langs kunnen.

Doel:

- Trottoirs vrij houden voor rolstoel gebruikers.
- Voorkomen van rommelig aangezicht winkelstraat.

Actie:

Winkeliers aanspreken en eventueel sanctioneren.

Uitvoerder(s)

Coördinator:

- Bureau Openbare Orde en Veiligheid

Uitvoerders:

- Centrummanagement Heerlerbaan
- SBOH
- Wijkagenten

(Financiële) middelen:

Niet van toepassing.

Planning

Start: per direct.

Realisatie: doorloop.

B.2

Prioriteit: ☆

Probleem:

- Er ligt regelmatig zwerfvuil rond de verzamelcontainer van het winkelcentrum evenals rond de prullenbakken (die vaak vol zijn). Ook rond de bibliotheek, basisschool De Tovercirkel en de supermarkt de Aldi (lege dozen) wordt regelmatig zwerfvuil aangetroffen.

Aandachtspunt:

- Structureel blijven schoonmaken en eventueel meer prullenbakken plaatsen.

Probleem:

- Overlast van hondenpoep door de hele wijk heen.

Aandachtspunt:

- Structureel blijven schoonmaken en mensen blijven voorlichten. Waar mogelijk sanctioneren.

Probleem:

- Zwerfvuil op de Heerlerbaan (straat) ter hoogte van A gen Giezen.

Aandachtspunt:

- Structureel blijven schoonmaken.

Probleem:

- Illegaal storten van grofvuil in de omliggende tuin van kinderopvangplaats 'Alles Kits' Heerlerbaan (straat).

Aandachtspunt:

- De leiding van de kinderopvang heeft voorgesteld voor om de parkeerplaats via slagbomen of paaltjes af te sluiten voor onbevoegden. Milieupolitie dient waar mogelijk te sanctioneren.

C. Institutionele controle

C.1

Prioriteit: ☆ ☆

Probleem:

Van bewoners komt het verzoek dat stadswachten ook op latere tijdstippen van de dag in de Heerlerbaan diensten draaien.

Doel:

Verhogen veiligheidsgevoel bewoners.

Actie:

Stadswachten kunnen pas ingezet worden wanneer er ruimte voor hen beschikbaar is, waar ze kunnen pauzeren en verblijven. Een tijdelijke oplossing is dat de stadswachten gebruik maken van gemeenschapshuis de Caumerbron. In de tussentijd kan gezocht worden naar een vaste verblijfplaats.

Uitvoerder(s)

Coördinator:

- Bureau Openbare Orde en Veiligheid

Uitvoerders:

- Bureau Openbare Orde en Veiligheid

(Financiële) middelen:

Niet van toepassing.

Planning

Start: per direct.

Realisatie: medio 2003.

D. Bereikbaarheid diensten

D.1

Prioriteit: ☆ ☆

Probleem:

Bewoners wijzen er op dat het aantal klachten van overlast in de buurt in de zomers het hoogst zijn, maar dat de politie moeilijk bereikbaar is vanwege vakanties.

Doel:

- Verbeteren aanwezigheid politiecontrole in de zomer.
- Verhogen veiligheidsgevoelens buurtbewoners.

Actie:

- Voortzetten politiemotor-surveillance in de wijk (eventueel het hele jaar lang).
- Bewoners voorlichten over de politiesurveillance.

Uitvoerder(s)

Coördinator:

- Politie Heerlen

Uitvoerders:

- Wijkagenten
- SBOH

(Financiële) middelen:

Niet van toepassing.

Planning

Start: voorjaar 2003.

Realisatie: zomer 2003/doorloop.

D.2**Prioriteit:** ☆ ☆**Probleem:**

De bereikbaarheid van delen van de wijk voor bepaalde hulpdiensten (ambulance, brandweer) kan volgens deskundigen beter.

Doel:

- Verbeteren fysieke toegankelijkheid delen van de Heerlerbaan voor hulpdiensten.
- Verhogen veiligheidsgevoel bewoners.

Actie:

Inventarisatie laten maken door alle hulpdiensten. Daaruit wordt een toptien samengesteld met de knelpunten met de grootste urgentie.

Uitvoerder(s)

Coördinator:

- Dienst Openbare Werken

Uitvoerders:

- SBOH
- Brandweer Heerlen
- Ambulance Dienst
- Overige deskundigen

(Financiële) middelen:

Regulier budget gemeente Heerlen.

Planning

Start: begin 2003.

Realisatie: medio 2003.

E. Sociale samenhang

E.1

Prioriteit: ☆ ☆

Probleem:

- Klachten van bewoners over het woonwagenkamp aan de Peter Schunckstraat/ Winckelenweg. Het zijn klachten over harde muziek en blaffende honden.

Doel:

- Verminderen overlast woonwagenkamp.
- Verminderen gevoel van onveiligheid bij omwonenden.

Actie:

- Handhaven en sanctioneren.
- Omwonenden met klachten moeten worden doorverwezen naar de politie.

Uitvoerder(s)

Coördinator:

- Politie Heerlen

Uitvoerder:

- Wijkagenten

(Financiële) middelen:

Niet van toepassing.

Planning

Start: per direct.

Realisatie: doorloop.

F. Rondhangende jeugd

F.1

Prioriteit: ☆ ☆ ☆

Probleem:

Samenscholen van jongeren en hiermee samenhangende overlast (zwerfvuil, geluidsoverlast, kleine criminaliteit) op verschillende plekken in de Heerlerbaan (winkelcentrum, voetbalpleintje Corisberg, basisscholen, bibliotheek en overige plekken).

Doel:

- Verminderen van gevoelens van onveiligheid bij bewoners veroorzaakt door jongeren.
- Verminderen criminaliteit en vandalisme door jongeren.
- Tijdig signaleren probleemjongeren.
- Versterken sociale binding jongeren met de buurt.

Actie:

- Het tijdelijk creëren van een jongerenvoorziening. In het Masterplan wordt rekening gehouden met een jongerenvoorziening en zal er een structurele aanpassing komen.
- Meer toezicht in de publieke ruimte.
- Zorgen voor preventie-activiteiten voor de jeugd.
- Stichting Halt gaat voorlichting geven op de basisscholen.

Uitvoerder(s)

Coördinatoren:

- SBOH
- Dienst Welzijn, Werkgelegenheid en Sociale Zaken

Uitvoerders:

- Straathoekwerker
- Wijkagenten
- Stadswacht
- SBOH
- Wonen Parkstad
- Basisscholen
- En anderen

(Financiële) middelen:

- Aanwezige gelden gemeente Heerlen in het kader van het Grotestedenbeleid.
- Co-financiering uit beschikbare gelden buurtveiligheidsplan.
- Budget Wonen Parkstad afhankelijk van de uitkomsten in het Masterplan.

Planning

- Stichting Halt heeft voor het einde van 2003 voorlichting gegeven op de basisscholen.

F.2**Prioriteit:** ☆ ☆**Probleem:**

- Geluidsoverlast van jongeren op voetbalpleintje bij het winkelcentrum (tot diep in de avond).
- Het voetballen en het 'scheuren' met brommers/scooters rondom het voetbalpleintje over de paden en het grasveldje veroorzaken de geluidsoverlast.

Doel:

- Voorkomen van geluidsoverlast.
- Verminderen van gevoelens van onveiligheid bij omwonenden veroorzaakt door jongeren.

Actie:

- Meer toezicht door politie en stadswacht en begeleiding van een straathoekwerker.

Uitvoerder(s)

Coördinator:

- SBOH

Uitvoerders:

- Straathoekwerker
- Wijkagenten
- Stadswacht

(Financiële) middelen:

Zie F.1

Planning

Start: per direct.

Realisatie: doorloop.

G. Dugsoverlast

G.1

Prioriteit: ☆ ☆

Probleem:

Deel van de bewoners in de Heerlerbaan blijven een gevoel van onveiligheid ervaren door aanwezigheid coffeeshop.

Doel:

Wegnemen van onveiligheidsgevoelens bij bewoners.

Actie:

Informatieavond voor de bewoners (reden van vestiging, softdrugsbeleid, wat zijn softdrugs, wie zijn de gebruikers, gevaar en overlast voor de omgeving). Eventueel kan deze informatiebijeenkomst gelijktijdig plaatsvinden met de presentatie van het rampenplan (zie A.5).

Uitvoerder(s)

Coördinator:

- SBOH

Uitvoerders:

- SBOH
- Bureau Openbare Orde en Veiligheid
- En anderen

(Financiële) middelen:

Middelen uit beschikbare gelden buurtveiligheidsplan.

Planning

Realisatie: begin 2003.

G.2

Prioriteit: ☆ ☆

Probleem:

- Deel bewoners ervaren onveiligheid door vermeende handel in drugs en achtergelaten spuiten.

Doel:

- Wegnemen van onveiligheidsgevoelens bij bewoners.
- Uitleg geven beleid van de gemeente.

Actie:

Informatieavond voor de bewoners (wat zijn harddrugs, wat is het harddrugsbeleid, wie zijn de gebruikers, gevaar en overlast voor de omgeving).

Let op ! Deze avond dient gescheiden te zijn van de informatieavond over de coffeeshop (G.1).

Uitvoerder(s)

Coördinator:

- SBOH

Uitvoerders:

- SBOH
- Bureau Openbare Orde en Veiligheid

(Financiële) middelen:

Middelen uit beschikbare gelden buurtveiligheidsplan.

Planning

Realisatie: begin 2003.

G.3**Prioriteit:** ☆**Probleem:**

- Het gevaar van uitwaaiering van junkies uit het centrum, doordat deze worden opgejaagd in het centrum.

Aandachtspunt:

- Het tegengaan van uitwaaiering dient op een hoger stedelijk niveau opgelost te worden. De bewoners en instanties in de wijk hebben wel een signaalfunctie.

H. Andere vormen van sociale overlast**H.1****Prioriteit:** ☆ ☆**Probleem:**

Jongeren die zaterdagavond onderweg van de 'Peppermill' naar huis, incidenteel vernielingen aanbrengen dan wel geluidsoverlast veroorzaken in de Heerlerbaan.

Doel:

Verminderen van geluidsoverlast en voorkomen van vernielingen door uitgaande publiek van de 'Peppermill'.

Actie:

Extra handhaven en sanctioneren en meer toezicht op uitgaande publiek.

De politie patrouilleert momenteel al in de weekenden om de uit- en toestroom van het uitgaande publiek in goede banen te leiden. Tussen de politie en de Peppermill bestaat ook structureel overleg over de uitgaansproblematiek.

Uitvoerder(s)

Coördinator:

- Politie Heerlen

Uitvoerders:

- Wijkagenten

(Financiële) middelen:

Niet van toepassing.

Planning

Start: per direct.

Realisatie: doorloop.

H.2

Prioriteit: ☆

Probleem:

- Bij de ondernemingsvereniging bestaat de vrees dat door verdere ontwikkeling van het winkelaanbod bij Parkstad Limburg Stadion, winkelpanden lang leeg komen te staan.

Aandachtspunt:

- Het Centrummanagement blijft in contact met de ondernemers op de Heerlerbaan.

I. Vandalisme en vernielingen

I.1

Prioriteit: ☆ ☆

Probleem:

Vernielingen aan auto's en inbraken op parkeerplaatsen:

- Op parkeerplaats naast de Corisberg en worden soms in het weekend spiegels van auto's vernield of auto-inbraken gepleegd.
- Op de parkeerplaatsen voor de galerijflats worden af en toe vernielingen aan auto's toegebracht.
- Van de parkeerplaats bij het Crematorium (Imsterrade) is bekend dat er de afgelopen tijd veel in auto's is ingebroken.

Doel:

Voorkomen van kleine vernielingen en vandalisme.

Actie:

- Handhaven en sanctioneren en meer toezicht op de parkeerplaatsen.
- De wijkagent (in portefeuille o.a. AZC, tippelzone, discotheken) is in overleg met de wijkopzichter en de directie van het Crematorium over het nemen van maatregelen.

Uitvoerder(s)

Coördinator:

- Politie Heerlen

Uitvoerders:

- Wijkagenten
- Stadswachten

(Financiële) middelen:

Niet van toepassing.

Planning

Start: per direct.

Realisatie: doorloop.

I.2

Prioriteit: ☆ ☆

Probleem:

De basisscholen (De Windwijzer (Vullingsweg), De Tovercirkel en Elckerlyc) en de Openbare Bibliotheek hebben last van kleine vernielingen.

Doel:

Verminderen vernielingen en vandalisme rondom de basisscholen en de Openbare Bibliotheek.

Actie:

- (Zie jeugdoverlast en onveilige plekken).
- Handhaven en sanctioneren en meer toezicht.

Uitvoerder(s)

Coördinator:

- Politie Heerlen

Uitvoerders:

- Wijkagenten
- Stadswachten

(Financiële) middelen:

Niet van toepassing.

Planning

Start: per direct.

Realisatie: doorloop.

I.3

Prioriteit: ☆

Probleem:

- Incidentele vernielingen op de Heerlerbaan (straat) van bushokjes, abri's en prullenbakken.

Aandachtspunt:

- Handhaven en sanctioneren door de wijkagenten.

Probleem:

- Graffiti tegen de galerijflats en omgeving.

Aandachtspunt:

- Handhaven en sanctioneren door de wijkagenten. Woningcorporatie Wonen Parkstad maakt die woningen schoon die haar eigendom zijn.

2.3 Communicatie en evaluatie

Voor een goede uitvoering van de in paragraaf 2 beschreven pakketmaatregelen is van belang te zorgen voor een goede communicatie tussen alle betrokken partijen. Tevens is het van belang de voortgang en de effecten van de te nemen maatregelen te evalueren. In deze paragraaf gaan we op beide zaken in.

Communicatie

Voor het bereiken van de vier doelstellingen, zoals die in paragraaf 1 zijn geformuleerd handhaven leefbaarheid en verminderen onveiligheid(gevoelens), jongerenoverlast en verkeersoverlast, is een goede communicatie met alle betrokken partijen van belang. De communicatie rond het handhaven en versterken van de veiligheid en leefbaarheid dient zowel gericht te zijn op de buurtbewoners, instellingen en ondernemers¹ (externe communicatie) als op organisaties die hierbij een uitvoerende rol spelen (interne communicatie).

Externe communicatie

Het behalen van de doelstellingen van het buurtveiligheidsplan is sterk afhankelijk van de communicatie over het plan met de bewoners. Hun opvattingen over de veiligheid in de Heerlerbaan vormen het uitgangspunt van het buurtveiligheidsplan. Om het draagvlak voor het buurtveiligheidsplan vast te houden en te vergroten dienen de buurtbewoners van de doelstellingen en de te nemen maatregelen in het buurtveiligheidsplan op de hoogte te worden gebracht. Daarnaast dienen zij over de voortgang en de definitieve resultaten geïnformeerd te worden. Het informeren van de buurtbewoners kan gecoördineerd worden door de veiligheidscommissie van de SBOH. Zij kan informatieavonden organiseren (bijvoorbeeld twee maal per jaar) en van de voorgestelde maatregelen de voortgang en behaalde resultaten publiceren. Een goede publicatiemogelijkheid is het wijkkrantje 'de Courier'. Bij elke nieuwe editie kan de stand van zaken van een actieplan besproken worden en worden aangegeven welke plannen zijn afgerond. De SBOH dient in haar activiteiten ondersteund worden door de overige betrokken organisaties (gemeente, politie, brandweer en anderen). De wijkagent kan in dit licht een vaste rubriek in 'de Courier' toegewezen krijgen, waarin deze kort de ontwikkelingen in de Heerlerbaan schetst sinds de laatst verschenen editie.

Andersom moeten de buurtbewoners hun vrede of onvrede kunnen uiten over de voortgang en de resultaten van de genomen maatregelen. De bewoners hebben hiertoe de mogelijkheid via de informatieavonden en de klachtenformulieren van de SBOH. Ook kunnen bewoners hun klachten kwijt bij de stadswachten, de wijkagenten (en in de toekomst het aanlooppunt van de wijkagenten) en het drugsmeldpunt. Huurders in de Heerlerbaan kunnen een deel van hun klachten kwijt bij woningcorporatie Wonen Parkstad. Door deze versnippering van aller-

¹ Vanwege de leesbaarheid hebben we het in het vervolg van deze paragraaf het alleen nog over bewoners, maar tevens bedoelen we ook de instellingen en ondernemers.

lei verschillende klachten is het nodig dat deze centraal verzameld worden. De interne communicatie is hier van belang

Interne communicatie

De interne communicatie is bedoeld om een samenwerking tot stand te brengen bij het uitvoeren de voorgenomen maatregelen. Om op de hoogte te blijven van elkaars initiatieven en resultaten op het gebied van het veiligheidsbeleid dient de communicatie tussen de betrokken partijen goed op elkaar afgestemd te zijn. Door op een integrale wijze te werken aan de aanpak wordt de interne communicatie als het ware afgedwongen.

De huidige organisatiestructuur in de Heerlerbaan is een belangrijke basis voor het verder uitbouwen van de interne communicatie. De samenwerking tussen betrokken partijen verloopt goed en dient daarom ondersteund te blijven en daar waar mogelijk nog verbeterd te worden. Een vaste overlegstructuur tussen de SBOH, gemeente, politie, brandweer en overige externe organisaties (welzijnorganisaties) waar de stand van zaken, voortgang en resultaten over de doelstellingen in het buurtveiligheidsplan worden besproken, kan een aanzet hiertoe zijn. Voor het einde van dit jaar dient deze overlegstructuur vastgelegd te zijn in document.

Evaluatie

Voor het bewaken van de doeltreffendheid van de uitvoering van het buurtveiligheidsplan is het van belang dat een goede evaluatie plaatsvindt. Daarbij onderscheiden we een procesevaluatie en een effectevaluatie.

De *procesevaluatie* gaat na op welke wijze de maatregelen worden uitgevoerd. Dit deel is met name gericht op het verkrijgen van meer inzicht in de slaag- en faalfactoren van het plan van aanpak. Hierbij onderscheiden we het totale pakket aan maatregelen en de te nemen maatregelen afzonderlijk:

- Plan van aanpak: twaalf maanden na het verschijnen van het plan van aanpak dient er een procesevaluatie van het gehele plan van aanpak plaats te vinden door de betrokken organisaties. De interne communicatie is een belangrijke instrument bij deze procesevaluatie. Door de betrokken organisaties moet worden gekeken of de uitvoering van het buurtveiligheidsplan synchroon loopt met het beoogde tijdspad. Indien de uitvoering niet volgens planning verloopt, dienen de oorzaken hiervan worden te achterhaald en indien nodig dient de tijdsplanning te worden aangepast. Het Bureau Openbare Orde en Veiligheid is eindverantwoordelijk voor deze evaluatie.
- Te nemen maatregelen: de voortgang van elk actieplan kan aan de hand van een itemlijst (stand van zaken, samenwerking, komende actie, bijzonderheden) geëvalueerd worden. Voor elk van de onderscheiden maatregelen dient derhalve een itemlijst opgesteld te worden waarop langs vaste lijnen bijgehouden kan worden welke acties door welke en verant-

woordelijken moeten worden ondernomen en welke zijn afgerond. In bijlage 4 staat hiervan een voorbeeld. De itemlijsten kunnen worden gebruikt om de voortgang van de uitvoering van het gehele plan op een handzame manier te monitoren tijdens het regelmatige overleg tussen de betrokken partners.

De *effectmeting* van de vier hoofddoelen van het buurtveiligheidsplan vormt de eindevaluatie van het buurtveiligheidsplan van de Heerlerbaan. Hiervoor is een tweetal meetinstrumenten te gebruiken:

1. De Stadsmonitor Heerlen: De gegevens van het burgeronderzoek van 2001 dienen hierbij als nulmeting. De resultaten uit komende metingen kunnen dienen om vast te stellen wat de effecten zijn van het veiligheidsbeleid. De volgende richtlijnen stellen we hier bij voor:
 - Een herhaling van het burgeronderzoek ná een jaar of later na afronding van het plan van aanpak geldt als eindmeting.
 - Een herhaling van het burgeronderzoek binnen een jaar dient als tussenmeting, het daaropvolgende burgeronderzoek geldt dan als eindmeting.Overigens dient wel te worden opgemerkt dat het niet altijd mogelijk is eenduidig oorzaak-gevolg relaties te leggen. Zo kan het buurtveiligheidsplan in zijn geheel succesvol worden uitgevoerd zonder dat de veiligheidsgevoelens van de burgers toenemen. Veel andere factoren spelen daarbij een rol.
2. De aangiftecijfers van de Politie Heerlen: De aangiftecijfers dienen mede als indicatie van de feitelijke ontwikkeling van de veiligheid en leefbaarheid in de buurt. Ook hierbij dient weer te worden gewaakt voor te eenzijdige interpretaties van deze cijfers. Een stijging van de aangiftecijfers bijvoorbeeld hoeft niet altijd het gevolg te zijn van een toename van de misdrijven, het kan ook het gevolg zijn van een betere voorlichtingscampagne aan de burger.

Voor de effectmeting van de overlast van jongeren dient naast het gebruik van bovengenoemde metingen, ook een kwalitatieve meting plaats te vinden. De betrokken instellingen en sleutelpersonen (politie, gemeente, welzijnsinstelling, SBOH en anderen) dienen ieder jaar in het voor- en najaar te evalueren of de overlast daadwerkelijk minder wordt. De toevoeging dat de jongerenoverlast zich niet mag verplaatsen spreekt voor zich.

Zoals al eerder aangegeven valt de effectevaluatie van de verkeersveiligheid niet onder verantwoordelijkheid van dit buurtveiligheidsplan.

Naast het gebruik van bovengenoemde bronnen en acties zal voor een aantal maatregelen een aparte effectmeting moeten plaatsvinden. De manier waarop kan per maatregel verschillen en kan het beste worden vastgesteld en vastgelegd in de itemlijst dat voor de procesbegeleiding is ontwikkeld.

3 DE RISC-ANALYSE

3.1 Schets van de buurt

De Heerlerbaan, met een oppervlakte van 491 hectare, bevindt zich aan de zuidoost kant van Heerlen. Het gebied wordt begrensd door de buurten Molenberg, Caumerveld/Douve Weien en Welten/Benzenrade in het noord en westen, de gemeenten Landgraaf, Kerkrade en Simpelveld in respectievelijk het oosten, (zuid)oosten en westen.

De buurt bestaat uit twee subbuurten¹, Heerlerbaan-Centrum en Heerlerbaan-Schil. Het Centrum is het gebied tussen dat ingesloten ligt tussen de Heerlerbaan (straat), Caumerweg, Palestinastraat en de gemeente Kerkrade. Alle overige gebieden in de Heerlerbaan behoren tot de Schil.

De wijk is, op de oude kern in Heerlerbaan-Centrum na, na de oorlog tot ontwikkeling gekomen. In het noorden van de Schil is in de jaren vijftig een wijk met eengezinswoningen gebouwd. In het oostelijke deel zijn er in de jaren 80 en 90 ook wijken met voornamelijk eengezinswoningen ontwikkeld. In het oosten zijn in de jaren zestig zes grote galerijflats aan de buurt toegevoegd. In Heerlerbaan-West is de wijk Hoogveld gepland. Deze zal de komende jaren verder tot ontwikkeling komen.

De Heerlerbaan heeft op 1 januari 2001 10.272 inwoners, waarvan 4.604 in het Centrum en 5.668 in de Schil². Op dezelfde datum bevinden zich in de Heerlerbaan 4.240 woonadressen, waarvan 2.283 in het Centrum en 1.957 in de Schil. De gemiddelde woonbezetting komt hiermee op 1 januari 2001 op 2,02 personen per woning voor het Centrum en 2,90 personen per woning in de Schil.

Heerlerbaan-Centrum bestaat voor 79 procent uit huurwoningen, tegen 38 procent op de Schil (Stadsmonitor 1998³). De huurwoningen zijn bijna alle in bezit van de woningcorporatie Wonen Parkstad. Voor de huurwoningen in de Heerlerbaan bestaan volgens de corporatie wachtlijsten die variëren van een klein jaar voor de hoogbouw tot drie jaar voor de laagbouw.

De bevolkingssamenstelling van de Heerlerbaan is op 1 januari 2001 als volgt: 2.522 personen zijn tussen 0 en 19 jaar, 6.254 personen zijn tussen 20 en 65 jaar en 1.496 personen zijn ouder dan 65 jaar. Voor het Centrum liggen de verhoudingen respectievelijk op 18 procent,

¹ Officieel zijn het er drie, maar de Beitel ten zuiden van de Heerlerbaan heeft zo'n laag inwoneraantal (84 inwoners in 2001) dat zij niet meegenomen wordt in het BVP.

² Een jaar later, op 1 januari 2002 is het aantal inwoners in de Heerlerbaan gegroeid naar 10.414.

³ Meest recente bron met absolute percentages.

61 procent en 21 procent en voor de Schil zijn de verhoudingen respectievelijk 33 procent, 68 procent en 9 procent.

Heerlerbaan-Schil heeft aanmerkelijk meer kinderrijke gezinnen dan Centrum. In de Schil heeft 66 procent van de huishoudens kinderen tegen 54 procent in het Centrum (CBS, 1999). Volgens de definitie van het Grotestedenbeleid ligt in 2001 het aandeel etnische minderheden in de Heerlerbaan ruim onder de vijf procent. Het merendeel van de minderheden is gevestigd in Heerlerbaan-Centrum. In 1998 lag het aandeel minderheden nog net onder de drie procent. Het aandeel allochtonen neemt dus langzaam toe⁴.

In de Heerlerbaan ontvangen op 1 januari 2001 249 personen een bijstandsuitkering. In het Centrum heeft 7 procent in de leeftijdsgroep tussen 20 en 65 jaar een bijstandsuitkering en in de Schil 1 procent. Het deel niet actieve mensen is in Heerlerbaan-Centrum ook aanmerkelijk hoger dan in de Schil. In het Centrum is 34 procent inactief tegenover 14 procent in de Schil (CBS, 1999). Van de inwoners in het Centrum heeft 48 procent een laag inkomen tegenover 36 procent in de Schil (Idem).

Het aantal vestigingen en bedrijven dat in Heerlerbaan-Schil en Centrum gevestigd is, ligt op respectievelijk 90 en 115.

3.2 De leefbaarheid in de Heerlerbaan

Uit de Stadsmonitor Heerlen 2001 (zie tabel 1.1) blijkt dat de bevolking van de Heerlerbaan de kwaliteit van de eigen woonomgeving als ruim voldoende waardeert. Dit is hoger dan de gemiddelde waardering voor de eigen woonomgeving in heel Heerlen. Wanneer bewoners op een schaal van 0 tot 10 mogen aangeven wat de kwaliteit van de woonomgeving is, dan blijkt dat in de Heerlerbaan de Schil met een 7,7 het best gewaardeerd wordt. Heerlerbaan-Centrum scoort een 7,2. Het gemiddelde van Heerlen ligt op een 6,9.

Als we naar de ontwikkeling kijken van de kwaliteit van de woonomgeving tussen 1998 en 2001 dan zien we in Heerlerbaan-Centrum een lichte daling van 0,3. Heerlerbaan-Schil daarentegen laat een lichte stijging zien van 0,1⁵.

⁴ Het aandeel allochtonen uit alle B-landen (arme landen) in 2001 is in de Heerlerbaan minder dan 11 procent. In 1998 lag het aandeel allochtonen uit alle B-landen net onder de 9 procent.

⁵ In Heerlerbaan-Centrum vindt 41 procent van de respondenten dat hun subbuurt het laatste jaar achteruit is gegaan tegenover 7 procent die juist vooruitgang constateert. In Heerlerbaan-Schil is de verhouding 26 procent die achtergang ziet tegen 10 procent vooruitgang.

Tabel 3.1: Stadsmonitor Heerlen 2001.

Leefbaarheid 2001	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Algemene kwaliteit woonomgeving	7,2	7,7	6,9
Ten opzichte van 1998	-0,3	+0,1	-0,1
Mensen blijven hier graag wonen	7	7,3	6,6
Is niet van plan uit de buurt te verhuizen	7,7	8,2	7,4
Goed getroffen in de buurt	6,6	7,1	6,1
Het is prettig wonen in de buurt	6,8	7,5	6,7
Rapportcijfer voor de buurt als woon- en leefomgeving	7	7,4	6,9

In het vervolg van dit hoofdstuk zullen we bij de afzonderlijke onderwerpen van de buurtveiligheid in de Heerlerbaan bovenstaande tendens bijna altijd weer op dezelfde wijze terug zien. De Heerlerbaan behoort door haar gemiddelde vaak tot de betere buurten van Heerlen. Op haar beurt scoort Heerlerbaan-Schil op bijna alle aspecten van het RISC-model beter dan Heerlerbaan-Centrum.

Als we naar de ontwikkeling kijken van de kwaliteit van de woonomgeving tussen 1998 en 2001 dan zien we bij veel veiligheidsaspecten van de Heerlerbaan een gelijke (positieve) beleving of een lichte achteruitgang. In een klein aantal gevallen is er sprake van een explosieve toe- of afname. Deze uitzonderingen zullen nog in het vervolg van de tekst aan bod komen.

Aan de hand van het van het door de gemeente Rotterdam, in samenwerking met de politie, ontwikkelde RISC-model, worden de buurtveiligheidsproblemen van de Heerlerbaan nader uitgewerkt. Het model geeft vorm aan een integraal veiligheidsbeleid en onderscheidt vier dimensies waarmee veiligheidsproblemen kunnen worden beschreven. Dit zijn de volgende dimensies: de ruimtelijke/fysieke omgeving, de institutionele omgeving, de sociale omgeving en de criminogene omgeving.

In de volgende vier paragrafen behandelen we deze vier dimensies voor de Heerlerbaan afzonderlijk. Door gesprekken met deskundigen, sleutelpersonen en bewoners, een bewonersinspraakavond (zie bijlage 2) en bestudering van klachtenformulieren van bewoners (zie bijlage 5) is er een beeld ontstaan van de invloeden van deze dimensies op de veiligheidsbeleving van de bewoners van de Heerlerbaan. Dit beeld wordt aangevuld en geïllustreerd met tabellen uit de Stadsmonitor Heerlen 2001. De schaalscores in deze tabellen geven op een schaal van 0 tot 10 aan in welke mate het eens is met een stelling; een score van 0 betekent bijvoorbeeld dat iedereen het helemaal *oneens* is met de stelling, een score van een 5 houdt in dat evenveel mensen het ermee eens als oneens zijn, en een 10 betekent dat iedereen het helemaal eens is met de stelling. Daarnaast worden in een aantal tabellen ook rapportcijfers

gegeven. De tabellen uit de Stadsmonitor zijn in de tekst te herkennen doordat zij in de kaders staan. In paragraaf 7 worden tenslotte kort de hoofdthema's van de analyse samengevat.

3.3 De ruimtelijke/fysieke omgeving

De ruimtelijke/fysieke omgeving is van invloed op de beleving van veiligheid en de feitelijke veiligheid. Het heeft betrekking op de aantrekkelijkheid van de woonomgeving, de functionaliteit en de kwaliteit van de buitenruimte, de mate van onderhoud en de intensiteit van het gebruik van de openbare ruimte.

Voor de Heerlerbaan worden in deze paragraaf de onveilige plekken getraceerd en kijken we naar de mate van verloederings en vervuiling.

3.3.1 Onveilige plekken

Voor met name oudere bewoners van de Heerlerbaan veroorzaken slecht verlichte plekken een onveilig gevoel. Zij vinden deze bedreigend overkomen en vermijden deze plekken. Ook maken veel ouders met jonge kinderen zich zorgen over donkere plekken evenals onoverzichtelijke verkeerssituaties.

Kader A (Stadsmonitor Heerlen 2001)			
	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Straatverlichting algemeen	6,8	7	6,9
Onderhoud openbare straatverlichting	8,3	8,2	8,2

De straatverlichting wordt in de Heerlerbaan als ruim voldoende ervaren. Deze waardering wijkt weinig af van het gemiddelde in Heerlen.
Over het onderhoud van de straatverlichting zijn de bewoners van beide buurten in de Heerlerbaan zeer tevreden.

In en om het winkelcentrum:

- Met name achter het winkelcentrum is het donker, onoverzichtelijk door de hoeken. In het Masterplan wordt het gebied rondom het winkelcentrum opnieuw ingericht. De respondenten vinden het belangrijk dat er aan de achterzijde meer verlichting komt en dat struiken er weg gehaald worden.
- De parkeerplaats van de seniorenflat Corisberg wordt als te donker ervaren.

Openbare ruimte:

- De afgelopen jaren zijn door de gemeente op veel plekken (parkjes en omgeving van de galerijflats) bossages weggehaald ter bevordering van het overzicht.
- De wegen naar de voetbalclub (RKHBS) worden als onveilig ervaren voor de jeugd. Het gaat om de Ridderweg en de Wienweg. Bovendien wordt de Wienweg veel gebruikt door de bewoners van het AZC. Er is nauwelijks verlichting bij beide wegen aanwezig, op bepaalde delen geen trottoirs en er is hoge begroeiing van maïs.
- Het fietspad van de Karmelweg (naar de wijk Terwinselen, gemeente Kerkrade) is slecht verlicht.
- A gen Giezen is volgens bewoners te donker.
- De brandgangen tussen de huurwoningen (laagbouw) zijn volgens bewoners slecht verlicht zijn. De brandgangen die genoemd worden zijn die van de: Op gen Braak en tussen Pastoor Erenstraat en Giezenstraat.
- Sommige brandgangen of paden worden onoverzichtelijk gevonden door overhangende begroeiing.
- Een ander probleem van de vele brandgangen in de wijk is dat deze door jongeren gebruikt worden als fietspaden. Dit veroorzaakt ergernis en overlast bij de bewoners. Hier spelen tegengestelde belangen rol: gezinnen met kinderen maken hier minder bezwaar tegen dan de bewoners zonder kinderen.
- Van de waterbuffer van de Eisenhowerstraat is de afrastering onvoldoende (gat van een meter) en ligt bovendien vlakbij een kinderspeelplaats. *Tijdens deze rapportage is het probleem verholpen.*

Schoolgebouwen en bibliotheek:

- De directe omgeving van de school de Windwijzer is het slecht verlicht. Het gaat met name om de achterzijde (Egstraat).
- Een deel van de oudere mensen durft vanwege de slechte verlichting 's avonds niet naar de bibliotheek te gaan. Dit wordt mede veroorzaakt doordat de ingang van de bibliotheek aan de achterzijde is gesitueerd. Het Groene Kruis die de directe burens zijn, hebben de ingang aan de voorkant zitten. Maar vanwege de overlast van jongeren hebben zij een hek bij de ingang geplaatst.

Huurwoningen:

- Met name de garage complexen behorende tot de laagbouw worden vaak als te donker ervaren. Zonnodig zal afhankelijk van de te besteden financiële middelen extra verlichting door woningcorporatie Wonen Parkstad aangebracht worden. Het probleem peelt minder bij de galerijflats.

Kinderopvang 'Alles Kits':

- De parkeerplaats van de kinderopvang 'Alles Kits' op de Heerlerbaan (straat) ligt vrij afgelegen. Volgens buurtbewoners en ouders wordt er gehandeld in drugs. De mensen voelen zich hier door bedreigd. De leiding stelt voor om de parkeerplaats via slagbomen of paaltjes af te sluiten voor onbevoegden. Het probleem is gemeld bij de stadswacht.

Verkeer:

Kader B (Stadmonitor Heerlen 2001)			
	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Rapportcijfer algemene verkeerssituatie in de buurt	6,4	6,5	6,1
Tevredenheid over verkeersvoorzieningen in de buurt	6	6,4	5,8
Ten opzichte van 1998	-0,4	-0,5	-0,2

De verkeersveiligheid wordt in de Heerlerbaan als voldoende ervaren en hoger gewaardeerd dan gemiddeld in Heerlen.
De tevredenheid over verkeersvoorzieningen (o.a. verkeersdrukte, -snelheid, oversteekplaatsen, fiets- en voorrangregelingen) neemt de laatste drie jaar wel af.

- Op veel plekken in de Heerlerbaan rijden regelmatig jongeren op fietsen en scooters op de trottoirs.
- De klachten van bewoners die via het klachtenformulier van de SBOH (zie bijlage 5) worden verzameld gaan voor het merendeel over verkeer dat te hard rijdt. De Oogstweg springt hier in negatieve zin het meeste eruit.
- Er zijn klachten over het parkeergedrag van autogebruikers in de Heerlerbaan. Uit het klachtenformulier van de SBOH blijkt dat de parkeerklachten voornamelijk uit Heerlerbaan-Schil komen. Met name de hofjes en de Peter Schunckstraat worden genoemd.

Kader C (Stadsmonitor Heerlen 2001)			
	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Parkeergelegenheid	5,9	4,9	4,9

In Heerlerbaan-Centrum wordt de parkeergelegenheid als net voldoende ervaren, in Heerlerbaan-Schil als onvoldoende.

Brandweer:

- De brandweer wil in de toekomst gerichte voorlichting gaan geven over de fysieke veiligheid in de Heerlerbaan. Mede naar aanleiding van de ramp in Enschedé is er een toenevende aandacht voor de fysieke veiligheid in wijken. Hierbij kan gedacht worden aan industriële activiteiten in of nabij de buurt, vervoer van gevaarlijke stoffen door of langs een wijk of de stedenbouwkundige en infrastructurele opbouw van een wijk. Bewoners van

de Heerlerbaan vragen zich bijvoorbeeld af of er een rampenplan bestaat voor ongelukken met de laagovervliegende AWACS.

- De brandweer van Heerlen wil daarom graag met de bewoners van de Heerlerbaan communiceren over de veiligheidsrisico's in de woonomgeving. Hierbij hoort ook een door de gemeente stringent uit te voeren vergunningenbeleid met de hierbij horende controles en handhavingen.

3.3.2 Verloedering en vervuiling

De Heerlerbaan is volgens de meeste betrokken bewoners en deskundigen een goed onderhouden buurt met weinig (zwerf)vuil, maar een aantal klachten is terugkerend. Deze verdienen aandacht mede omdat een aantal bewoners signalen afgeeft over dat het (zwerf)vuil de laatste jaren toegenomen is.

Kader D (Stadsmonitor Heerlen 2001)			
	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Verloedering in de buurt	5,1	3,5	5
Ten opzichte van 1998	-0,4	-0,4	+0,2
Voorkomen rommel op straat	5,2	3,5	5
Voorkomen hondenpoep op de straat	6,8	6	7

Heerlerbaan-Centrum wordt als aanmerkelijk meer verloederd ervaren dan Heerlerbaan-Schil. In tegenstelling tot veel andere buurten in Heerlen is de verloedering in de Heerlerbaan flink afgenomen.

In en rond het winkelcentrum:

- Er ligt regelmatig zwerfvuil rond de verzamelcontainer van het winkelcentrum evenals rond de prullenbakken (die vaak vol zijn). Binnenkort gaan de verzamelcontainers ondergronds.
- De wijkopzichter vindt de kritiek op het overtallige afval bij de verzamelcontainers overdreven. De containers worden drie maal in de week geleegd en daarnaast regelmatig gecontroleerd (de klachten zijn volgens de wijkopzichter ook verminderd). Hooguit wordt er op zaterdagmiddag, aldus de wijkopzichter, afval makkelijker naast de container gezet.
- Lege dozen die rondom de Aldi (winkelcentrum Caumerboord) zwerven.

Openbare ruimte:

- Door de hele wijk heen is er overlast van hondenpoep.
- Reclameborden (van winkels) worden dikwijls zo op het trottoir geplaatst dat rolstoelen er niet langs kunnen.
- Bewoners zijn tevreden over het openbare groen in de wijk.

Schoolgebouwen en bibliotheek:

- Rondom de basisschool de Tovercirkel wordt zwerfvuil (blikjes, etenswaren, peuken en glasscherven) aangetroffen.
- Rond de Openbare Bibliotheek wordt zwerfvuil aangetroffen. Hier wordt door dienst Openbare Werken regelmatig schoongemaakt.

Galerijflats en overige huurwoningen:

- Voor de huurders van de galerijflats zijn er regels voor het buiten zetten van huisvuil. Doordeweeks gaat dit goed mede vanwege het toezicht van de huismeesters. Alleen in het weekend wordt geregeld tegen de regels gezondigd. Op deze dagen is er geen toezicht door Wonen Parkstad.

Heerlerbaan (straat):

- Jongeren laten zwerfvuil achter, met name ter hoogte van A gen Giezen.

Kinderopvang 'Alles Kits':

- Regelmatig wordt in de omliggende tuin van de kinderopvangplaats grof vuil aangetroffen. De leiding van de kinderopvang vindt dat er meer gecontroleerd moet worden op illegaal storten van vuil. Via briefjes wordt nu al geprobeerd het deponeren te voorkomen.

3.4 De institutionele omgeving

Bij de institutionele omgeving denken wij vooral aan de mate waarin (lokale) organisaties op een doeltreffende wijze reageren op signalen en klachten van bewoners. De kwaliteit en betrouwbaarheid van de dienstverlening van de lokale overheid, politie en overige instellingen zoals woningcorporaties en welzijnsinstellingen hebben invloed op de leefbaarheid en veiligheidsgevoelens.

In deze paragraaf kijken we achtereenvolgens naar de institutionele controle en naar de bereikbaarheid van verschillende diensten.

Kader E (Stadsmonitor Heerlen 2001)

	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Tevredenheid over de politie	2,9	3,3	3,3
<i>Ten opzichte van 1998</i>	0	-0,8	+0,3
Een wijkagent wordt hier <u>niet</u> gemist	1,7	2,3	2,8

De tevredenheid over de politie in Heerlerbaan-Centrum ligt lager dan het gemiddelde in Heerlen. In Heerlerbaan-Schil is deze gelijk aan het stadsgemiddelde maar is de tevredenheid in de afgelopen drie jaar opvallend hard achteruitgegaan.

In de Heerlerbaan, en met name in Centrum, wordt in 2001 te kennen gegeven dat er een tekort aan wijkagenten is.

3.4.1 Institutionele controle

Op een aantal terreinen is de sociale controle verbeterd. In april 2002 is er in de Heerlerbaan een derde wijkagent ingezet. De taakverdeling tussen de drie wijkagenten is als volgt: één blijft de hele wijk bestrijken, een ander houdt toezicht op locaties en instellingen die buiten het (reguliere) woongebied vallen, zoals het AZC, de tippelzone en de discotheken en de nieuwe derde wijkagent gaat zich voornamelijk toeleggen op de jongerenproblematiek in de Heerlerbaan. De politie kan door de toevoeging van deze laatste agent de jongeren van de Heerlerbaan beter gaan leren kennen. Dit is een voordeel wanneer de jongeren op hun gedrag aangesproken moeten worden.

Er zijn sinds kort ook stadswachten (op scooters) die inzetbaar zijn. Periodiek stellen de gemeente, de SBOH en de politie gezamenlijk een prioriteitenlijst samen van locaties (en tijdstippen) waar extra inspanningen van de stadswachten nodig zijn. Van bewoners komt wel het verzoek dat stadswachten ook op latere tijdstippen van de dag in de Heerlerbaan diensten draaien.

De woningcorporatie Wonen Parkstad heeft voor de zes galerijflats één huismeester en één assistent-huismeester. Dit wordt als voldoende ervaren door Wonen Parkstad, er is volgens de corporatie geen capaciteitsprobleem.

3.4.2 Bereikbaarheid diensten

Het huidige politiebureau zit buiten de Heerlerbaan. De verhuizing naar de Heerlerbaan, waar een tijd sprake geweest van is, gaat niet door (evenals verhuizing naar de Molenberg). Het bureau verhuist zelfs verder weg van de Heerlerbaan naar Heerlen centrum. In de toekomst komt er een aanlooppunt voor de politie in de Heerlerbaan. Een aanlooppunt voor de politie houdt in dat de wijkagent er regelmatig (bijvoorbeeld wekelijks) kantoor houdt. Bewoners wijzen er wel op dat het aantal klachten van overlast in de buurt in de zomers het

hoogst zijn, maar dat de politie moeilijk bereikbaar is vanwege vakanties. In deze periode rijdt er een motorsurveilliant door de wijk.

Voor klachten zijn de (hulp)instanties volgens de sleutelpersonen goed bereikbaar en handelen ze klachten ook vrij snel af. Klachten over overlast (verkeer, zwerfvuil, hangjongeren) in de Heerlerbaan kunnen via klachtenformulieren gemeld worden bij de SBOH. De SBOH geeft deze klachten vervolgens door aan de desbetreffende dienst of instantie, waarna actie ondernomen kan worden.

De bereikbaarheid van delen van de wijk voor bepaalde hulpdiensten (ambulance, brandweer) kan beter volgens deskundigen beter.

De samenwerking tussen de vertegenwoordigers van de instanties (wijkagent, wijkopzichter, buurtcontactambtenaar, stadswacht, contactpersonen van de SBOH) loopt volgens de betrokkenen goed.

3.5 De sociale omgeving

Bij de sociale kwaliteit van de woonomgeving gaat het om de binding met de buurt, de sociale controle in de buurt, de participatie van bewoners, de leefstijlen en de mate van segregatie. Verschillende vormen van sociale overlast zijn van invloed op de leefbaarheid en veiligheidsgevoelens in de buurt en bepalen deels de sociale kwaliteit van de woonomgeving. Onder de verschillende vormen van sociale overlast vallen onder andere buurt-, jongeren- en drugsoverlast. Deze typen van overlast worden in deze paragraaf respectievelijk verder uitgediept. De paragraaf eindigt met sociale overlast die veroorzaakt worden door bezoekers of andere buurtoverstijgende ontwikkelingen.

Kader F (Stadsmonitor Heerlen 2001)

	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Overlast in de buurt	3,4	2,7	3,3
Ten opzichte van 1998	+0,5	+0,3	+0,3
Overlast door omwonenden	2,8	1,8	2,7
Overlast van groepen jongeren	4,1	3,7	3,9
Geluidsoverlast buren	19%	19%	23%
Geluidsoverlast jongeren op straat	19%	22%	26%

In de Heerlerbaan wordt een toename van de sociale overlast ervaren. In Heerlerbaan-Schil is de overlast beduidend minder dan in Heerlerbaan-Centrum.

In Heerlerbaan-Schil zijn er relatief weinig spanningen tussen de omwonenden.

De sociale overlast wordt in beide subbuurten voor een groot deel bepaald door jongeren.

	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Sociale cohesie in de buurt	5,5	6,2	5,5
Ten opzichte van 1998	-0,2	+0,2	-0,1
Gehechtheid aan de buurt	5,8	6	5,6
Medeverantwoordelijk voor leefbaarheid	8,7	9	8,4

De beleefde sociale cohesie in Heerlerbaan-Centrum haalt maar ternauwernood een voldoende, hoewel de hele Heerlerbaan in vergelijking met de overige buurten in Heerlen bovengemiddeld scoort. Hoewel de bewoners van de Heerlerbaan zich niet bijzonder gehecht voelen aan de buurt, zijn ze wel zeer betrokken met de leefbaarheid van de buurt. Deze betrokkenheid is beter dan de meeste andere buurten in Heerlen.

	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Tevredenheid buurtvoorzieningen	6,2	6,3	5,7
Ten opzichte van 1998	-0,1	-0,2	-0,1
Buurthuizen	6,3	6,1	5,4

Over de buurtvoorzieningen (onder andere onderwijs-, jongeren- en sportvoorzieningen) zijn de bewoners van de Heerlerbaan niet ontevreden, al lijkt zich een licht verval in te zetten.

Buurthuizen (in de Heerlerbaan is er één) zijn er volgens de respondenten net voldoende aanwezig.

3.5.1 Sociale samenhang in de buurt

Er zijn volgens de meeste buurtbewoners en professionals geen noemenswaardige burenoverlast of spanningen in de buurt tussen bewoners. Er zijn geen spanningen bekend tussen groepen bewoners van Heerlerbaan-Centrum en -Schil, tussen groepen bewoners van huur- en koopwoningen of tussen oorspronkelijke bewoners en nieuwkomers.

De gesproken buurtbewoners vinden de sociale controle door bewoners redelijk goed (hoewel bewoners klagen over de morele teloorgang in onze samenleving). Er wordt steeds meer overlast gemeld bij de buurtcommissie en/of de wijkagent, waardoor de problemen beter inzichtelijk worden.

De enige klachten die over een groep bewoners zijn geuit, zijn die van het woonwagenkamp aan de Peter Schunckstraat/Winckelenweg. Het zijn klachten over harde muziek en blaffende honden. Van de andere drie woonwagenkampen (Heerlerbaan (straat), Vullingsweg en Parc Imstenrade) in de Heerlerbaan zijn geen klachten of onderlinge spanningen bekend.

3.5.2 Rondhangende jeugd

Rondhangende jeugd roept bij veel respondenten de meeste reacties op. Het gaat om jongeren die rondhangen op verschillende plekken in de Heerlerbaan. Op mooie lente- en zomeravonden zijn de ergernissen het grootst. De overlast kan bestaan uit:

- het 'samenscholen' van jongeren. Dit veroorzaakt angst bij een deel van de oudere buurtbewoners;
- het achterlaten van zwerfvuil op de hangplekken;
- de (geluids)overlast die brommers en scooters van de jongeren veroorzaken;
- vandalisme en kleine criminaliteit (zie ook paragraaf 5.1).

In en om het winkelcentrum:

- Vanwege de overkapping en de verlichting is dit met slecht weer en in de avonden een aantrekkelijke plek voor de jongeren. Zij staan in groepjes en kunnen in de avond zorgen voor geluidsoverlast. Naast de last die omwonenden ervan kunnen hebben zijn het voornamelijk de oudere bewoners in de Heerlerbaan die 's avonds niet naar het winkelcentrum durven. Pinnen bij de geldautomaat of het halen van eten bij het Chinees restaurant of frituur worden daardoor vermeden.
- Het is niet zo dat de jongeren overdag zorgen voor overlast bij de winkels. Ze blokkeren geen ingangen en er is ook geen sprake van winkeldiefstal door de jongeren.

Voetbalpleintje (nabij Corisbergflat):

- Dit is de enige recreatieplaats voor de puberjeugd van de Heerlerbaan. Het voetbalveldje zelf wordt vaak door de jongeren gebruikt waarvoor die bedoeld is. Het voetballen veroorzaakt (tot soms diep in de avond) overlast bij de bewoners van de Corisbergflat. Naast de geluidsoverlast, gaan mensen vanwege afzwaaiende ballen niet op het balkon zitten aan de zijde waar gevoetbald wordt.
- Daarnaast heeft de directe omgeving van het voetbalpleintje een aanzuigende werking op jongeren. De overlast die ze hier veroorzaken is het 'samenscholen', dat bij de oudere omwonenden van met name de seniorenflat Corisberg al snel angst inboezemt. De concrete overlast wordt veroorzaakt doordat de jongeren met brommers/scooters rondom het voetbalpleintje over de paden en het grasveldje 'scheuren'. Bij opmerkingen van omwonenden van de Corisbergflat zijn de jongeren niet altijd coöperatief en leveren ze commentaar.

Scholen en bibliotheek:

- Basisschool De Windwijzer heeft last van jongeren bij de vestiging Vullingstraat (de overige vestigingen in de Heerlerbaan niet). Om het hoofdgebouw staat een groot hek en is er geen overlast. Daarachter staat echter een klein bijgebouwtje (waar een laag hek omheen staat) waar jongeren met enige regelmaat op het dak klimmen. Dit veroorzaakt lekkages (om ongeveer de twee maanden) en er vinden kleine vernielingen plaats door bijvoorbeeld het weghalen van luchtkokers.
- Bij de basisschool De Tovercirkel zorgen jongeren in de avonden voor overlast. Een aantal keer per week wordt de school in de avonduren gebruikt voor cursussen of is er een schoonmaakploeg aanwezig. De jongeren blokkeren de ingang van de school met brommers en scooters en soms gaan ze het gebouw in via een ruitje of een deur. Ze stelen niks, maar voor de schoonmakers is het intimiderend als ze de jongeren het gebouw uit moeten zetten. Jongeren zorgen bij de school voor kleine vernielingen (kapotte ruiten), steken vuurwerk af en laten vuil (blikjes, etenswaren, peuken en glasscherven) achter.
- Rondom basisschool Elckerlyc en het naastgelegen peuterspeelzaal De Speelbal hangen jongeren rond. Ze voetballen er, laat zwerfvuil achter en zorgen voor kleine vernielingen. Daarnaast tonen zij intimiderend gedrag naar personeel en bezoekers van de basisschool. Sommige personeelsleden durven geen opmerkingen meer naar de jongeren te maken.
- De Openbare Bibliotheek in de Heerlerbaan heeft ook last van rondhangende jongeren. Het probleem wordt onder andere veroorzaakt omdat de ingang van de bibliotheek aan de achterzijde is gesitueerd. Hier kunnen de jongeren 's avonds ongestoord rondhangen. Soms brengen ze kleine vernielingen (ingooien van ruiten) aan, stichten ze brandjes en laten ze rommel achter. Met name in de winter wanneer het vroeg donker is bezorgen de gere klachten: klanten worden lastig gevallen en voelen zich bedreigd evenals de medewerkers die het pand verlaten. De jongeren zorgen binnen de bibliotheek niet voor problemen.

- *Overige plekken:*

Andere plekken die worden genoemd waar af en toe groepjes jongeren worden gesignaleerd zijn:

- Het kleine winkelcentrum aan de Caumerboord, de Bautscherweg, Nazarethstraat, Judeastraat (vooral het hofje dat daarop uitkomt) en Bronnenstraat. Met name op de Bautscherweg (tussen winkelcentrum en Heerlerbaan (straat) wordt overlast ervaren van jongeren die met brommers en scooters over de trottoirs rijden).
- In de nissen aan de zijkanten van de galerijflats worden soms jongeren aangetroffen.
- Ook zou er door jongeren uit het kleine kappeltje tegenover het winkelcentrum af en toe wel eens iets gestolen worden.

Wie zijn de jongeren?

Volgens de wijkagent zijn er twee groepen jongeren die in de Heerlerbaan voor overlast zorgen:

1. De hangjeugd (jongeren tot 15/16 jaar). De overlast die zij veroorzaken is het achterlaten van rommel, herrie, skaten en scheuren met brommers. De laatste tijd zou dit afgenomen zijn. De jongeren houden zich op zes à zeven plekken verdeeld over de hele Heerlerbaan.
2. Jongeren en adolescenten vanaf 17 jaar tot in de 20 jaar. Zij zorgen met name voor overlast door met auto's te scheuren (met name rond winkelcentrum en de Dr. Clemens Meulemanstraat). Tussen deze jongeren zou onderlinge rivaliteit bestaan.

De meningen zijn verdeeld tussen de respondenten over welk aandeel van de jongeren uit de Heerlerbaan zelf komt en welk deel uit nabij gelegen buurten in Heerlen. De wijkagent die zich voornamelijk bezig houdt met jongeren zal in de toekomst dit in kaart proberen te brengen.

De overlast in perspectief

Hoewel uit bovenstaande lijkt of dat de problemen met jongeren groot zijn, is de type overlast volgens de meeste betrokken professionals en bewoners, zeker in vergelijking met enkele andere buurten in Heerlen, niet zeer ernstig. Ook denken de meesten dat de overlast van jongeren in de Heerlerbaan de afgelopen jaren niet toegenomen is.

Het rondhangen van jongeren bij de ABN/AMRO bank in het winkelcentrum is sterk afgenomen. Ook op de parkeerplaats tegenover de Sint Jozefskerk, waar wel eens auto's beschadigd werden is, sinds er verlichting geplaatst is, het probleem afgenomen. In het verleden werden ook jongeren in de kelders van de Corisbergflat (voornamelijk in de winter) aangetroffen. Nu elke avond de mannelijke bewoners van deze verzorgingsflat beurtelings de kelders controleren en de politie er regelmatig surveilleert zijn de jongeren er verdwenen.

Door goed onderhoud van de openbare ruimte door de gemeente is de overlast beter beheersbaar geworden. Door het snoeien van heggen, het snel opruimen van het zwerfvuil en het tijdig legen van de vuilnisbakken is er een afname van klachten. De wijkopzichters controleren sinds een jaar dagelijks de plekken waar de jongeren regelmatig gesignaleerd worden.

Oplossingen en acties

Sleutelpersonen en bewoners komen met de volgende voorstellen om het probleem van hangjongeren te kanaliseren. In een aantal gevallen wordt er al actie ondernomen.

- *Jeugdhonk*

Na het ontgroeien van de leeftijd van de speeltuin (vanaf ongeveer 12 jaar) is er niks meer te doen voor jongeren in de buurt⁶. In het Masterplan wordt wel een voorziening voor jongeren genoemd, alleen zijn deze plannen pas over 4 à 5 jaar gerealiseerd. Daarom pleiten de meeste mensen voor een tijdelijke voorziening voor jongeren zodat deze periode overbrugd kan worden.

Kader G (Stadmonitor Heerlen 2001)			
	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Jongeren voorzieningen	3,1	4	3,3

De respondenten zijn in de Heerlerbaan net als in de rest van Heerlen niet tevreden over de jeugdvoorzieningen. De respondenten uit de Schil zijn het minst ontevreden, de waardering van de respondenten uit het Centrum wijkt weinig af van het Heerlens gemiddelde.

- *Plaatsen van verbodsbordjes en hekken*

Momenteel is er door bewoners van de Corisbergflat een aanvraag ingediend voor het plaatsen van verbodsbordjes voor brommers op paden rond voetbalpleintje. Daarnaast heeft basisschool de Windwijzer een aanvraag ingediend voor het plaatsen van een hoog hek rondom het kleine gebouwtje en om de speelplaats (langs de kinderopvang ‘Alles Kits’ naast de basisschool Tovercirkel zijn hekken gekomen om de hoekjes af te schermen).

Rondom de basisschool de Elckerlyc zijn inmiddels verbodsbordjes geplaatst. De frequentie van de overlast is gedaald.

- *Preventie jeugd*

Directieleden van basisscholen in de Heerlerbaan kunnen een aantal leerlingen in groep acht al zien afglijden. Deze jongeren zien zij dikwijls een aantal jaren later rondhangen in de buurt. Om dit te voorkomen moeten deze jongeren op tijd gesignaleerd worden en dient men met hen activiteiten te ontwikkelen.

3.5.3 Drugsoverlast

In de inventarisatie van drugsoverlast is het van belang dat er een onderscheid gemaakt wordt tussen het gebruik van soft- en harddrugs. Beperkt softdrugs bezit en het gebruik ervan zijn toegestaan door de overheid, terwijl harddrugs bezit en gebruik strafbaar is. Hoewel voor beide drugsoorten geldt dat de handel erin en het gebruik ervan kunnen leiden tot overlast,

⁶ Er is onlangs met de gemeente afgesproken om de speeltuin ‘Het Baanrakkertje’ in de avond langer open te laten, zodat jonge kinderen daar langer terechtkunnen. Ook is er trapveldje en een basket gerealiseerd in ‘Het Baanrakkertje’.

heeft de aanpak en bestrijding van overlast veroorzaakt door softdrugs echter een geheel andere benadering nodig, dan de aanpak en bestrijding van overlast veroorzaakt door harddrugs.

Kader H (Stadsmonitor Heerlen 2001)			
	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Drugsoverlast	2,1	1	3,4

Er wordt door de respondenten van de Heerlerbaan weinig overlast ervaren die gelieerd is aan drugs (gebruik). Deze overlast is ook veel lager dan gemiddeld in Heerlen.

De coffeeshop:

- Hoewel er bij het bekend worden van de komst van de coffeeshop op de Heerlerbaan (straat) buurtprotesten waren, erkent een deel van de betrokkenen dat sinds de coffeeshop er is gevestigd, de overlast erg meevalt. Hooguit is er volgens hen wat parkeeroverlast maar de eigenaar is zeer coöperatief om de problemen te helpen oplossen. Voor een ander deel van de bewoners blijft de coffeeshop emoties oproepen. Zij blijven door de aanwezigheid van de coffeeshop een onveilig gevoel houden in de buurt.
- Of de coffeeshop een aanzuigende werking heeft zodat de overlast van jongeren in de rest van de buurt vermindert, is nu nog niet te zeggen.
- Voortzetting van periodiek overleg met alle betrokken partijen onder voorzitterschap van de burgemeester lijkt vooralsnog wenselijk.

Overige drugsproblematiek:

- Over de handel in (hard)drugs in de buurt doen verschillende verhalen de ronde. Er wordt door een aantal bewoners gesuggereerd dat er gehandeld wordt in de buurt en dat er spuiten gevonden worden. Het dealen zou blijken uit het aan- en afrijden van auto's en scooters. Ook zouden achtergebleven spuiten gevonden worden. Met name zou dit gesignaleerd zijn bij het stuk groen langs de Corisbergweg en de parkeerplaats van de kinderopvang 'Alles Kits' genoemd (zie ook paragraaf 2.1: Onveilige plekken). Volgens de wijkagent is er geen indicatie dat er gehandeld wordt, hoewel de wijkagent de verhalen kent van dat buurtbewoners die dat geconstateerd zouden hebben. Er is wel eens een melding van een bewoner dat er in de buurt van de Corisbergweg een junkie rondhangt, maar de wijkagent heeft er nooit één zelf geconstateerd.
- De directeur van de basisschool de Tovercirkel geeft aan dat er een aantal jaren geleden rond de school spuiten werden gevonden, maar dat dat te maken had met een enkele drugsverslaafde die zijn of haar uitkering kon ophalen bij het naastgelegen postkantoor. Deze manier van het verstrekken van uitkeringen is echter afgeschaft.

- In het kader van operatie Hartslag (2001-2004) is de politie is alert op het gevaar van uitwaaiing van junkies uit het centrum. Ook dient voorkomen te worden dat bewoners verkeerde relaties gaan leggen: er worden door bewoners junkies in de wijk gesignaleerd en wijten dit vervolgens aan de komst van de koffiешop.

3.5.4 Andere vormen van sociale overlast

Onder andere vormen van sociale overlast valt die overlast die door passanten, tijdelijke bewoners of andere buurtoverstijgende ontwikkelingen veroorzaakt worden.

Parkstad Limburg stadion:

- Het Parkstad Limburg Stadion liggend op de grens tussen de Heerlerbaan en Kerkrade, levert naast de parkeeroverlast tijdens de thuisvoetbalwedstrijden van Roda JC weinig klachten op van bewoners. De grote groepen mensen die over de Heerlerbaan (weg) lopen moet volgens de politie echter beheersbaar blijven⁷. De brandweer maakt zich zorgen over de bereikbaarheid door de parkeerdrukke. Daarnaast is er in de toekomst wellicht sprake van een fusieclub van enkele voetbalclubs in Zuid-Limburg en van een grote discotheek (± 5.000 bezoekers) nabij het stadion. Deze ontwikkelingen kunnen de druk (parkeerplaatsen, mensenmassa's) op de Heerlerbaan doen toenemen.
- De ondernemingsvereniging spreekt haar zorg uit over de verdere ontwikkeling van winkelaanbod die bij het Parkstad Limburg stadion gepland is. Bij de vereniging bestaat de vrees dat door winkelpanden lang leeg komen te staan, hetgeen verloedering in de hand kan werken (momenteel is er geen probleem met verhuur van winkelpanden).

Bezoekers discotheken en café's:

- Een aantal omwonenden van het gemeenschapshuis Caumerbron klaagt bij feestavonden of jeugddisco in de weekenden over geluidsoverlast vanwege slecht geïsoleerde muren en door naar huis gaand publiek
- Een groep bewoners weet te melden dat groepen jongeren die op zaterdagavond de discotheek 'Peppermill' verlaten door de Heerlerbaan richting Molenberg gaan. Deze zouden kleine vernielingen (autospiegels, abri's, tuinen) verrichten, alsmede geluidsoverlast veroorzaken op weg naar huis. De politie patrouilleert momenteel al extra in de weekenden om de toe- en uitstroom van het uitgaande publiek in goede banen te leiden. Tussen de politie en de Peppermill bestaat ook structureel overleg over de uitgaansproblematiek

⁷ Inmiddels is besloten dat tijdens voetbalwedstrijden de motorsurveillanten van de politie van Kerkrade ook hun ronde doen in de Heerlerbaan. Zij zullen repressief optreden tegen foutparkeerders in de Heerlerbaan.

Asielzoekers(centrum):

- Over het AZC (ten zuiden van de buurt) zelf of over het gedrag van asielzoekers zijn weinig klachten vernomen.

Benzinestation:

- In de Heerlerbaan is een benzinestation met truckersstop gevestigd. Buurtbewoners hebben enkele klachten kenbaar gemaakt; auto's verlaten het terrein op verkeerde plekken, het terrein is verkeersonveilig, de komst van trucks kan geluidsoverlast veroorzaken.

Tippelzone:

- De tippelzone net ten zuiden van de Heerlerbaan levert tot zover bekend geen directe overlast op. Mede omdat de tippelzone een permanent aandachtspunt van de politie en zorginstellingen is en er dagelijks schoongemaakt wordt.

3.6 Criminogene omgeving

Criminaliteit is een belangrijke factor in de objectieve veiligheid. Het aantal meetbare (gewelds)delicten in de woonomgeving bepaalt het risico om slachtoffer te worden van een misdrijf.

De beleving van criminaliteit in de (woon)omgeving is een belangrijke factor in het subjectieve veiligheidsgevoel. Niet het werkelijke risico om slachtoffer te worden, maar de angst van bewoners om tot doelwit van een misdrijf te worden speelt een grote rol in het beleven van de veiligheid.

Kader I (Stadsmonitor Heerlen 2001)			
	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Slachtofferschap in de buurt 2001	43%	34%	45%
Ten opzichte van 1998	+1%	-2%	+3%
Inbraak	6%	6%	10%
Autodelicten	27%	27%	29%
Geweld	6%	3%	7%
Vernieling	18%	11%	18%
Onveiligheidsgevoelens	47%	33%	49%
Ten opzichte van 1998	-1%	+3%	+2%

Objectieve veiligheid in de Heerlerbaan: van de respondenten in Heerlerbaan-Centrum en -Schil zijn respectievelijk 43 procent en 34 procent in de afgelopen 12 maanden slachtoffer geweest van één of meer misdrijven in de eigen buurt. De Schil is daarmee veiliger dan het Centrum die bijna een gelijke score heeft als het gemiddelde in Heerlen.

Subjectieve veiligheid in de Heerlerbaan: van de respondenten in Heerlerbaan-Centrum en -Schil voelen respectievelijk 47 procent en 33 procent zich wel eens onveilig in de eigen buurt. De Schil wordt daarmee als veiliger ervaren dan het Centrum die bijna een gelijke score heeft als het gemiddelde in Heerlen.

Overigens scoorde Heerlen in 1998 landelijk het slechtst op het punt van de veiligheidbeleving. Gemiddeld scoorden de GSB-gemeenten 28 procent, Heerlen scoorde daarentegen 47 procent.

In deze paragraaf wordt eerst de overlast besproken die wordt veroorzaakt door vandalisme en vernielingen. Vervolgens wordt gekeken naar het voorkomen van vermogens- en geweldsdelicten in de Heerlerbaan.

3.6.1 Vandalisme en vernielingen

Veel van de overlast door vandalisme is gerelateerd aan de overlast die jongeren uit de Heerlerbaan veroorzaken (zie ook paragraaf 4.2)⁸. Er is volgens de buurtbewoners en professionals niet sprake van overmatig veel graffiti of andersoortige vandalisme in de Heerlerbaan.

Kader J (Stadmonitor Heerlen 2001)			
	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Voorkomen bekladding muren of gebouwen	3,4	1,5	3
Vernielingen telefoocellen of bushokjes	5,5	3,4	5,4

Respondenten uit de Heerlerbaan ervaren dat vernielingen (net als in heel Heerlen) meer overlast veroorzaken in de eigen buurt dan graffiti.
Op haar beurt ervaren de respondenten uit Heerlerbaan-Centrum meer overlast van graffiti en vernielingen in de eigen buurt dan die uit de Schil.

Hieronder volgt een overzicht van de (kleine) vernielingen die zich volgens een aantal sleutelpersonen en bewoners afgelopen tijd voor hebben gedaan in de Heerlerbaan.

Heerlerbaan (straat):

- Incidenteel: prullenbakken, bushokjes enabri's die vernield worden.

In en rond het winkelcentrum:

- Afgelopen twee jaren is een aantal auto's in brand gestoken. Het is niet bij alle branden bekend wie de daders zijn, waarschijnlijk baldadige jeugd⁹.
- Vernielingen van vuilnisbakken, pinautomaat of ruiten komen voor.
- Op de parkeerplaats naast de seniorenflat Corisberg (en gemeenschapshuis Caumerbron) worden er in de weekenden soms spiegels van auto's vernield en autoinbraken gepleegd. Dit wordt door de omwonenden mede geweten aan de beperkte verlichting. De reactie van bewoners is dat zij hun auto's in de weekenden elders parkeren. De wijkagent is bekend met een aantal klachten van vernielingen, maar deze zijn te gering om de locatie een hoge

⁸ In 2001 is er een aantal jongeren door de politie aangehouden. Deze groep bekende gezamenlijk een dertigtal vernielingen. Nagenoeg alle jongeren kwamen uit de Heerlerbaan (onderzoek Politie Heerlen, 2001).

⁹ Er was voor een aantal branden een groepje van vier verdachten, waarvan er drie afkomstig waren van de Heerlerbaan. Ook is er minimaal één brand te wijten aan rivaliteit tussen jeugdigen. Deze groep bekende ook een aantal andere vernielingen in de Heerlerbaan (Idem, 2001)

prioriteit te geven. De parkeerplaats wordt daarom door de politie (vooralsnog) alleen in het normale toezicht meegenomen.

De galerijflats:

- Tegen de galerijflats en omgeving wordt graffiti aangetroffen (vooral in de nissen).
- Op de parkeerplaatsen voor de galerijflats worden volgens enkele respondenten af en toe auto inbraken gepleegd, ondanks dat er niet lang geleden extra verlichting is bijgekomen. Het schijnt met name overdag te gebeuren. Van een galerijflat bij de Rukkerweg is bekend dat mensen in het weekend hun auto niet achter de flat parkeren uit angst voor vernielingen (vanwege een te slechte verlichting), maar op de Rukkerweg zelf.

Schoolgebouwen en bibliotheek:

- Op het dak van basisschool De Windwijzer (vestiging Vullingsweg) zijn lekkages (ongeveer om de twee maanden) en worden luchtkokers weggehaald.
- Basisscholen De Tovercirkel en Elckerlyc hebben last van kleine vernielingen (kapotte ruiten).
- De Openbare Bibliotheek heeft te maken met kleine vernielingen (kapotte ruiten), het stichten van brandjes.

Speeltuin:

- De speeltuin 't Baanrakkertje heeft last van vernielingen aan het hekwerk, niet aan toestellen. Er is hier enige sociale controle uit de buurt.

3.6.2 Vermogens- en geweldsdelicten

Bij vermogens- en geweldsdelicten gaat het om diefstal, inbraak, berovingen, bedreigingen, fysiek geweld en andere zware misdrijven.

Kader K (Stadsmonitor Heerlen 2001)

	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
perceptie vermogensdelicten	5,4	3,9	4,9
ten opzichte van 1998	-0,2	-0,6	-0,2
Fietsendiefstal	5,4	3,3	4,4
Diefstal uit auto's	5,8	4,3	5
Beschadiging of diefstal van auto's	6,4	4,9	5,4
Inbraak in woningen	3,9	3,7	4,7

De beleving om slachtoffer te worden van een vermogensdelict in Heerlerbaan-Centrum ligt beduidend hoger dan in geheel Heerlen. De bewoners denken dat er in hun subbuurt met name veel fietsen en auto's worden beschadigd en/of gestolen.

In de Heerlerbaan leeft bij de mensen wel het idee dat het aantal vermogensdelicten de laatste jaren aan het afnemen is.

	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Perceptie dreiging in de buurt	1,6	0,8	1,9
Ten opzichte van 1998	-0,1	-0,1	+0,1
Bedreiging	1,8	0,8	1,7
Dronken mensen op straat	1,5	0,7	2,2
Op straat lastig worden gevallen	1,8	0,7	1,7
Gewelddelicten	1,9	1,1	1,9
Drugsoverlast	2,1	1	3,4
Tasjesroof	1,9	0,9	1,5

Zowel in Heerlerbaan-Centrum als -Schil ervaren de bewoners de dreiging in hun eigen buurt laag. Deze is lager dan meeste overige buurten in Heerlen.

Met name op het gebied van openbare dronkenschap en drugsoverlast scoort de Heerlerbaan gunstig ten opzichte van de meeste buurten in Heerlen.

- De Heerlerbaan kent volgens de politie geen hoog inbraakcijfer (zie ook bijlage 3) en er zijn geen indicaties dat dit op de korte termijn anders zou zijn. De bewoners, middenstand en deskundigen ervaren geen directe bedreiging voor de toekomst
- Het auto-inbraakcijfer is door de tijd heen stabiel gebleven. Alleen november 2001 kende een uitschieter met 20 auto-inbraken (normaal niveau is 6). De reden van deze plotselinge stijging is onbekend. Van de parkeerplaats bij het Crematorium (Imstenrade) is bekend dat er de afgelopen tijd veel in auto's is ingebroken¹⁰. Verder komt autokraak voor op de parkeerplaatsen van de galerijflats en op de parkeerplaats naast de seniorenflat Corisberg (zie ook paragraaf 5.1).
- Onlangs zijn er in de Heerlerbaan vijf straatroven geweest, maar is de rust weer wedergekeerd. Dit is opvallend. Voorheen zijn er zelden tot nooit aangiften gedaan bij de politie van gewelddelicten gepleegd in de Heerlerbaan. Een gevolg kan zijn dat de veiligheidsbeleving door buurtbewoners een flinke deuk krijgt: ook in hun eigen woonomgeving kunnen ze beroofd worden.

¹⁰ De wijkagent (in portefeuille o.a. AZC, tippelzone, discotheken) is in overleg met de wijkopzichter en de directie van het Crematorium over het nemen van maatregelen.

Voor absolute cijfers van het aantal aangiften van vermogens- en geweldsdelicten in de Heerlerbaan in de afgelopen twee jaar zie bijlage 3.

3.7 Samenvatting

Door middel van het RISC-model - ruimtelijke, institutionele, sociale en criminogene dimensies - zijn in de voorgaande paragrafen de veiligheids- en overlastproblemen in de Heerlerbaan tot op een klein schaalniveau geïnventariseerd. De door buurtbewoners, instellingen en ondernemers ervaren onveiligheid en overlast variëren, maar zijn zelden geldend voor de hele buurt of buurtoverstijgend. Dikwijls gaat om één of enkele kleinschalige locaties waar weinig verlichting is, vuil zwerft, (soft)drugs gebruikt worden of kleine vernielingen plaatsvinden. Alleen jongeren- en verkeersoverlast lijken in veel delen van de buurt voor te komen. Daarnaast is er sprake van een concentratie van zowel objectief waarneembare als subjectief ervaren overlast in Heerlerbaan-Centrum en dan met name het gebied rond het winkelcentrum.

Om tot een werkzaam en helder buurtveiligheidsplan te komen kunnen we de inventarisatie van de veiligheids- en overlastproblemen categoriseren. De problemen zijn onder te brengen onder een paraplu van vier centrale thema's:

1. Leefbaarheid;
2. onveiligheid(gevoelens);
3. jongerenoverlast;
4. verkeersoverlast.

Voor het slagen van het integraal buurtveiligheidsplan is het van belang dat alle vier de thema's aandachtig gevolgd worden. De thema's hebben alle op enigerlei wijzen invloed op elkaar. Verslapping van de aandacht voor één thema kan leiden tot verval van de anderen: een neerwaartse spiraal kan het gevolg zijn.

LITERATUUR/BRONNEN

- CBS (2002),
Statline, Heerlen/Voorburg.
- Bureau Onderzoek en Statistiek gemeente Heerlen (1999),
Stadsmonitor Heerlen 1999, Parkstad Limburg, Heerlen.
- Idem (2002),
Stadsmonitor Heerlen. Burgeronderzoek 2001, uitkomsten. Parkstad Limburg, Heerlen.
- Início (1999),
Buurtonwikkelingsplan Heerlerbaan, Rotterdam.
- Gemeente Heerlen (2002),
Kerncijfers Heerlen 2001, Heerlen.
- Hoek (1994), L van der,
Handboek ruimtelijke aanpak van sociale veiligheid en criminaliteitspreventie in de gemeentelijke praktijk, Bussum.
- Matrix-BJ, Tracee (2000),
Onderzoek naar groepen jongeren in het stadsdeel Heerlerbaan, Hoensbroek.
- Politie Heerlen (2002)
Aangiftecijfers 2000-2002, Heerlen.
- SBOH (2002),
Klachtenformulieren van bewoners Heerlerbaan aan de SBOH 2001-2002.

Prioriteitenlijst voor plan van aanpak Heerlerbaan 2002

Aan de hand van de twee overleggen met sleutelpersonen en professionals¹ en de bewoners-inspraakavond is er een prioriteitenlijst samengesteld. Op deze lijst staat een overzicht van alle geconstateerde overlast en veiligheidsproblemen in de Heerlerbaan op volgorde van urgentie. De volgende driedeling in prioriteit is gemaakt:

1. overlast/probleem met * * * = belangrijk, directe aanpak vereist
2. overlast/probleem met * * = aanpak vereist, maar geen voorrang
3. overlast/probleem met * = blijvende aandacht gewenst. Alleen aanpak wanneer er voldoende middelen/capaciteit overblijven na aanpak overige overlast/problemen die een hogere prioriteit hebben of wanneer genoemde overlast/probleem in de toekomst verslechtert. Wanneer de aanpak echter geen extra capaciteit of inspanning kost, kan de aanpak direct ingebed worden in bestaande werkprocessen.

DE RUIMTELIJKE OMGEVING**A. Onveilige plekken**

Probleem	Prioriteit
Aan de achterkant van het winkelcentrum is het donker en onoverzichtelijk door de hoeken.	* * *
Er is slechte verlichting bij de bibliotheek. Mede veroorzaakt doordat de ingang van de bibliotheek aan de achterzijde is gesitueerd.	* * *
De wegen naar de voetbalclub (RKHBS) worden als onveilig ervaren voor de jeugd.	* * *
De brandgangen tussen de huurwoningen (laagbouw) zijn niet optimaal verlicht en of niet overzichtelijk.	* *
Er bestaat bij de bewoners geen kennis over rampenplannen (AWACS, industrie-terrein)	* *
A gen Giezen is onvoldoende verlicht	* *

¹ Zie bijlage 2 voor de deelnemende partijen.

Vervolg tabel

Probleem	Prioriteit
Er is weinig verlichting rond de school de Windwijzer. Het gaat met name om de achterzijde (Egstraat).	* *
Op veel plekken in de Heerlerbaan rijden regelmatig jongeren op fietsen en scooters op de trottoirs.	* *
Er zijn klachten over het parkeergedrag van autogebruikers in de Heerlerbaan.	* *
Het fietspad van de Karmelweg (naar de wijk Terwinselen, gemeente Kerkrade) is slecht verlicht.	*
De parkeerplaats van de seniorenflat Corisberg wordt als te donker ervaren.	*
Met name de garage complexen behorende tot de huurwoningen in de laagbouw worden vaak als te donker ervaren.	*
De parkeerplaats van de kinderopvang "Alles Kits" op de Heerlerbaan (straat) ligt vrij afgelegen.	*

B. Verloedering en vervuiling

Probleem	Prioriteit
Reclameborden (van winkels) worden dikwijls zo op het trottoir geplaatst dat rolstoelen er niet langs kunnen.	* * *
Er ligt regelmatig zwerfvuil rond de verzamelcontainer van het winkelcentrum evenals rond de prullenbakken (die vaak vol zijn). Ook rond de bibliotheek, basisschool De Tovercirkel en de supermarkt de Aldi (lege dozen) wordt regelmatig zwerfvuil aangetroffen.	*
Overlast van hondenpoep door de hele wijk heen	*
Zwerfvuil op de Heerlerbaan (straat) ter hoogte van A gen Giezen	*
Illegaal storten van grofvuil in de omliggende tuin van kinderopvangplaats 'Alles Kits' Heerlerbaan (straat)	*

DE INSTITUTIONELE OMGEVING

C. Institutionele controle

Probleem	Prioriteit
Van bewoners komt het verzoek dat stadswachten ook op latere tijdstippen van de dag in de Heerlerbaan diensten draaien	* *

D. Bereikbaarheid diensten

Probleem	Prioriteit
Bewoners wijzen er op dat het aantal klachten van overlast in de buurt in de zomers het hoogst zijn, maar dat de politie moeilijk bereikbaar is vanwege vakanties	* *
De bereikbaarheid van delen van de wijk voor bepaalde hulpdiensten (ambulance, brandweer) kan beter volgens deskundigen beter.	* *

DE SOCIALE OMGEVING

E. Sociale samenhang

Probleem	Prioriteit
Klachten van bewoners over het woonwagenveld aan de Peter Schunckstraat/ Winckelenweg. Het zijn klachten over harde muziek en blaffende honden.	* *

F. Rondhangende jeugd

Probleem	Prioriteit
Samenscholen van jongeren, en hiermee samenhangende overlast (zwerfvuil, geluidsoverlast, kleine criminaliteit), op verschillende plekken in de Heerlerbaan (winkelcentrum, voetbalpleintje Corisberg, basisscholen, bibliotheek en overige plekken).	* * *
Geluidsoverlast van jongeren op voetbalpleintje bij het winkelcentrum (tot diep in de avond).	* *

G. Drugsoverlast

Probleem	Prioriteit
Deel bewoners blijven een gevoel van onveiligheid ervaren door aanwezigheid coffeeshop	* *
Deel bewoners ervaren onveiligheid door vermeende handel in drugs en achtergelaten spuiten	* *
Het gevaar van uitwaaiing van junkies uit het centrum, doordat deze worden opgejaagd in het centrum	*

H. Andere vormen van sociale overlast

Probleem	Prioriteit
Jongeren die zaterdagavond onderweg van de 'Peppermill' naar huis, incidenteel vernielingen aanbrengen dan wel geluidsoverlast veroorzaken in de Heerlerbaan.	* *
Het Parkstad Limburg Stadion levert incidenteel parkeeroverlast op tijdens de thuisvoetbalwedstrijden van Roda JC.	*
Door verdere ontwikkeling in de toekomst rondom Parkstad Limburg Stadion toenemende druk op Heerlerbaan.	*
Bij de ondernemingsvereniging bestaat de vrees dat door verdere ontwikkeling van het winkelaanbod bij Parkstad Limburg Stadion, winkelpanden lang leeg komen te staan.	*

CRIMONOGENE OMGEVING

I. Vandalisme en vernielingen (zie ook rondhangende jeugd)

Probleem	Prioriteit
Vernielingen aan auto's en inbraken op parkeerplaatsen: - op parkeerplaats naast de Corisberg en worden soms in het weekend spiegels van auto's vernield of autoinbraken gepleegd; - op de parkeerplaatsen voor de galerijflats worden af en toe vernielingen aan auto's toegebracht; - van de parkeerplaats bij het Crematorium (Imstenrade) is bekend dat er de afgelopen tijd veel in auto's is ingebroken	* *
De basisscholen en de Openbare Bibliotheek hebben last van kleine vernielingen	* *
Incidentele vernielingen op de Heerlerbaan (straat) van bushokjes,abri's en prullenbakken	*
Graffiti tegen de galerijflats en omgeving	*

Gevoerde gesprekken met bewoners en professionals

- Twee groepsgesprekken met in totaal tien buurtbewoners.
- Individuele gesprekken met professionals (of vertegenwoordigers van): basisscholen De Tovercirkel, De Windwijzer en Elckerly, brandweer gemeente Heerlen, woningcorporatie Wonen Parkstad, middenstandsvereniging van de Heerlerbaan, Openbare Bibliotheek, kinderopvang 'Alles Kits', speeltuin het 'Baanrakkertje', seniorenflat Corisberg, wijkagent van de Heerlerbaan en wijkopzichter van de Heerlerbaan.
- Bewonersinspraakavond in de Heerlerbaan op 6 juni 2002. Ruim 200 bewoners uit de Heerlerbaan gaven gehoor aan de vraag om een reactie te geven op de door Regioplan geïnventariseerde buurtoverlast.
- Twee bijeenkomsten tussen vertegenwoordigers van de SBOH, de veiligheidcommissie van de SBOH, politie en de gemeentelijke diensten Openbare Orde en Veiligheid en Openbare Werken. De woningcorporatie Wonen Parkstad heeft één bijeenkomst bijgewoond. De brandweer heeft vanwege tijdsgebrek een schriftelijke inbreng aangeleverd.

BIJLAGE 3:

Uit onderstaande cijfers blijkt dat het aantal aangiften in de Heerlerbaan afneemt. Opvallend is dat het aantal van het Centrum harder afneemt dan die van de Schil. De perceptie van de bewoners in de Heerlerbaan dat het Centrum onveiliger is als de Schil (blok I en K, hoofdstuk 5), strookt niet met het aantal aangiften. Of er werkelijk een verplaatsing plaatsvindt van het aantal misdrijven of dat we hier met andere (tijdelijke) oorzaken te maken hebben (ruis in de registratie, aangiften moeheid), kan het aantal aangiften in de toekomst eventueel gaan uitwijzen.

Tabel B3-1: Aantal aangiften op het gebied van vermogens- en geweldsdelicten uit Heerlerbaan-Centrum en -Schil.

Aangiften	2000		2001		2002 (tot en met juni)	
	Centrum	Schil	Centrum	Schil	Centrum	Schil
Inbraak woningen	10	10	15	20	1	13
Diefstal/inbraak box/garage/schuur/tuinhuis	19	6	6	6	2	1
Diefstal uit/vanaf motorvoertuig	69	67	50	43	10	31
Diefstal van motorvoertuig	35	29	20	13	12	8
Diefstal van brom-, snor-, fietsen	33	21	13	22	10	6
Zakkenrollerij	3	7	4	5	5	2
Diefstal af/uit/van overige voertuigen	9	6	6	7	2	2
Zedenmisdrijf	1	3	1	0	2	0
Moord, doodslag	0	1	1	3	0	0
Openlijk geweld (persoon)	0	3	0	0	0	0
Bedreiging	1	1	5	5	1	3
Mishandeling	8	9	7	9	1	4
Straatroof	2	2	0	2	2	2
Overval	2	0	3	1	0	0
Brand/ontploffing	2	1	6	6	4	1
Diefstal/inbraak bedrijven en instellingen	8	10	4	1	1	0
Eenvoudige diefstal	14	15	12	26	3	12
Fraude	2	3	1	1	0	0
Restcategorie	1	1	2	1	2	0
Totaal	219	195	156	171	58	85

Bron: Politie Heerlen 2002.

Voorbeeld itemlijst procesevaluatie

Voorbeeld maatregel uit plan van aanpak:

Prioriteit: ☆ ☆

Probleem:

De brandgangen tussen de huurwoningen (laagbouw) zijn niet optimaal verlicht. Het gaat om de volgende brandgangen: Op gen Braak en de brandgangen tussen de Pastoor Erenstraat en Giezenstraat. Sommige brandgangen of paden worden onoverzichtelijk gevonden door overhangende begroeiing.

Doel:

Verbeteren van de zichtbaarheid en overzichtelijkheid van de brandgangen van de huurwoningen.

Actie:

Betere verlichting aanbrengen en verwijderen overhangende begroeiing.

Uitvoerder(s)

Coördinator:

- Woningcorporatie Wonen Parkstad.

Uitvoerders:

- Wonen Parkstad brengt verlichting aan.
- Wonen Parkstad wil bewoners motiveren om zelf meer aandacht aan overhangende begroeiing te besteden. Incidenteel kan Wonen Parkstad hierbij behulpzaam zijn.

(Financiële) middelen:

Budget Wonen Parkstad maximaal 2.000 Euro.

Planning

Start: per direct.

Realisatie: doorlopend tot in 2004.

Voorbeeld itemlijst procesevaluatie:

Datum	Actie	Stand van zaken	Samenwerking	Komende actie	Bijzonderheden	Effectevaluatie
14-11-02	Verlichting aanbrengen	Afspraken gemaakt tussen de wijkmanager WP en de technisch dienst WP	/	In week 49 en 50 wordt de verlichting geplaatst door de technische dienst	/	Maart 2003 overleg tussen WP en huurders
14-11-02	Snoeien overhangende begroeiing	Overleg met tussen WP en huurders gaande	Veel huurders zijn bereid om mee te werken	Wordt nader bekend gemaakt wanneer snoeien start	WP zorgt voor snoei-gereedschap	Maart 2003 overleg tussen WP en huurders
07-01-03	Verlichting aanbrengen	Gereed	/	/	/	Maart 2003 overleg tussen WP en huurders
07-01-03	Snoeien overhangende begroeiing	Gereed, behalve brandgang ...straat	Deel huurders ...straat werkt niet mee	Overleg met deel huurders ...straat op 16-01-02	/	Maart 2003 overleg tussen WP en huurders

Beschrijving klachten van klachtenformulier SBOH

Vanaf oktober 2001 tot begin maart 2002 zijn er door bewoners van de Heerlerbaan ongeveer 60 klachten doorgegeven aan de bewonerscommissie SBOH.

De meeste klachten gaan over

- parkeerproblematiek (15 maal);
- verkeersveiligheid (12 maal);
- hangjongeren (7 maal);
- toegang bibliotheek (6 maal);
- openbare verlichting (6 maal).

De overige klachten variëren van zwerfvuil (3 maal), de coffeeshop (2 maal) tot aan burenoverlast (1 maal) en andere klachten.

Parkeerproblematiek:

De klachten komen voornamelijk uit de Schil en dan met name de hofjes en de Peter Schunckstraat.

Verkeersveiligheid:

De bewoners klagen vooral over het te hard rijdend verkeer. De Oogstweg springt hier in negatieve zin het meest eruit. Voor het overige is er geen duidelijke structuur te ontdekken; de (verschillende) klachten komen van verschillende plekken.

Hangjongeren:

Hier valt op dat de klachten uit oktober komen en februari/maart. Het is niet ondenkbaar dat de seizoenen hier een rol spelen. De winter geeft in het algemeen minder overlast van jongeren. In de lente lijkt de overlast weer toe te nemen.

Opvallend dat een deel van de klachten uit de route Oogstweg, Palestinastraat en de Peter Schunckstraat komt.

Toegang bibliotheek:

Rond om de bibliotheek en bij de ingang ervaren bewoners als onveilig. De status is het Masterplan maar misschien dient er eerder actie te worden ondernomen.

Openbare verlichting:

Er is geen sprake van één plek die vaker voorkomt, wel is het zo dat de Zandweg, Karmelstraat en Bradleystraat genoemd worden. Dit zijn verlaten wegen buiten de bebouwing of lopen dood (Bradleystraat).

Responsverantwoording stadsmonitor Heerlen 2001**Tabel B6-1: Responsverantwoording burgeronderzoek in de Heerlerbaan 2001.**

	Heerlerbaan-Centrum	Heerlerbaan-Schil	Heerlen
Vragenlijst verzonden	300	300	
Vragenlijst retour	153	169	
Respons percentage	51%	56,3%	53,1%

