

Regionale

Veiligheidsrapportage

**"Het verder verbeteren
van de veiligheid in
de regio door het
verminderen van
criminaliteit en overlast"**

2015

Amsterdam-Amstelland

Inleiding

Voor u ligt de Regionale Veiligheidsrapportage Amsterdam-Amstelland over geheel 2015. De rapportage richt zich op het in beeld brengen van de belangrijkste veiligheidscijfers in relatie tot het gevoerde veiligheidsbeleid vastgelegd voor de periode 2015-2018 in het Regionaal Veiligheidsplan (RVP). Mede aan de hand van de Regionale Veiligheidsrapportage (RVR) wordt jaarlijks op bestuurlijk niveau bekeken of herijking van het RVP noodzakelijk is. In de Regionale Veiligheidsrapportage gaat het om het monitoren van het vastgesteld veiligheidsbeleid.

Met het nieuwe RVP is op de achtergrond ook een traject gestart om de RVR eigentijds, korter en bondiger te maken. Het uitgangspunt is om de prioriteiten zoveel mogelijk in zogenaamde infographics te verwoorden. Deze rapportage zet een volgende stap hierin en blijft in ontwikkeling. De RVR sluit zoveel mogelijk aan op al bestaande monitors van de benoemde prioriteiten in het RVP. Sommige prioriteiten hebben echter op dit moment nog geen monitor en moeten nog uitgewerkt worden.

De bijlage politiecijfers is aangepast naar de wens vanuit de Driehoek (gemeente, politie en OM) om de cijfers voortschrijdend weer te geven en te vergelijken met dezelfde periode een jaar eerder. In de vorige rapportages waren deze periode vier (januari-april), en acht maanden (januari-augustus). Nu wordt het gehele jaar 2015 weergegeven en waar mogelijk vergeleken met 2014.

Nieuwe Veiligheidsindex

De nieuwe veiligheidsindex van de regio Amsterdam-Amstelland is digitaal te raadplegen op <http://www.ois.amsterdam.nl/visualisatie/veiligheidsindex.html>. Iedere buurt wordt vergeleken met het regionale gemiddelde waarbij 2014 het basisjaar is: 100. Hierdoor is het eenvoudig om vast te stellen wat de ontwikkelingen per buurt door de tijd heen zijn én welke buurten hoger of lager scoren dan het gemiddelde. De veiligheidsindex is opgebouwd uit drie deelindexen: criminaliteit, overlast en onveiligheidsbeleving. In bijlage 1 treft u de meest relevante cijfers.

Inhoudsopgave

Inleiding	1
Samenvatting	3
1. Top 600	8
2. High Impact Crimes	9
3. Huiselijk Geweld	10
4. Treiteraangepak Amsterdam	11
5. Discriminatie	13
6. Radicalisering en Polarisatie	14
7. Misstanden Prostitutie, Mensenhandel en Zeden	15
8. Ondermijning	18
9. Handhavingsprioriteiten	20
10. Lokale actualiteiten	21
11. Aandachtsgebieden	21
12. Regionale Veiligheidsindex	23
Bijlage 1 - Regionale Veiligheidsindex	24
Bijlage 2 - Politiecijfers	28
Bijlage 3 - Definities en Bronnen	35

Samenvatting

In deze samenvatting van de Regionale Veiligheidsrapportage 2015 worden de resultaten kort geduid om op deze manier aanknopingspunten te bieden voor eventuele bijstellingen van het beleid. Diverse programma's hebben een eigen monitor (top600, treiter etc.) waarin uitgebreide informatie terug te vinden is, voor andere programma's zijn monitors in ontwikkeling. De resultaten over 2015 zijn voor de prioriteiten positief. De veiligheidsindex is in de regio verbeterd en ook het totaal aantal misdrijven is gedaald.

Top600

- In 2015 daalde de totale recidive van de Top600 met -49%. De gemiddelde recidivevermindering op High Impact Crimes (HIC) betreft -60%: voor de groep personen die inmiddels uit de Top600 zijn gestroomd bedraagt de recidive -83% voor HIC, en voor alle huidige Top600 personen is dit -41% HIC. Het aantal aanhoudingen van Top600-personen voor HIC-delicten is evenals in 2014 gedaald met 62%. Voor overige delicten bedroeg de daling 34% in 2015, twee percent meer dan in 2014.
- Ook bij een steekproef onder gedetineerden die vrijkwamen uit PI Over-Amstel en PI Lelystad daalde de recidive: een maand na vrijlating had 83% niet gerecidiveerd in vergelijking met 73% in 2014.
- Het programma Detentie en Terugkeer zet gecoördineerd acties in op verschillende leefgebieden (zoals huisvesting, zorg en financiën), waarmee de kans op recidive kleiner wordt. Het aandeel weigeraars om aan deze acties mee te doen nam af in vergelijking met 2014.
- Op basis van de Zelfredzaamheid-Matrix is bij 58% van de Top600-personen een verbetering in hun situatie en functioneren. In 2014 was dit nog 55%. Daarnaast worden steeds meer Top600-personen begeleid richting een dagbesteding (al dan niet met inkomen). In 2015 sloot WPI 19% van haar begeleidingen positief af omdat een persoon aan het werk ging (65%) of naar school (35%). In 2014 was dit nog 7%.
- Acht weken na afsluiting bij Vangnet Jeugd is 84% van de broertjes en zusjes tot 8 jaar van Top600-personen goed in zorg, of zijn er op dat moment geen zorgen. Er is vooruitgang op alle leefgebieden voor de broertjes en zusjes van Top600-personen zes en twaalf maanden na aanvang van de begeleiding door het PIT.

Top1000

- De aanpak Top600 is uitgebreid naar een Top1000 met een groep van 400 'jeugdige high potentials' — de groep vóór de Top600. Deze groep is geselecteerd op basis van straf- en zorgcriteria. Dezelfde 'Top1000-werkwijze' wordt dus toegepast op twee groepen, de Top600 en de Top400. Per 1 november 2015 is er een lijst voor de Top400 beschikbaar en is de aanpak echt van start gegaan. Dat betekent dat de eerste personen in regie worden genomen door een regisseur van één van de 13 partnerorganisaties. Op deze eerste lijst staan 105 personen, die eind april 2016 allemaal in regie zijn. De komende twee jaar wordt de lijst gefaseerd uitgebreid en worden in totaal 400 personen in regie genomen.

High Impact Crimes

- Regionaal zijn in 2015 de doelstellingen voor de High Impact Crimes en de streefcijfers voor het ophelderingspercentage van de High Impact Crimes in Amsterdam behaald.

Samenvatting

- Mede dankzij het programma Top600, het Donkere Dagen Offensief, de politie-inzet en de gemeentelijke inzet is het aantal diefstal/inbraak woning in de regio ten opzichte van 2014 afgenomen met 7%: Amsterdam (-8%), Aalsmeer (-22%), Uithoorn (-14%). De afname geldt niet voor Amstelveen (+7%) Ouder-Amstel (+12%) en Diemen (+13%).
- Het aantal regionale overvallen is vergeleken met 2014 met 6% toegenomen. Met name overval op ondernemers steeg met 10% (126 overvallen in 2014; 139 in 2015).
- Het misdrijf straatroof is regionaal het sterkst afgenomen -16% ten opzichte van 2014. Alleen in Amstelveen steeg het aantal straatroven met 26% van 19 naar 24.

Huiselijk Geweld

- De doelstellingen zoals vastgelegd in het RVP zijn in 2015 niet behaald. Zo zijn er in 2015 regionaal 259 tijdelijke huisverboden opgelegd (een daling van 53 ten opzichte van 2014 (312)). Voor deze significante daling is geen eenduidige oorzaak te geven. In 2016 wordt gekeken waar verbeteringen mogelijk zijn ten aanzien van het proces en de taakverdeling.
- Het aantal aangiften ten opzichte van het aantal incidenten huiselijk geweld is eveneens met 1% onder de doelstelling (30%) gebleven. Regionaal is het aantal incidenten huiselijk geweld met 6% en het aantal aangiften met 8% afgenomen ten opzichte van 2014.

Treiteraankpak Amsterdam

- 2015 is een jaar geworden waarin de Treiteraankpak de knelpunten t.g.v. de gemeentelijk reorganisatie te boven is gekomen. De aanpak staat meer op het netvlies van het – veelal nieuw aangestelde – management in de stadsdelen, er is meer continuïteit gekomen in de rol van stadsdeelregisseur en er is sprake van verdere professionalisering.
- Ook zijn de stadsdelen gestart met de uniformering van de Meldpunten Zorg- en Woonoverlast. Het resultaat: een véél grotere instroom van signalen van potentiële treiterzaken en een veel groter aandeel van treiterzaken dan in 2014: 96 in 2015 tegenover 59 in 2014. In 2015 leidde dit na onderzoek ook tot een forser aantal daadwerkelijke treiterzaken: 36% van de instroom bleek daadwerkelijk een treiterzaak te zijn versus 19% in het jaar daarvoor. De conclusie is dat 2015 een jaar is geweest met een aanzienlijk grotere zichtbaarheid van de problematiek, een zeer goed resultaat.

Discriminatie

- Anders dan in 2014 was er in 2015 geen piek in het aantal meldingen naar aanleiding van een uitspraak van een bekende Nederlander of politicus. Daardoor lag het aantal klachten bij het Meldpunt Discriminatie Regio Amsterdam (MDRA) aanzienlijk lager dan een jaar eerder (707 t.o.v. 2.142 in 2014).
- Ook regionaal nam het aantal incidenten (-15%) en aangiften (-18%) discriminatie bij de politie af t.o.v. 2014.
- De instroom van discriminatiefeiten is bij het OM lager dan bij de politie. Dat is te verklaren doordat bij slechts een deel van de aangiften bij de politie voldoende informatie voorhanden is om de opsporing te kunnen starten en dat niet alle opsporingen tot een verdachte leiden.

Samenvatting

Radicalisering en polarisatie

- De gemeente Amsterdam heeft al jaren een aanpak radicalisering maar heeft deze in 2015 versterkt aan de hand van de drie pijler aanpak. Bij de inzet op risico's is de casuïstiekaanpak radicalisering versterkt en verbreed tot een integrale aanpak. Het resultaat van de versterking is dat de doelen en uitgangspunten, de risicogroepen en de criteria voor opname in de casuïstiekaanpak specifiek zijn beschreven.

Misstanden prostitutie, mensenhandel

- Mensenhandel is een complex en grotendeels onzichtbaar delict waar moeilijk grip op te krijgen is.
- In de aanpak van dwang en uitbuiting in de Amsterdamse prostitutiebranche zijn sinds de start van het programma Prostitutie in 2012 flinke stappen gezet dankzij een verbeterde samenwerking en informatie-uitwisseling tussen politie, Regieunit Toezicht en Handhaving, stadsdeel Centrum, OM, OOV, zorgpartijen en het programma (ketenregie).
- In 2015 is door de politie in samenwerking met de gemeente onderzoek gedaan naar de aard en omvang van de illegale onvergunde prostitutie (o.a. in massagesalons, illegale escort en prostitutie in woningen) en de mensenhandel en overige misstanden daarbinnen. Begin 2016 wordt het rapport aangeboden met aanbevelingen en met mogelijke handelingsperspectieven.

Zeden

- De aangiftebereidheid van incidenten zedenmisdrijven is in 2015 gestegen.
- Slachtoffers van seksueel geweld kunnen sinds begin 2016 terecht bij het Centrum Seksueel Geweld (CSG) dat gespecialiseerde hulp aan slachtoffers van verkrachting en aanranding biedt.
- Amsterdam had in 2015 100 BIJ meldingen waarvan 19 zeden- en 81 geweldzaken betroffen. Van de Amstelland gemeenten had alleen Uithoorn 3 BIJ meldingen. In geen enkel geval is van meer dan geringe onrust sprake geweest.
- De brede aanpak van (potentiele) daders van seksueel kindermisbruik is in 2015 gecontinueerd. Voor scholen is een specifiek lesprogramma ontwikkeld.

Ondermijning

- In 2015 zijn 175 projectmatige onderzoeken naar georganiseerde ondermijnende criminaliteit gerealiseerd.
- In RIEC verband zijn op het gebied van ondermijnende en georganiseerde criminaliteit 48 (deel) interventies op 38 casussen van mensenhandel, malafide horeca, overslag en logistieke processen, gebied 1012 en Outlaw Motorgangs voorbereid. Ten aanzien van misstanden prostitutie, witwassen, woonfraude en Integrale Overleg Ondermijning zijn 19 (deel) interventies op 12 casussen voorbereid.
- Het aantal woningsluitingen op basis van art. 13b Opiumwet is in Amsterdam bijna verdubbeld. In 2014 werden 20 woningen gesloten, in 2015 waren dit er 39. In de Amstelland gemeenten waren veel minder sluitingen mede doordat het beleid (Uithoorn) is om eerst te waarschuwen. Ook het aantal politieregistraties incidenten vervaardigen softdrugs Lijst II is in Amsterdam gestegen van

Samenvatting

379 naar 411 (8%). In 2015 zijn de Amstelland gemeenten in RIEC verband gestart met het uitvoeren van een hennepscan. De resultaten worden in 2016 verwacht.

- Binnen RIEC verband is in 2015 een plan van aanpak opgeleverd om informatie-uitwisseling rondom potentiële integrale afpakkemogelijkheden slimmer en structureler te organiseren. Het plan richt zich in eerste instantie op vastgoed en witwassen.
- De politie en het OM hebben in 2015 16,3 miljoen euro afgepakt van criminelen waarvan 10,1 miljoen incasso.
- Het aantal aangiften van cybercrime is met 14% gestegen t.o.v. 2014. Dit werd veroorzaakt door de toename in ransomware, Microsoft Helpdesk incidenten, en identiteitsfraude. De doelstelling voor het aantal onderzochte fraudezaken waarbij een burger of ondernemer het slachtoffer was is in 2015 gerealiseerd. Het aantal onderzochte cybercrime zaken is 50% achtergebleven op de gestelde jaarnorm.

Handhavingsprioriteiten

- Bij de handhaving van de regels in de stad zijn drie principes leidend, namelijk 1. flexibilisering en samenwerking, 2. meer informatiegestuurd werken en 3. het stimuleren van gedragsverandering bij burgers en ondernemers.
- In het Stedelijk Handhavingsprogramma (SHP) 2015 zijn zeventien stedelijke handhavingsprioriteiten opgenomen die door de handhaving van stadsdelen en RvE's met voorrang zijn aangepakt.
- Twintig procent van de handhavingscapaciteit wordt in Amsterdam flexibel en informatiegestuurd ingezet. Deze inzet vond in 2015 plaats op de zes handhavingsprioriteiten genoemd in het Regionaal Veiligheidsplan: taxi; overlast horeca; prostitutie, escort, massage; woonfraude; overlast evenementen; overlast scooters als ook bij twee aanvullende SHP flex-prioriteiten: vuurwerk en hangjongeren/groepsoverlast.

Lokale prioriteiten en aandachtsgebieden

- In 2015 was er een forse instroom van al dan niet uitgeprocedeerde asielzoekers die van tijdelijke (nood)opvang zijn voorzien en de nodige aandacht hebben gevraagd.
- Amstelveen heeft met het COA overeenstemming bereikt met betrekking tot opvang van vluchtelingen. De verwachting is dat de eerste groep in het voorjaar 2016 wordt gehuisvest.

Vreemdelingen

- In 2015 hebben 365 mannen en 22 vrouwen gebruik gemaakt van de Bed Bad Broodvoorziening in Amsterdam. In juli 2015 is het Programma Vreemdeling gestart met als spil het vreemdelingenloket dat spreekuren houdt. In de tweede helft van 2015 heeft het loket 383 unieke meldingen geregistreerd. Er zijn 110 mensen opgevangen verdeeld over verschillende locaties.
- In 2016 wordt het ondersteunen van de niet-kwetsbare vreemdelingen bij het werken aan een duurzame oplossing, geïntensiveerd. Verder zal in 2016 een bestuursakkoord tussen Rijk en gemeenten worden afgesloten op welke wijze de (al dan niet uitgeprocedeerde) vreemdeling mag worden ondersteund. Dit kan consequenties hebben voor de BBB en het Programma Vreemdelingen.

Samenvatting

Jeugdoverlast en criminaliteit

- De shortlistmethodiek voor het in kaart brengen van problematische jeugdgroepen wordt momenteel vervangen door een nieuwe inventarisatiemethodiek: de groepsscan. Verwacht wordt dat met de groepsscan een objectiever en uitgebreider integraal beeld van problematische jeugdgroepen ontstaat.
- De Intensieve Forensische Aanpak, bedoeld om jeugdige criminelen tot ander gedrag te bewegen door opbouw van een stabiele maatschappelijke basis, is in 2015 positief geëvalueerd. In 2015 zijn ruim 100 IFA trajecten uitgevoerd, iets meer dan 40% van de trajecten is ingezet op Top600 personen.
- De Stichting Aanpak Overlast Amsterdam (SAOA) is tevreden over 2015 omdat het 455 gezinnen heeft bezocht, een stijging van 59% ten opzichte van 2014. Ruim 80% van de meldingen betreft jeugdoverlast in combinatie met zorgelijk gedrag. De grootste groep overlastgevende jongeren bestaat uit 15-18 jarigen. Steeds vroegtijdiger wordt geprobeerd te voorkomen dat jongeren overlast gaan veroorzaken. In 2016 komt er een meer stadsdeel overschrijdende aanpak vanwege de toenemende mobiliteit van jongeren en zal er meer gebruik gemaakt worden van sociale media om overlastgevende jongeren en hun relaties in kaart te brengen.

Schoolveiligheid

- De regiegroep Schoolveiligheid (schoolbesturen, politie, gemeente) bespreekt belangrijke signalen en zet deze indien nodig om in gerichte acties of beleid. In 2015 is er een conferentie georganiseerd voor onderwijsprofessionals rond radicalisering en polarisatie en sociale veiligheid op school. Veertig scholen hebben meermaals gebruik gemaakt van een audit Zorgzame en Veilige School. Hieruit blijkt dat scholen in 2015 bij de tweede ronde 13% zijn verbeterd betreffende veiligheidsbeleid en de implementatie daarvan in de praktijk.

Regionale Veiligheidsindex

- De regionale veiligheidsindex is ten opzichte van het basisjaar 2014 (100) met 3 punten verbeterd: 97. De veiligheidsindex is iets verslechterd voor Stadsdeel Zuid en Uithoorn (1 punt). In Amsterdam hebben de Burgwallen Oude (170) en Nieuw Zijde (193) de hoogste indexcijfers vanwege de hoge personenoverlast in de overlastindex en de criminaliteitsindex. Bij de Amstellandgemeenten is Diemen Zuid (88) het minst veilig. Hoewel verbeterd t.o.v. 2015 (96) komt dit door een hoge onveiligheidsbelevingsindex.
- De criminaliteitsindex maakt onderscheid tussen High Impact waaronder overvallen, woninginbraken, straatroven en bedreiging; en High Volume zoals zakkenrollerij en fietsdiefstal. Ten opzichte van 2014 is de criminaliteitsindex met 3 punten verbeterd (van 100 naar 97) waarbij de High Impact met 1 punt vooruit is gegaan (99) en de High Volume met 5 punten is verbeterd (95).
- De overlastindex bestaat uit personenoverlast en verloedering. Deze deelindex is ten opzichte van 2014 in alle gemeenten verbeterd; Ook in zes van de zeven stadsdelen is de overlastindex verbeterd. Alleen in stadsdeel Centrum nam de overlastindex met drie punten toe (van 189 naar 192).
- De onveiligheidsbelevingsindex is met 3 punten verbeterd t.o.v. 2014 (van 100 naar 97). In de stadsdelen Nieuw-West en Noord voelt men zich het meest onveilig.

1. Top 600

□ Drie pijler aanpak

- 1 Lik op stuk
- 2 Straf/zorg combinatie
- 3 Voorkomen instroom brusjes

➔ Doelstellingen

- Doelstelling 1:** Verminderen van High-Impact criminaliteit
Doelstelling 2: Verbeteren van het perspectief van de doelgroep
Doelstelling 3: Voorkomen/verminderen van instroom van broertjes en zusjes

Doelstelling 1: Verminderen van High-Impact criminaliteit

Recidive voor/na in regie genomen	(n=797)	2014	2015
Woninginbraak		-31%	-43%
Straatroof		-63%	-66%
Overval		-74%	-76%
Geweld		-49%	-49%
Moord/doodslag		-38%	-49%

Aanhoudingen onder (ex) Top600 (n=829)

Snelheid van recidive na detentie uit PI Amsterdam Over-Amstel en PI Lelystad:

- Recidive binnen 1 maand na uitstroom detentie 2014: 13 van de 49 = 27%
- Recidive binnen 1 maand na uitstroom detentie 2015: 10 van de 58 = 17%

Doelstelling 2: Verbeteren van het perspectief van de doelgroep

- Bij 395 Top600-personen is minstens tweemaal de **zelfredzaamheidsmatrix** gescoord. Het aandeel personen met een vooruitgang is licht toegenomen in vergelijking met 2014.
- Begeleiding naar **school of werk** start vaak al tijdens detentie. Van januari t/m oktober 2015 zijn **63 subjecten** positief uitgestroomd waarvan **17 naar school en 46 personen naar werk**

	vooruitgang	stabiel	achteruitgang
2015	58%	6%	36%
2014	55%	5%	40%

	positief	neutraal	negatief
2015	19%	59%	22%
2014	7%	55%	38%

- Sinds de start van de aanpak zijn 769 (ex) Top600 personen gescreend door de GGD voor psychische problemen, bij 73% is de screening succesvol afgerond.

Doelstelling 3: Voorkomen/verminderen van instroom van broertjes en zusjes

GGD-Vangnet: 70 meldingen

GGD nameting 8 weken na afsluiting melding:

PIT: 653 brusjes uit 324 gezinnen

Geregistreerd als verdachte:

2. High Impact Crimes

→ Doelstellingen 2018

Woninginbraken	5.600 inbraken (poging + voltooid) of minder in 2018.
Voltooide woninginbraken:	3.500 voltooide inbraken of minder in 2018.
Straatroven:	1.700 straatroven of minder in 2018.
Overvallen:	250 overvallen of minder in 2018.
Geweldsmisdrijven:	8.150 geweldsmisdrijven of minder in 2018.

Regionale misdrijven

	streefcijfer 2015	realisatie 2015
Woninginbraken (poging+voltooid)	7.100	5.825
Woninginbraken (voltooid)	4.700	4.007
Straatroven	2.050	1.496
Overvallen	260	196
Geweldsmisdrijven	----	8.426

Ophelderingspercentage Amsterdam

	streefcijfer 2015	realisatie 2014	realisatie 2015
Woninginbraken	7%	10%	9%
Straatroven	23%	23%	25%
Overvallen	32%	50%	47%

3. Huiselijk geweld

Definitie

Onder huiselijk geweld wordt verstaan: **Geweld dat door iemand uit de huiselijke kring van het slachtoffer is gepleegd.** Met "huiselijke kring" worden (ex-)partners, familieleden en huisvrienden bedoeld. Bij huiselijk geweld kan het gaan om lichamelijk, psychisch en/of seksueel geweld. Het kan de vorm aannemen van (ex-)partnergeweld, kindermishandeling, ouderenmishandeling, oudermishandeling, eerge relateerd geweld en huwelijksdwang en achterlating.

Doelstellingen

Doelstelling 1:

Het bewerkstelligen van circa 320 huisverboden per jaar in de regio.

Doelstelling 2:

Het aantal aangiften van huiselijk geweld ten opzichte van het aantal incidenten huiselijk geweld is minimaal 30%.

In 2015 zijn er regionaal 259 tijdelijk huisverboden opgelegd, dat zijn er 53 minder dan in 2014 (312).

De significante daling wordt veroorzaakt door een combinatie van factoren. In 2016 wordt gekeken waar verbeteringen mogelijk zijn ten aanzien van het proces en taakverdeling.

320

huisverboden per jaar

Doelstelling 1

Pilot THV

In mei 2015 is de pilot van het opleggen van THV's vanuit de hulpverlening bij kindermishandeling gestart. Na een jaar zal deze geëvalueerd worden. In 2015 zijn er vier aanvragen geweest waarvan er twee hebben geresulteerd in een THV.

Dmv. voorlichtingsbijeenkomsten wordt de bekendheid van de pilot bij hulpverleningsinstanties vergroot.

Doelstelling 2
minimaal 30%

Aangiften

2014

1.995

2015

1.837

Incidenten

6.740

6.339

Percentueel

30%

29%

4. Treiteraankpak

Definitie

Onder treiteren, ofwel intimidatie in de woonomgeving, wordt verstaan: **Herhaaldelijk wangedrag van één of meerdere personen tegen een of meerdere specifieke personen of huishoudens**. Dit wangedrag speelt zich af in de directe woon- en of werkomgeving van het slachtoffer waardoor deze geen mogelijkheden heeft om zich aan het wangedrag te onttrekken. Het betreft hier de meest ernstige vormen van burenen- of jongerenoverlast. Minder ernstige vormen van burenenoverlast of relatief onschuldige, hinderlijke, vormen van jeugdoverlast vallen daarmee buiten de aanpak.

Doelstellingen

- Doelstelling 1:** Slachtoffers van intimidatie in de woonomgeving weten zich beschermd door de overheid.
- Doelstelling 2:** Daders veranderen hun gedrag en stoppen met het intimideren van burenen of buurtbewoners door de aanhoudende aandacht van de overheid die zij ervaren.
- Doelstelling 3:** Er wordt snel en zichtbaar een einde gemaakt aan dergelijke situaties.
- Doelstelling 4:** Als andere oplossingen niet werken, is het uiteindelijk de dader die (gedwongen) verhuist in plaats van het slachtoffer.

In 2015 zijn er in Amsterdam 96 signalen binnengekomen van potentiële treiterzaken. Van 32 zaken is vastgesteld dat het een treiterzaak betreft, deze zijn allen nog lopend. Bij 34 zaken is vastgesteld dat het geen treiterzaak betreft. En 27 zaken zijn nog in onderzoek.

Treiteraankpak -vervolg

Binnengekomen signalen naar status van afhandeling en naar stadsdeel – 2014 en 2015

Stadsdeel	in onderzoek		treiter lopend		treiter afgesloten		geen treiter		totaal	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
Centrum	0	1	0	2	0	0	3	4	3	7
Nieuw-West	1	4	1	0	0	1	16	3	19	8
Noord	0	6	0	1	0	0	14	5	14	12
Oost	0	8	1	4	2	0	6	9	9	21
West	0	2	1	9	3	2	3	2	7	15
Zuid	0	3	0	14	2	0	4	5	6	22
Zuidoost	0	3	0	2	0	0	1	6	1	11
totaal	1	27	3	32	7	3	47	34	59	96

Resultaat afgesloten zaken 2015

Stadsdeel	totaal
positief resultaat: gedrag treiteraar aangepast	2
slachtoffer verhuisd*	1
totaal	3

* In de deze zaak is het slachtoffer op eigen initiatief verhuisd, de woning van de treiteraar staat inmiddels te koop.

Resultaat afgesloten zaken 2014

Stadsdeel	totaal
positief resultaat: gedrag treiteraar aangepast	3
positief resultaat: treiteraar verhuisd (geen ontruiming)	2
positief resultaat: treiteraar ontruimd	2
totaal	7

5. Discriminatie

Definitie

Discriminatie is het ongelijk behandelen of achterstellen van een bepaalde groep mensen op grond van ras, afkomst, geaardheid, sekse of religie.

Doelstellingen

Doelstelling 1: Het behoud van een tolerant Amsterdam waar iedere Amsterdammer het gevoel heeft erbij te horen.

Doelstelling 2: Slachtoffers van discriminatie voelen zich gehoord en serieus genomen.

Doelstelling 3: Daders van strafbare vormen van discriminatie worden krachtig aangepakt.

Doelstelling 4: Versterken van de informatiepositie over aard, omvang, en aanpak van de problematiek.

De daling in 2015 is mogelijk te verklaren door het ontbreken van een piek in het aantal meldingen: een politicus of een bekende Nederlander die een uitspraak doet waarover veel mensen melding doen.

In 2014 leidde de Zwarte Pieten discussie en de 'minder minder' uitspraak van Wilders tot een toename van discriminatieklachten.

Omvang van discriminatie volgens verschillende bronnen

Instream discriminatiefeiten OM: 23 in 2013 - 37 in 2014

Voor alle soorten delicten, inclusief discriminatiefeiten, geldt dat de instroom bij de politie hoger is dan bij het OM. Dat is te verklaren doordat bij slechts een deel van de aangiften bij de politie voldoende informatie voorhanden is om de opsporing te kunnen starten. En als de opsporing kan worden gestart, leidt dat niet in alle gevallen tot een verdachte.

6. Radicalisering & polarisatie

Drie pijler aanpak radicalisering

- Bescherming:** activiteiten gericht op het beschermen van kwetsbare groepen en individuen.
- Verbinding:** activiteiten gericht op het verkleinen van tegenstellingen.
- Inzet op risico's:** activiteiten gericht op individuen en groepen die het grootste risico vormen.

Doelstellingen

- Doelstelling 1:** Het voorkomen van aanslagen.
- Doelstelling 2:** Het tegengaan van de 'ondermijnende werking van radicalisering op de maatschappij.

Het OM in Amsterdam heeft in 2015 drie zaken op zitting gebracht die gerelateerd zijn aan jihadisme. Dit heeft tot één veroordeling van drie jaar geleid, de andere twee zijn nog in behandeling.

De gemeente Amsterdam kent al 10 jaar een aanpak radicalisering maar heeft deze in 2015 versterkt. Zo is o.a. onder pijler 3 (inzet op risico's) samen met de netwerkpartners ingezet op versterking en verbreding van de casuïstiekaanpak radicalisering. Kern van de aanpak radicalisering is dat de Gemeente Amsterdam en haar partners zich focussen op het in brede zin beschermen van Amsterdam en haar inwoners, het verbinden bij tegenstellingen door aan te sluiten bij de positieve krachten uit de samenleving. De gemeente en haar partners blijven in gesprek en gaan de dialoog aan met relevante personen en partijen. Amsterdam en haar partners geven aan en dragen uit waar zij voor staan. Waar effectief, treden wij zo mogelijk preventief, en zo nodig repressief op. Dit alles vooral in combinatie met de kracht van de stad, met haar kernwaarden: vrijheid en verdraagzaamheid.

Aanpak Radicalisering

Aanscherping en verbreding van de nieuwe aanpak

- Invoering regisseurschap.** Er worden 25 regisseurs van verschillende organisaties aangesteld die zich gaan richten op de personen en hun omgeving in de casuïstiekaanpak. Deze werkwijze wordt opgezet naar het voorbeeld van de Top600-aanpak, waar elke casus ook een eigen regisseur krijgt, die ook het integrale plan opstelt en het proces begeleidt.
- Professionalisering van de werkwijze.** Ten opzichte van de huidige werkwijze zijn de nieuwe aanpak, werkwijze/werkproces en instrumenten beter onderbouwd en beschreven.
- Invoering monitoringssysteem.** Door het in te voeren monitoringssysteem wordt het mogelijk om goed zicht te houden op aantallen, interventies en het effect daarvan, voortgang van individuele casussen en uitstroom.
- Integrale samenwerking.** De samenwerking tussen de betrokken partijen waaronder de regisserende partijen wordt beter gestroomlijnd. Er is een duidelijk taakverdeling tussen de convenantpartijen. De zorgpartners en de strafpartners zijn beter op elkaar aangesloten. De integrale aanpak start met het opstellen van een basisdossier. Hierin is alle relevante informatie opgenomen van betrokken partners. Met het dossier in de hand wordt bepaald welke organisatie op dat moment de beste kaarten heeft om regie te pakken. De toedeling is op basis van de inhoud en expertise.

7. Misstanden prostitutie, mensenhandel en zeden

Aanpak

Mensenhandel en misstanden in de prostitutie worden integraal, zowel strafrechtelijk, bestuursrechtelijk als fiscaal, aangepakt.

Interventies door de verschillende ketenpartners worden zoveel mogelijk op elkaar afgestemd.

Doelstellingen prostitutie en mensenhandel

Doelstelling 1: Het verminderen van mensenhandel en misstanden in de prostitutie.

Doelstelling 2: Toezicht en handhaving vergunningsvoorwaarden prostitutiebedrijven.

Doelstelling 3: Implementatie van het wetsvoorstel regulering prostitutie en bestrijding misstanden seksbranche.

Doelstelling 4: Monitoring effecten van beleid en verschuivingen naar illegale prostitutie.

D 1: Het bestrijden van uitbuiting en dwang in de prostitutiebranche is afhankelijk van het herkennen, oppikken en stapelen van signalen. Mensenhandel is een complex en grotendeels onzichtbaar delict waar moeilijk grip op te krijgen is. Een verbeterde samenwerking en informatie-uitwisseling tussen politie, Regieunit Toezicht en Handhaving, Stadsdeel Centrum, OM, OOV, zorgpartijen en het programma (ketenregie) hebben de aanpak en opsporing van illegale prostitutie en mensenhandel bevorderd.

D 2: Amsterdamse exploitanten hebben meer verantwoordelijkheden in het aanbieden van schone en veilige werkplekken en het tegengaan van misstanden en mensenhandel in de prostitutiebranche. Daar waar mogelijk wordt informatie-gestuurd gehandhaafd.

D 3: De behandeling van het wetsvoorstel regulering prostitutie en bestrijding misstanden seksbranche (Wrp) in de Tweede Kamer is voor onbepaalde tijd uitgesteld vanwege het ingediende wetsvoorstel van Segers over de strafbaarstelling misbruik van prostituees die slachtoffer zijn van mensenhandel (strafbaarstelling van klanten).

D 4: De opsporing van illegale prostitutie gebeurt door de gemeente en de politie door middel van internetonderzoek en met behulp van meldingen van burgers. De aanpak van illegale prostitutie richtte zich in 2015 vooral op bedrijfsmatige prostitutie in woningen, prostitutie in massage-salons en naar illegale escortbedrijven. Straatprostitutie komt nauwelijks voor in Amsterdam, een melding van straatprostitutie wordt direct opgevolgd.

Strafrechtelijke cijfers mensenhandel

Strafrechtelijke cijfers mensenhandel per kwartaal 2015

Misstanden prostitutie (...) -vervolg

In 2015 is door de politie en samenwerking met de gemeente onderzoek gedaan naar de aard en omvang van de illegale onvergunde prostitutie (o.a. in massagesalons, illegale escort en prostitutie in woningen) en de mensenhandel en overige misstanden daarbinnen. Doel van het onderzoek was het vergroten van het inzicht in de aard en omvang van de illegale onvergunde prostitutie en de mate waarin sprake is van mensenhandel. Begin 2016 wordt het rapport aangeboden met aanbevelingen en met mogelijke handelingsperspectieven.

Woningen

Politie Team Mensenhandel had in 2015 (evenals in 2014) 17 actiedagen voor controles op illegale prostitutie in woningen. Naast de controles van Team Mensenhandel voert ook de gemeente controles uit, bijvoorbeeld naar aanleiding van meldingen van illegale prostitutie door burgers.

Woningcontroles per kwartaal 2015

Beeindiging illegale prost. woning	2014	2015
	n=42	n=34
Boete aan verhuurder	2	0
Huur beeindigd	21	11
Waarschuwing	7	17
Oplegging last dwangsom	0	1
Prostituee niet meer aangetroffen	12	5

Massagesalons

Exploitanten hebben een brief ontvangen: het aanbieden van seksuele diensten in massagesalons is niet toegestaan. Salons worden minimaal drie maanden gesloten en pandeigenaren worden aangeschreven. In meerdere zaken hebben pandeigenaren de huur opgezegd zonder dat een handhavingsbesluit nodig was. Tijdens 10 actiedagen in 2015 zijn in totaal 22 massagesalons gecontroleerd. Bij 19 van de 22 gecontroleerde bedrijven zijn sporen aangetroffen die een mogelijke aanwijzing zijn voor prostitutie.

Massagesalons

Illegale escort

Politie Team Mensenhandel had in 2015 vijf actiedagen voor escortcontroles (zowel vergunde als onvergunde branche). Dat een groot deel van de geplande controles niet kon worden gerealiseerd, komt doordat sekswerkers elkaar waarschuwen als er een controle dag plaatsvindt. Op dit moment worden met de betrokken partners afspraken gemaakt hoe deze controles meer op kunnen leveren.

Misstanden (...) zeden -vervolg

→ Doelstellingen zeden

Doelstelling 1: Het bevorderen van een stijging van de aangiftebereidheid bij zedenmisdrijven.

Doelstelling 2: Bestuur, politie en OM dragen bij aan het project Bestuurlijke Informatievoorziening Justitiabelen (BIJ) ter voorkoming van maatschappelijke onrust na de terugkeer van zware gewelds- en zedendelinquenten.

Doelstelling 3: Bij de aanpak en bestrijding van kinderpornografie ligt de focus op het doorrechercheren naar producenten en slachtoffer.

Doelstelling 4: De intensieve samenwerking

tussen gemeente, politie, Veilig Thuis en GGD in het Extern Gemeentelijk Casusoverleg (EGC) zorgt voor een juiste afhandeling en opvolging van signalen van kindermisbruik door (vrijwillige) beroepskrachten.

Doelstelling 5: Continuering van de brede aanpak van (potentiele) daders van seksueel kindermisbruik, beschreven in het plan van aanpak seksueel kindermisbruik, preventieprogramma plegers en de Rapportage plan van aanpak seksueel kindermisbruik.

Incidenten zedenmisdrijven

% aangifte van incidenten zedenmisdrijven

D 1: Eind november 2015 is het Centrum Seksueel Geweld (CSG) Amsterdam-Amstelland gerealiseerd met de ondertekening van het samenwerkingsconvenant. Vanaf 1 januari 2016 kunnen slachtoffers van (recent) seksueel geweld terecht bij het CSG.

D 2: In 2015 heeft de Amsterdam 100 BIJ meldingen (81 zware gewelds- en 19 zedendelinquenten) en Uithoorn drie BIJ meldingen (2 geweld, 1 zeden) ontvangen. Aalsmeer en Amstelveen hebben geen BIJ-meldingen ontvangen. Diemen en Ouder-Amstel zijn (voornamelijk) niet aangesloten bij BIJ. Zes meldingen van zware gewelds- en/of zedendelinquenten zijn in het casusoverleg besproken die geen BIJ-melding betroffen. In geen enkel geval is van meer dan geringe onrust sprake geweest.

D 3: Het team Bestrijding Kinderporno en Kindersekstoerisme van de eenheid Amsterdam is met 12 FTE volledig op sterkte. De focus ligt op de aanpak van producenten van kinderporno en de opsporing van slachtoffers. Het team wordt landelijk aangestuurd. Het voor 2015 landelijk ten doel gestelde aantal interventies (600) is behaald. Het OM heeft sinds januari 2012 de capaciteit voor het thema kinderporno verhoogd.

Een landelijk OM-cluster kinderporno en kindersekstoerisme richt zich op de (door)ontwikkeling van kennis en expertise, de landelijke weging en sturing van zaken, de opvang van de stijgende instroom aan zaken en implementatie van de programmatische aanpak.

D 4: Er zijn 18 casussen in het EGC behandeld in 2015.

D 5: De brede aanpak is in 2015 gecontinueerd. Verschillende persoonsgerichte interventies zijn ingezet door politie, OM en gemeente. De subsidie voor de anonieme telefonische hulplijn voor personen met pedofiele gevoelens en hun omgeving (Stop it now!) is in 2015 gecontinueerd. De in 2014 in opdracht van de Gemeente Amsterdam ontwikkelde film over grooming/sexting, getiteld 'Nienke', wordt vertoond op verschillende scholen. Hiervoor is een specifiek lesprogramma ontwikkeld door Qpido en politie.

In Amstelveen en Aalsmeer is een stijging van het aantal zeden (mn schennisplegingen) waargenomen. Hiervoor zal komend jaar extra aandacht zijn. De eerste maatregelen op Uilenstede zijn reeds genomen.

8. Ondernijning

→ Doelstellingen

Georganiseerde ondernijnnende criminaliteit

Doelstelling 1: Het terugdringen van de georganiseerde criminaliteit door de aanpak van criminele samenwerkingsverbanden (csv) en het opwerpen van barrières middels een breed palet aan (integrale interventies).

Doelstelling 2: Het terugdringen van illegale hennepcultuur.

Jaardoel 2015-2018: Aanpak van 119 criminele samenwerkingsverbanden door politie en OM.

Realisatie 2015: 175 projectmatige onderzoeken naar georganiseerde ondernijnnende criminaliteit

Mensenhandel, malafide horeca, overslag en logistieke processen, het gebied 1012 en Outlaw Motor-gangs:

48 (deel)interventies op 38 casussen voorbereid

Misstanden prostitutie, witwassen, woonfraude en binnen het overleg Integrale Overleg Ondernijning:

19 (deel)interventies op 12 casussen voorbereid

Sluitingen op basis van art. 13b Opiumwet

In 2015 zijn de Amstelland gemeenten in RIEC verband gestart met het uitvoeren van een hennepscan. De resultaten worden in 2016 verwacht.

Politieregistratie incidenten vervaardigen softdrugs Lijst II

→ Doelstellingen

Afpakken

Doelstelling 1: Het strafrechtelijk afpakken van financiële opbrengsten uit criminele activiteiten.

Doelstelling 2: Het investeren in het structureel verbeteren van de integrale informatiepositie, wat onder meer moet leiden tot effectievere aanpak van ondermijnende criminaliteit en fraude. Misdad mag niet lonen.

Fraude waaronder cybercrime

Doelstelling: Aanpak van horizontale (particuliere geld- en goederenverkeer met particuliere partij als benadeelde) en verticale fraude (in relatie tot de publieke voorzieningen en gemeenschapsgeld).

- Minimaal 15 fraude zaken tegen financiële instellingen
- Minimaal 15 eenvoudige faillissementsfraudezaken
- Minimaal 15 internet gerelateerde zaken
- Minimaal 3 betekenisvolle cybercrime zaken draaien waarbij ICT en de gedigitaliseerde criminaliteit doelwit zijn.

Afpakken politie en OM in miljoenen euro's

Jaardoel 2015: 17,3 **Incasso:** 5,8
Realisatie 2015: 16,3 **Incasso:** 10,1 = 174%

In de tweede helft van 2015 is intensief geïnvesteerd in het ontwikkelen van de kennis en expertise met betrekking tot afpakken. De verwachting voor 2016 is dat deze investering de beslagcijfers positief zal beïnvloeden.

Binnen RIEC-verband is in 2015 een plan van aanpak opgeleverd om informatie-uitwisseling rondom potentiële integrale afpakmogelijkheden slimmer en structureler te organiseren zodat signalen toenemen en afpakmogelijkheden worden verhoogd. Het plan van aanpak richt zich in eerste instantie op vastgoed en witwassen; de aanpak misstanden in de vastgoedsector/vastgoed is als prioriteit be-

noemd in het jaarplan RIEC-AA 2015.

De afpakcoördinatoren van de RIEC convenantpartners hebben in oktober 2015 gesproken over de mogelijkheden tot het oppakken van potentiële signalen en hoe de onderlinge informatie-uitwisseling tussen de partners op het gebied van afpakken te verbeteren. Verdere activiteiten zijn de inzet van de 'afpak app' en het instellen van overlegvormen rond het onderwerp afpakken. Het belangrijkste resultaat is dat in een relatief korte tijd een haalbare ICT-aanpak is geformuleerd, geaccordeerd en gestart, gebruik makend van bestaande verbanden in de keten.

Realisatie cybercrime zaken

Aangifte cybercrime: +14% t.ov. 2014 dankzij toename in ransomware en Microsoft helpdesk incidenten en stijging in identiteitsfraude.

Aantal onderzoeken: is in 2015 verdrievoudigd t.o.v. 2014 tot 63. Er zijn conform de doelstelling 3 betekenisvolle cybercrime zaken gedraaid.

2014: Aantal onderzoeken: 20
Aantal overgedragen verdachten 5

2015: Aantal onderzoeken: 63
Aantal overgedragen verdachten 9

Instroom horizontale fraudezaken

Jaarnorm 2015: 176
Realisatie 2015: 187 = 106%

Instroom cybercrime zaken

Jaarnorm 2015: 20
Realisatie 2015: 10 = 50%

9. Handhavingsprioriteiten

→ Doelstellingen

Taxi: Verminderen van overlast veroorzaakt door het gedrag van taxichauffeurs.

Overlast Horeca: Afname van overlast in, bij en gerelateerd aan horeca.

Prostitutie, escort, massage: Het beeindigen van illegale situaties en het voorkomen van risico's, zoals mensenhandel, uitbuiting en andere misstanden.

Woonfraude, illegale hotels: Het bestraffen en beeindigen van overtredingen, het afschrikken van potentiële uitbaters van illegale hotels en pensions en - waar mogelijk - het legaliseren van illegale situaties.

Overlast evenementen: Evenementorganisator houdt zich aan de vergunning, er wordt opgetreden tegen het schenden van vergunningsvoorwaarden en overlast.

Overlast scooters: Voorkomen van overtredingen doordat bestuurders zich houden aan de verkeersregels: maximum snelheid, helmplicht, rijbaanpositie rijbaan en toegestane routes.

Ondernomen acties in 2015

De resultaten van de aanpak over de prioriteiten komen in de evaluatie van het Stedelijk Handhavingsprogramma (SHP) te staan.

Woonfraude

Binnen RIEC-verband zijn in 2015 projecten voortgezet op het gebied van woonfraude, waaronder het tegengaan van illegale hotels en pensions in Amsterdam. Signalen van woonfraude zijn middels analyse en informatie-uitwisseling tussen de RIEC convenant partners verrijkt. Risico-adressen zijn in combiteams bezocht. De bezoeken leidden tot sluitingen, het opleggen van bestuurlijke boetes en het nemen van fiscale en strafrechtelijke maatregelen.

Bij de handhaving van de regels in Amsterdam worden drie leidende principes toegepast:

- flexibilisering en samenwerking,
- meer informatiegestuurd werken en
- het stimuleren van gedragsverandering bij burgers en ondernemers.

In het Stedelijk Handhavingsprogramma (SHP) 2015 zijn zeventien stedelijke handhavingsprioriteiten opgenomen die met voorrang zijn aangepakt.

Afgesproken is om twintig procent van de handhavingscapaciteit in Amsterdam flexibel en informatiegestuurd in te zetten. Deze inzet vond in 2015 plaats op de hierboven genoemde zes handhavingsprioriteiten en twee aanvullende SHP flex-prioriteiten: vuurwerkoverlast en hangjongeren/groeps-overlast/overlast op straat.

10. Lokale Prioriteiten

11. Aandachtsgebieden

□ Lokale prioriteiten Amsterdam-Amstelland

- Amsterdam heeft dit jaar te maken gekregen met een forse instroom van asielzoekers. De verwachting is dat de toestroom voorlopig niet zal afnemen. De gemeente Amsterdam zet alle zeilen bij om deze personen van tijdelijke noodopvang te voorzien alvorens zij door het COA elders in het land geplaatst zullen worden.
- Amstelveen heeft met het COA overeenstemming bereikt met betrekking tot de opvang van vluchtelingen. Het ligt in de lijn van verwachting dat de eerste groep in de loop van het voorjaar 2016 wordt gehuisvest.
- Op en rond Uilenstede wordt in 2016 gestart met cameratoezicht voor een periode van maximaal 2 jaar. Dit omdat het gebied regelmatig bezocht is door schennisplegers.

□ Aandachtsgebieden Amsterdam

Jeugdoverlast en criminaliteit

Het jaar 2015 is een overgangsjaar voor de analyse en registratie van **problematische jeugdgroepen**. In de aanpak van deze groepen werd de 'shortlistmethodiek' toegepast, met de classificering hinderlijk, overlastgevend en crimineel. De shortlistmethodiek wordt vanaf 2016 helemaal vervangen door een nieuwe inventarisatiemethodiek: 'de groepsscan'. Gaandeweg zal er weer informatie beschikbaar komen over het aantal groepen. Ter voorbereiding op deze ontwikkeling is in Amsterdam eind 2015 een proeftuin groepsscan gestart. Verwacht wordt dat met de groepsscan een objectiever en uitgebreider integraal beeld van problematische jeugdgroepen ontstaat. Ook speelt de groepsscan meer in op

Aanpak Jeugdoverlast (SAOA)

Cijfers gezinsinterventie

2014: 286 gezinnen 11% meisjes

2015: 455 gezinnen 89% jongens

+ 59% stijging m.n. in West, Noord en Oost.

- Ruim 80% van de meldingen betreft jeugdoverlast in combinatie met zorgelijk gedrag, dwz jongeren die omgang hebben met jongeren/vrienden die al in aanraking zijn geweest met politie/justitie en misschien tot de nieuwe aanwas van overlastgevende jongeren gaan behoren.
- De grootste groep overlastgevende jongeren bestaat uit 15-18 jarigen (55%). Bij de leeftijdsgroep 7-14 jaar (34%) is een toename te zien. Dit is het gevolg van het feit dat er nu in een vroeger stadium wordt ingegrepen bij jongeren die overlastgevend en/of negatief gedrag op straat laten zien. Deze doelgroep is voornamelijk woonachtig in stadsdeel West. 11% van de overlastgevende jongeren is ouder dan 18 jaar.
- De meldingen jeugdoverlast bij de politie zijn in 2015 met 3% afgenomen ten opzichte van 2014 (van 4.286 naar 4.166 meldingen in Amsterdam).

de fluïde en netwerkgerichte aard van de huidige jeugdgroepen.

In 2015 is de **Intensieve Forensische Aanpak (IFA)** geëvalueerd, met positief resultaat. De gestelde doelen worden in belangrijke mate behaald, de leefsituatie van de deelnemer is na een IFA traject verbeterd en het recidiverisico is teruggebracht. Het terugdringen van aan het gedrag ten grondslag liggende, zogeheten 'criminogene factoren' lukt in ruim 80% van de trajecten, vooral op Werk en inkomen, Opleiding en Vrienden. De vraag naar IFA-trajecten fluctueert. In 2015 was het aanbod van IFA trajecten voldoende om in de behoefte te voorzien. Ruim 40% van de personen die IFA begeleidt, behoort tot de Top600.

Aandachtsgebieden -vervolg

Detentie en Terugkeer: In de effectmonitor Top600 staan de gegevens 'Detentie en Terugkeer' opgenomen voor de Top600-doelgroep. Er wordt momenteel nog verder gewerkt aan een monitor voor de gegevens van de brede doelgroep ex-gedetineerden.

Schoolveiligheid: Rond het thema Schoolveiligheid is er een goed functionerende Regiegroep Schoolveiligheid, waarin schoolbesturen, politie en gemeente elkaar weten te vinden. Belangrijke signalen worden hier besproken en indien nodig omgezet tot gerichte acties of beleid. In maart 2015 en januari 2016 zijn goed bezochte conferenties voor onderwijsprofessionals georganiseerd rond radicalisering & polarisatie en sociale veiligheid op school. Doel van deze bijeenkomst was om onderwijsprofessionals handvatten te bieden hoe in de klas over gevoelige thema's (zoals de aanslagen in Parijs) te spreken.

Daarnaast hebben 40 scholen meermaals gebruik gemaakt van de 'Audit Zorgzame en Veilige School', uitgevoerd door het Nederlands Jeugdinstituut. Deze audit maakt een analyse van de sociale veiligheidssituatie op de school en geeft de school suggesties ter verbetering. Deelname is vrijwillig en wordt gefaciliteerd door de gemeente. Uit de audits blijkt dat ten opzichte van de eerste ronde de scholen in 2015 bij de tweede ronde een verbetering van 13% hebben gerealiseerd wat betreft het veiligheidsbeleid en de implementatie daarvan in de praktijk.

Vreemdelingen: In december 2014 is de Bed Bad Broodvoorziening in Amsterdam gestart. Het is een basisvoorziening voor alle ongedocumenteerde vreemdelingen met een v-nummer. Er hebben in 1 jaar 365 mannen en 22 vrouwen gebruik van gemaakt.

In juli 2015 is het **Programma Vreemdelingen** gestart. Het doel van het programma is perspectief te bieden aan al dan niet uitgeprocedeerde vreemdelingen. De essentie is erin gelegen dat mensen willen meewerken aan een duurzame oplossing én daarbij accepteren dat terugkeer naar het land van herkomst aan de orde is als legaal verblijf onrealistisch is. Het programma kent 2 doelgroepen: Het gaat om kwetsbare vreemdelingen waarvoor de BBB-voorziening niet toereikend is.

Zij krijgen opvang en begeleiding en werken aan stabilisatie, herstel en een duurzame oplossing. Daarnaast is het Programma bedoeld voor de niet-kwetsbare vreemdeling die actief wil meewerken aan een duurzame oplossing: *Het programma biedt begeleiding bij terugkeer, dit kan inclusief 24-uursopvang zijn. Voor (activerende) begeleiding om tot legaal verblijf te komen, maakt het programma gebruik gemaakt van bestaand aanbod, verblijf kan in de BBB.*

De spil in het programma is het **vreemdelingenloket**: voor informatie, advies en doorverwijzing. Het loket houdt gesprekken en bereidt de veldtafel voor. Het loket heeft in de afgelopen 6 maanden 383 unieke meldingen geregistreerd (kunnen een veelvoud aan contacten zijn). Voor alle mensen die een programmavoorziening aanvragen, stelt het loket een onderzoeksrapport op. De duur van een traject voor de kwetsbare groep is 6 tot 12 maanden, en voor de terugkeerders 3 tot 6 maanden. Er zijn 110 mensen opgevangen, verdeeld over verschillende locaties.

12. Regionale Veiligheidsindex

□ Periode 1 januari t/m 31 december 2015

➔ Doelstelling

De regionale veiligheidsindex is opgebouwd uit drie deelindexen:

Criminaliteitsindex: High Impact Crimes, High Volume Crimes.

Overlastindex: Verloedering, Personenoverlast

Onveiligheidsindex: Vermijding, Onveilig voelen, Risicoperceptie

Het verder verbeteren van de veiligheid in de regio door het verminderen van criminaliteit en overlast.

De regionale veiligheidsindex is ten opzichte van 2014 met 3 punten verbeterd van 100 naar 97

Stadsdelen / Gemeenten	Veiligheidsindex		Criminaliteitsindex		Overlastindex		Onveiligheidsbelevingindex	
	2014	2015	2014	2015	2014	2015	2014	2015
Centrum	133	133	124	124	189	192	85	84
West	96	94	91	85	104	104	92	92
Nieuw-West	116	115	106	106	107	107	134	132
Zuid	80	81	75	77	89	89	78	77
Oost	100	93	96	90	105	98	98	92
Noord	115	112	104	101	115	109	126	127
Zuidoost	115	115	112	116	116	108	119	120
Amsterdam	108	106	101	100	122	120	101	100
Diemen	89	79	74	65	85	74	108	97
Amstelveen	63	62	43	55	63	56	83	75
Ouderamstel	70	61	51	46	67	57	91	81
Uithoorn	69	70	37	47	85	82	86	82
Aalsmeer	66	59	44	39	75	61	80	75
Regio Totaal	100	97	100	97	100	97	100	97

Bijlage 1 – Regionale Veiligheidsindex

		VEILIGHEIDSIINDEX		Criminaliteit		High Volume		High Impact	
		2014	2015	2014	2015	2014	2015	2014	2015
A00	Burgwallen-Oude Zijde	165	170	129	152	144	151	115	153
A01	Burgwallen-Nieuwe Zijde	182	193	149	167	182	200	115	135
A02	Grachtengordel-West	93	98	91	92	99	91	83	94
A03	Grachtengordel-Zuid	140	136	166	151	186	175	146	128
A04	Nieuwmarkt/Lastage	122	114	120	98	122	108	117	89
A05	Haarlemmerbuurt	96	88	89	73	103	79	74	68
A06	Jordaan	100	88	97	84	102	81	92	87
A07	Weteringschans	143	151	181	170	214	180	147	160
A08	Weesperbuurt/Plantage	98	91	101	95	107	96	94	93
A09	Oost. eilanden/Kadijken	85	87	85	84	100	91	71	77
E13/E12(B1)	Spaarndammer- en Zeebrt/Houthavens	93	96	89	79	95	75	83	83
E14	Staatsliedenbuurt	85	78	77	67	70	75	84	58
E16/E15	Centrum/FredHend	97	83	100	82	116	96	83	69
E17	Da Costabuurt	110	105	113	109	108	126	118	92
E18	Kinkerbuurt	97	98	88	86	85	103	91	70
E19	Van Lennepbuurt	102	88	95	74	101	76	88	72
E20/E22	Helmervondelbuurt	85	92	91	91	105	98	76	84
E21	Overtoomse Sluis	74	68	72	53	84	72	59	34
E37(E36)	Landlust/Sloterdijk	110	113	108	117	106	125	110	110
E38	Erasmuspark	105	108	105	88	101	94	109	83
E39	De Kolenkit	101	110	92	98	95	86	88	110
E40abc	Geuzenbuurt	90	91	87	81	83	83	91	79
E40defg	Chassebuurt	97	94	96	88	73	73	119	103
E41	Van Galenbuurt	102	99	85	75	73	78	97	72
E42	Hoofdweg e.o.	104	92	89	85	96	94	83	77
E43	Westindische Buurt	78	74	68	67	72	70	64	65
F76	Slotermeer-Noordoost	131	139	123	137	127	115	118	158
F77abe	Slotermeer Z/-park/N-oever-Plas	143	130	162	142	140	133	184	152
F77cdf	Br 4 O/N-5 Z	132	124	118	102	105	110	131	93
F78(F75)	Geuzenveld/Spieringhorn	124	138	125	129	124	128	126	129
F79	Eendracht	99	102	99	101	117	110	81	91
F81	Osdorp-Oost	122	131	106	139	110	139	102	138
F82	Osdorp-Midden	123	120	99	95	103	91	96	99
F83	De punt	138	125	123	97	133	121	113	74
F84abc/F8	MAP/Aker W/O/Lutke-/Ookmeer	90	97	67	74	58	60	76	89
F85abc	Slotervaart Noord	101	104	103	93	100	103	107	82
F85defg	Slotervaart Zuid	117	110	111	113	107	142	114	84
F86	Overtoomse Veld	122	115	109	111	115	115	103	107
F87	Westlandgracht	103	102	99	98	98	114	100	81
F88/F84d	Sloter/Rierkelder/Dorp Sloten	92	80	86	66	87	79	85	54
K24	Oude Pijp	93	91	88	75	108	85	67	65
K25	Nieuwe Pijp	97	86	80	69	86	67	73	70
K26	Zuid Pijp	88	86	67	59	64	54	69	64
K44	Hoofddorppleinbuurt	90	93	94	101	119	115	69	87
K45	Schinkelbuurt	94	99	95	83	83	97	107	68
K46	Willemspark	74	61	78	55	110	74	45	36
K47/K50	Museumkwartier	83	83	90	93	102	103	78	83
K48	Stadionbuurt	87	84	97	90	99	100	94	81
K49	Apollobuurt	69	69	64	67	95	79	32	55
K52	Scheldebouurt	73	76	70	78	89	95	51	60
K53	IJselbuurt	83	94	85	117	105	95	65	139
K54	Rijnbuurt	75	76	53	51	62	49	43	52
K90/K59	Buitenveldert-West/Station	67	71	56	69	73	80	38	58
K91	Buitenveldert-Oost	67	83	51	88	62	91	40	86

		VEILIGHEIDSINDEX		Criminaliteit		High Volume		High Impact	
		2014	2015	2014	2015	2014	2015	2014	2015
M27	Weesperzijde	122	100	112	109	145	118	79	100
M28	Oosterparkbuurt	112	112	114	104	115	99	112	110
M29	Dapperbuurt	141	116	130	117	148	115	111	118
M30	Transvaalbuurt	108	105	92	89	92	90	92	88
M31	Indische Buurt West	104	101	97	102	107	105	88	99
M32	Indische Buurt Oost/IJeiland	128	115	123	96	123	105	124	87
M33	Oostelijk Havengebied	72	72	68	69	86	82	49	56
M35/M34	IJburg West/Zeeburgereiland/Nieuwe Diep	101	84	90	79	107	87	74	71
M51	IJburg-Zuid	82	79	73	69	85	78	61	60
M55/M58	Frankendael/Omval/Overamstel	93	92	106	101	114	120	98	83
M56	Middenmeer	73	74	70	74	84	87	56	60
M57	Betondorp	78	79	58	67	56	56	60	78
N60	Volewijck	136	121	115	112	96	90	135	134
N61(N72)	IJplein/Vogelbuurt	133	126	134	114	139	100	129	128
N62/N63/N64	Tuindorp Ndam/Buiksloot/Ndammer-Buiksloterdijk	103	88	87	64	73	44	102	83
N65	Tuindorp Oostzaan	96	104	82	107	65	74	100	140
N66/N67	Oostzanerwerf/Kadoelen	100	96	88	75	90	81	87	69
N68	Waterlandpleinbuurt	138	129	146	123	149	140	143	106
N69	Buikslotermeer	110	120	102	120	112	125	91	115
N70/N71	Banne/Buiksloterham/Noordelijke IJ-oever West	107	109	78	81	58	89	97	73
N73	Waterland	90	65	134	81	202	122	67	39
T93ab	Bijlmer Centrum/Venserpolder	114	120	100	119	94	105	106	133
T93cdejk	Bijlmer Centrum	123	123	126	129	111	134	142	125
T93fghi	Bijlmer Centrum/H-buurt	126	122	130	112	86	91	175	134
T94abm	Bijlmer Oost E-/G-buurt_West/Noord	122	121	135	121	118	90	151	152
T94cfghn	Bijlmer-Oost K-buurt/-museum N/Z	128	119	132	122	106	79	157	164
T94ijk	Bijlmer Oost G-buurt-Oost/Grunder/Kantershof	90	88	74	74	39	60	110	89
T94del	Bijlmer Oost Kortvrt/Kelberg/park_Oost	102	112	107	106	101	58	113	153
T95	Nellestein	120	110	99	91	115	83	82	99
T96abc	Holendrecht/Reigersbos/N	121	128	125	150	113	205	137	96
T96defg(T97)	Gaasperdam N/Z-Reigersbos M/Z	113	110	103	119	89	69	118	170
T97	Gein	103	103	85	102	78	100	91	104
T98	Driemond	62	56	44	25	53	34	34	17
	Diemen Noord	69	66	49	53	65	57	34	49
	Diemen Centrum	93	77	86	67	95	89	76	45
	Diemen Zuid	97	88	78	72	69	76	88	68
	Amstelveen Noord	63	61	47	56	56	68	38	44
	Amstelveen Oost	71	72	54	70	64	75	44	64
	Amstelveen Oud Zuid	66	63	47	58	47	57	47	60
	Amstelveen Nieuw Zuid	61	52	34	29	36	29	33	28
	Amstelveen Westwijk e.o.	57	63	30	58	33	53	27	62
	Duivendrecht Dorp	88	76	73	67	75	70	71	64
	Ouderkerk a/d Amstel	57	51	36	32	39	41	33	23
	Thamerdal/Industrie en Legmeer	74	69	42	49	37	44	48	54
	Meerwijk/Oude Dorp en Zijdelwaard	70	78	32	51	41	46	23	56
	De Kwakel	58	49	44	30	49	41	40	19
	Kudelstaart	69	59	41	31	49	17	33	46
	Aalsmeer Hornmeer	85	60	70	45	87	55	53	35
	Aalsmeer Oost	53	59	34	49	35	44	33	54
	Aalsmeer Centrum/Zuid	72	58	48	35	49	34	47	35
	Regio totaal	100	97	100	97	100	95	100	99

		Overlastindex		Verloedering		Personenoverlast		Onveiligheidsbeleving	
		2014	2015	2014	2015	2014	2015	2014	2015
A00	Burgwallen-Oude Zijde	268	272	149	149	387	395	97	87
A01	Burgwallen-Nieuwe Zijde	299	314	125	149	473	480	99	98
A02	Grachtengordel-West	119	122	105	108	133	137	67	78
A03	Grachtengordel-Zuid	170	173	141	125	199	220	85	83
A04	Nieuwmarkt/Lastage	163	153	122	105	205	200	84	89
A05	Haarlemmerbuurt	118	115	100	98	136	133	80	76
A06	Jordaan	129	114	124	106	133	121	75	67
A07	Weteringschans	173	201	129	137	216	265	74	82
A08	Weesperbuurt/Plantage	108	101	101	97	115	105	86	76
A09	Oost. eilanden/Kadijken	94	96	90	98	98	94	76	81
E13/E12(B)	Spaarndammer- en Zeebrt/Houthavens	114	117	99	106	129	129	77	92
E14	Staatsliedenbuurt	96	88	94	89	97	86	84	80
E16/E15	Centrmarkt/FredHend	111	93	119	92	104	93	79	74
E17	Da Costabuurt	123	122	111	124	136	120	94	84
E18	Kinkerbuurt	114	126	117	141	111	112	90	82
E19	Van Lennepbuurt	114	92	117	89	112	95	95	100
E20/E22	Helmerv/Vondelbuurt	100	106	102	111	98	100	64	79
E21	Overtoomse Sluis	78	84	79	96	77	72	73	66
E37(E36)	Landlust/Sloterdijk	112	114	112	111	112	118	109	108
E38	Erasmuspark	99	110	93	98	104	121	111	126
E39	De Kolenkit	95	105	107	104	83	107	117	127
E40abc	Geuzenbuurt	92	102	93	102	91	102	91	88
E40defg	Chassebuurt	101	110	92	119	109	102	95	85
E41	Van Galenbuurt	110	109	102	100	119	118	111	114
E42	Hoofdweg e.o.	116	101	99	102	134	99	105	91
E43	Westindische Buurt	80	81	84	90	76	73	85	75
F76	Slotermeer-Noordoost	120	132	139	128	100	136	150	149
F77abe	Slotermeer Z/-park/N-oever-Plas	123	116	128	124	118	109	143	130
F77cdf	Br 4 O/N-5 Z	128	119	144	134	112	104	151	150
F78(F75)	Geuzenveld/Spieringhorn	109	117	113	138	106	97	138	168
F79	Eendracht	87	91	106	100	69	82	112	114
F81	Osdorp-Oost	117	112	122	108	112	115	144	142
F82	Osdorp-Midden	115	115	117	102	113	127	154	150
F83	De punt	151	134	125	141	178	128	139	143
F84abc/F8	MAP/Aker W/O/Lutke-/Ookmeer	84	87	96	98	72	75	120	131
F85abc	Slotervaart Noord	88	98	99	99	77	96	113	123
F85defg	Slotervaart Zuid	108	99	113	100	102	98	133	117
F86	Overtoomse Veld	122	113	130	128	115	98	134	120
F87	Westlandgracht	96	111	89	110	104	113	113	97
F88/F84d	Sloter/Rierkploder/Dorp Sloten	72	77	84	90	61	63	116	98
K24	Oude Pijp	117	124	106	122	129	126	73	73
K25	Nieuwe Pijp	122	110	126	115	119	105	91	81
K26	Zuid Pijp	107	112	111	123	104	100	90	87
K44	Hoofddorppleinbuurt	98	96	109	102	87	90	79	83
K45	Schinkelbuurt	107	121	124	139	90	104	78	92
K46	Willemspark	73	70	93	90	53	51	72	59
K47/K50	Museumkwartier	95	91	111	97	80	85	64	65
K48	Stadionbuurt	83	87	99	102	66	72	80	75
K49	Apollobuurt	67	69	75	90	59	48	76	71
K52	Scheldebuurt	76	73	97	81	56	65	74	76
K53	IJselbuurt	86	86	84	88	88	84	79	79
K54	Rijnbuurt	90	84	85	100	95	68	82	92
K90/K59	Buitenveldert-West/Station	63	65	73	79	53	51	82	78
K91	Buitenveldert-Oost	60	72	74	90	46	55	89	88

		Overlastindex		Verloedering		Personenoverlast		Onveiligheidsbeleving	
		2014	2015	2014	2015	2014	2015	2014	2015
M27	Weesperzijde	163	116	112	108	214	124	91	75
M28	Oosterparkbuurt	122	130	109	128	135	132	99	102
M29	Dapperbuurt	157	128	130	108	184	148	135	105
M30	Transvaalbuurt	117	124	107	125	127	122	116	101
M31	Indische Buurt West	112	106	119	108	104	103	104	96
M32	Indische Buurt Oost/IJeland	124	123	119	124	128	121	138	127
M33	Oostelijk Havengebied	78	75	82	73	75	76	71	73
M35/M34	IJburg West/Zeeburgereiland/Nieuwe Die	105	85	107	81	102	88	107	89
M51	IJburg-Zuid	71	75	76	87	66	62	103	93
M55/M58	Frankendael/Omval/Overamstel	88	91	87	92	89	90	84	85
M56	Middenmeer	76	66	87	82	64	50	74	84
M57	Betondorp	80	89	103	123	57	55	97	82
N60	Volewijk	162	137	178	146	146	127	131	116
N61(N72)	IJplein/Vogelbuurt	143	142	156	154	130	129	121	123
N62/N63/N	Tuindorp Ndam/Buiksloot/Ndammer-Bui	120	98	146	125	94	70	101	103
N65	Tuindorp Oostzaan	92	88	122	113	61	63	115	118
N66/N67	Oostzanerwerf/Kadoelen	94	99	117	128	71	70	117	113
N68	Waterlandpleinbuurt	122	112	120	116	124	107	147	151
N69	Buikslotermeer	103	103	116	110	90	96	127	135
N70/N71	Banne/Buiksloterham/Noordelijke IJ-oeve	105	106	117	121	93	91	138	140
N73	Waterland	62	56	97	81	27	31	72	60
T93ab	Bijlmer Centrum/Venserpolder	118	113	115	110	121	116	123	129
T93cdejk	Bijlmer Centrum	117	119	94	95	141	142	126	120
T93fghi	Bijlmer Centrum/H-buurt	123	130	111	116	135	145	124	123
T94abm	Bijlmer Oost E-/G-buurt_West/Noord	110	115	97	111	123	119	122	126
T94cfghn	Bijlmer-Oost K-buurt/-museum N/Z	122	114	109	95	135	133	131	120
T94ijk	Bijlmer Oost G-buurt-Oost/Grunder/Kant	91	86	110	95	73	78	106	104
T94del	Bijlmer Oost Kortvrt/Kelberg/park_Oost	103	113	103	109	103	116	98	118
T95	Nellestein	150	108	191	120	109	96	112	131
T96abc	Holendrecht/Reigersbos/N	112	105	118	103	106	107	125	130
T96defg(T	Gaasperdam N/Z-Reigersbos M/Z	117	96	137	97	97	95	119	116
T97	Gein	120	92	151	103	88	81	105	116
T98	Driemond	73	74	100	106	47	42	69	68
	Diemen Noord	67	66	85	91	49	41	91	80
	Diemen Centrum	89	73	95	79	84	67	105	90
	Diemen Zuid	92	79	101	89	84	70	119	113
	Amstelveen Noord	62	54	82	68	42	39	79	73
	Amstelveen Oost	69	65	72	79	66	52	89	82
	Amstelveen Oud Zuid	61	58	71	75	52	41	90	73
	Amstelveen Nieuw Zuid	61	55	76	73	46	37	87	73
	Amstelveen Westwijk e.o.	63	51	76	64	51	39	78	78
	Duivendrecht Dorp	82	62	99	82	66	43	108	99
	Ouderkerk a/d Amstel	57	53	85	83	29	23	79	69
	Thamerdal/Industrie en Legmeer	92	83	112	93	73	73	87	75
	Meerwijk/Oude Dorp en Zijdelwaard	88	91	103	104	74	78	90	93
	De Kwakel	56	51	82	71	29	32	73	65
	Kudelstaart	84	59	122	78	46	39	81	86
	Aalsmeer Hornmeer	99	65	130	89	67	41	85	70
	Aalsmeer Oost	53	51	73	67	34	35	72	76
	Aalsmeer Centrum/Zuid	82	72	106	94	58	51	86	68
	Regio totaal	100	97	100	97	100	96	100	97

Bijlage 2 - Politiecijfers

Regio Amsterdam-Amstelland	2014	2015	<i>Absoluut</i>	<i>%</i>
Misdrijven			<i>Vershil</i>	<i>Vershil</i>
Totaal	101.784	100.902	-882	-1%
- Diefstal/inbraak woning: totaal	6.244	5.825	-419	-7%
- Diefstal/inbraak woning: voltooid	4.110	4.007	-103	-3%
- Diefstal/inbraak box/garage/schuur	1.336	1.265	-71	-5%
- Diefstal uit/vanaf motorvoertuigen	10.630	11.099	469	4%
- Diefstal van motorvoertuigen	2.080	1.869	-211	-10%
- Diefstal van brom-, snor-, fietsen	13.118	13.381	263	2%
- Zakkenrollerij	9.400	9.573	173	2%
- Diefstal af/uit/van overige voertuigen	2.349	2.331	-18	-1%
- Zedenmisdrijf	476	555	79	17%
- Moord, doodslag: voltooid	25	16	-9	--
- Moord, doodslag: poging	357	346	-11	-3%
- Gewelddsmisdrijven	8.679	8.426	-253	-3%
<i>Openlijk geweld (persoon)</i>	323	260	-63	-20%
<i>Bedreiging</i>	3.644	3.429	-215	-6%
<i>Mishandeling</i>	4.712	4.737	25	1%
- Straatroof	1.775	1.496	-279	-16%
- Overval	185	196	11	6%
<i>Overval op woning</i>	59	57	-2	-3%
<i>Overval op ondernemer</i>	126	139	13	10%
- Diefstallen	355	345	-10	-3%
- Brand/ontploffing	243	267	24	10%
- Overige vermogensdelicten	13.392	13.420	28	0%
- Vernieling cq. zaakbeschadiging	6.179	5.890	-289	-5%
- Huisvredebreuk	241	258	17	7%
- Diefstal/inbraak bedrijf en instellingen	4.452	4.356	-96	-2%
- Winkeldiefstal	5.002	4.842	-160	-3%
- Drugshandel	1.672	1.659	-13	-1%
- Fraude	3.235	3.268	33	1%
- Alcohol	2.158	1.887	-271	-13%
Huiselijk Geweld				
Aangiften	1.995	1.837	-158	-8%
Incidenten	6.740	6.339	-401	-6%
Discriminatie				
Aangiften	398	328	-70	-18%
Incidenten	940	802	-138	-15%
Meldingen				
Overlast van/door jeugd	5.243	4.879	-364	-7%
Overlast van/door persoon	4.549	4.870	321	7%

Gemeente Amsterdam

Misdrijven	2014	2015	Absoluut Verschil	% Verschil
Totaal	92.636	91.952	-684	-1%
- Diefstal/inbraak woning: totaal	5.520	5.082	-438	-8%
- Diefstal/inbraak woning: voltooid	3.637	3.523	-114	-3%
- Diefstal/inbraak box/garage/schuur	1.142	1.067	-75	-7%
- Diefstal uit/vanaf motorvoertuigen	9.597	9.965	368	4%
- Diefstal van motorvoertuigen	1.859	1.693	-166	-9%
- Diefstal van brom-, snor-, fietsen	12.031	12.664	633	5%
- Zakkenrollerij	9.072	9.313	241	3%
- Diefstal af/uit/van overige voertuigen	2.160	2.110	-50	-2%
- Zedenmisdrijf	440	483	43	10%
- Moord, doodslag: voltooid	23	15	-8	-35%
- Moord, doodslag: poging	330	316	-14	-4%
- Gewelddismisdrijven	7.932	7.692	-240	-3%
<i>Openlijk geweld (persoon)</i>	292	239	-53	-18%
<i>Bedreiging</i>	3.321	3.128	-193	-6%
<i>Mishandeling</i>	4.319	4.325	6	0%
- Straatroof	1.719	1.452	-267	-16%
- Overval	175	177	2	1%
<i>Overval op woning</i>	55	51	-4	-7%
<i>Overval op ondernemer</i>	120	126	6	5%
- Diefstallen	316	306	-10	-3%
- Brand/ontploffing	208	243	35	17%
- Overige vermogensdelicten	12.470	12.528	58	0%
- Vernieling cq. zaakbeschadiging	5.094	4.961	-133	-3%
- Huisvredebreuk	221	239	18	8%
- Diefstal/inbraak bedrijf en instellingen	4.051	3.933	-118	-3%
- Winkeldiefstal	4.732	4.499	-233	-5%
- Drugshandel	1.560	1.544	-16	-1%
- Fraude	2.855	2.849	-6	0%
- Alcohol	1.918	1.664	-254	-13%
Huiselijk Geweld				
Aangiften	1.764	1.623	-141	-8%
Incidenten	5.870	5.446	-424	-7%
Discriminatie				
Aangiften	357	304	-53	-15%
Incidenten	855	729	-126	-15%
Meldingen				
Overlast van/door jeugd	4.286	4.166	-120	-3%
Overlast van/door persoon	4.183	4.475	292	7%

Gemeente Amstelveen

Misdrijven	2014	2015	Absoluut Verschil	% Verschil
Totaal	4.115	4.132	17	0%
- Diefstal/inbraak woning: totaal	344	367	23	7%
- Diefstal/inbraak woning: voltooid	224	240	16	7%
- Diefstal/inbraak box/garage/schuur	71	81	10	14%
- Diefstal uit/vanaf motorvoertuigen	535	585	50	9%
- Diefstal van motorvoertuigen	99	84	-15	-15%
- Diefstal van brom-, snor-, fietsen	529	348	-181	-34%
- Zakkenrollerij	199	154	-45	-23%
- Diefstal af/uit/van overige voertuigen	74	106	32	43%
- Zedenmisdrijf	17	48	31	182%
- Moord, doodslag: voltooid	2	0	-2	-100%
- Moord, doodslag: poging	9	7	-2	-22%
- Geweldd misdrijven	272	303	31	11%
<i>Openlijk geweld (persoon)</i>	16	12	-4	-25%
<i>Bedreiging</i>	112	126	14	13%
<i>Mishandeling</i>	144	165	21	15%
- Straatroof	19	24	5	26%
- Overval	3	7	4	133%
<i>Overval op woning</i>	1	1	0	0%
<i>Overval op ondernemer</i>	2	6	4	200%
- Diefstallen	9	4	-5	-56%
- Brand/ontploffing	16	9	-7	-44%
- Overige vermogensdelicten	490	406	-84	-17%
- Vernieling cq. zaakbeschadiging	358	341	-17	-5%
- Huisvredebreuk	8	10	2	25%
- Diefstal/inbraak bedrijf en instellingen	161	200	39	24%
- Winkeldiefstal	139	167	28	20%
- Drugshandel	62	51	-11	-18%
- Fraude	169	211	42	25%
- Alcohol	102	113	11	11%
Huiselijk Geweld				
Aangiften	73	83	10	14%
Incidenten	296	329	33	11%
Discriminatie				
Aangiften	18	17	-1	-6%
Incidenten	31	38	7	23%
Meldingen				
Overlast van/door jeugd	379	236	-143	-38%
Overlast van/door persoon	201	175	-26	-13%

Gemeente Aalsmeer

Misdrijven	2014	2015	Absoluut Verschil	% Verschil
Totaal	1.189	1.029	-160	-13%
- Diefstal/inbraak woning: totaal	81	63	-18	-22%
- Diefstal/inbraak woning: voltooid	54	47	-7	-13%
- Diefstal/inbraak box/garage/schuur	34	33	-1	-3%
- Diefstal uit/vanaf motorvoertuigen	79	72	-7	-9%
- Diefstal van motorvoertuigen	8	6	-2	-25%
- Diefstal van brom-, snor-, fietsen	101	72	-29	-29%
- Zakkenrollerij	28	14	-14	-50%
- Diefstal af/uit/van overige voertuigen	28	21	-7	-25%
- Zedenmisdrijf	5	12	7	140%
- Moord, doodslag: voltooid	0	0	0	--
- Moord, doodslag: poging	3	4	1	33%
- Geweldd misdrijven	127	105	-22	-17%
<i>Openlijk geweld (persoon)</i>	5	3	-2	-40%
<i>Bedreiging</i>	56	50	-6	-11%
<i>Mishandeling</i>	66	52	-14	-21%
- Straatroof	2	2	0	0%
- Overval	1	4	3	300%
<i>Overval op woning</i>	1	2	1	100%
<i>Overval op ondernemer</i>	0	2	2	
- Diefstallen	17	16	-1	-6%
- Brand/ontploffing	5	4	-1	-20%
- Overige vermogensdelicten	113	110	-3	-3%
- Vernieling cq. zaakbeschadiging	179	113	-66	-37%
- Huisvredebreuk	3	1	-2	-67%
- Diefstal/inbraak bedrijf en instellingen	68	53	-15	-22%
- Winkeldiefstal	38	45	7	18%
- Drugshandel	19	21	2	11%
- Fraude	39	55	16	41%
- Alcohol	58	47	-11	-19%
Huiselijk Geweld				
Aangiften	45	37	-8	-18%
Incidenten	143	166	23	16%
Discriminatie				
Aangiften	3	3	0	0%
Incidenten	11	12	1	9%
Meldingen				
Overlast van/door jeugd	148	103	-45	-30%
Overlast van/door persoon	35	51	16	46%

Gemeente Diemen

Misdrijven	2014	2015	Absoluut Verschil	% Verschil
Totaal	1.660	1.638	-22	-1%
- Diefstal/inbraak woning: totaal	136	153	17	13%
- Diefstal/inbraak woning: voltooid	79	95	16	20%
- Diefstal/inbraak box/garage/schuur	36	31	-5	-14%
- Diefstal uit/vanaf motorvoertuigen	182	211	29	16%
- Diefstal van motorvoertuigen	82	45	-37	-45%
- Diefstal van brom-, snor-, fietsen	213	146	-67	-31%
- Zakkenrollerij	44	54	10	23%
- Diefstal af/uit/van overige voertuigen	33	52	19	58%
- Zedenmisdrijf	5	7	2	40%
- Moord, doodslag: voltooid	0	1	1	--
- Moord, doodslag: poging	6	7	1	17%
- Geweldd misdrijven incl. HG	181	144	-37	-20%
<i>Openlijk geweld (persoon)</i>	4	3	-1	-25%
<i>Bedreiging</i>	86	69	-17	-20%
<i>Mishandeling</i>	91	72	-19	-21%
- Straatroof	25	11	-14	-56%
- Overval	4	1	-3	-75%
<i>Overval op woning</i>	1	1	0	0%
<i>Overval op ondernemer</i>	3	0	-3	-100%
- Diefstallen	3	4	1	33%
- Brand/ontploffing	6	5	-1	-17%
- Overige vermogensdelicten	138	171	33	24%
- Vernieling cq. zaakbeschadiging	136	130	-6	-4%
- Huisvredebreuk	6	4	-2	-33%
- Diefstal/inbraak bedrijf en instellingen	59	76	17	29%
- Winkeldiefstal	38	58	20	53%
- Drugshandel	15	13	-2	-13%
- Fraude	99	62	-37	-37%
- Alcohol	31	26	-5	-16%
Huiselijk Geweld				
Aangiften	60	40	-20	-33%
Incidenten	199	154	-45	-23%
Discriminatie				
Aangiften	8	2	-6	-75%
Incidenten	13	7	-6	-46%
Meldingen				
Overlast van/door jeugd	152	121	-31	-20%
Overlast van/door persoon	54	91	37	69%

Gemeente Ouder-Amstel

Misdrijven	2014	2015	Absoluut Verschil	% Verschil
Totaal	1.134	1.026	-108	-10%
- Diefstal/inbraak woning: totaal	75	84	9	12%
- Diefstal/inbraak woning: voltooid	54	50	-4	-7%
- Diefstal/inbraak box/garage/schuur	25	26	1	4%
- Diefstal uit/vanaf motorvoertuigen	151	150	-1	-1%
- Diefstal van motorvoertuigen	21	18	-3	-14%
- Diefstal van brom-, snor-, fietsen	103	61	-42	-41%
- Zakkenrollerij	38	28	-10	-26%
- Diefstal af/uit/van overige voertuigen	30	15	-15	-50%
- Zedenmisdrijf	5	1	-4	-80%
- Moord, doodslag: voltooid	0	0	0	
- Moord, doodslag: poging	4	3	-1	-25%
- Geweldd misdrijven	65	68	3	5%
<i>Openlijk geweld (persoon)</i>	3	0	-3	-100%
<i>Bedreiging</i>	28	19	-9	-32%
<i>Mishandeling</i>	34	49	15	44%
- Straatroof	5	5	0	0%
- Overval	1	1	0	0%
<i>Overval op woning</i>	0	0	0	--
<i>Overval op ondernemer</i>	1	1	0	0%
- Diefstallen	6	11	5	83%
- Brand/ontploffing	0	1	1	
- Overige vermogensdelicten	109	115	6	6%
- Vernieling cq. zaakbeschadiging	226	178	-48	-21%
- Huisvredebreuk	2	2	0	0%
- Diefstal/inbraak bedrijf en instellingen	59	48	-11	-19%
- Winkeldiefstal	34	20	-14	-41%
- Drugshandel	3	5	2	67%
- Fraude	42	35	-7	-17%
- Alcohol	25	18	-7	-28%
Huiselijk Geweld				
Aangiften	15	10	-5	-33%
Incidenten	73	54	-19	-26%
Discriminatie				
Aangiften	5	0	-5	-100%
Incidenten	12	7	-5	-42%
Meldingen				
Overlast van/door jeugd	26	10	-16	-62%
Overlast van/door persoon	18	18	0	0%

Gemeente Uithoorn

Misdrijven	2014	2015	Absoluut Verschil	% Verschil
Totaal	1.050	1.125	75	7%
- Diefstal/inbraak woning: totaal	88	76	-12	-14%
- Diefstal/inbraak woning: voltooid	62	52	-10	-16%
- Diefstal/inbraak box/garage/schuur	28	27	-1	-4%
- Diefstal uit/vanaf motorvoertuigen	86	116	30	35%
- Diefstal van motorvoertuigen	11	23	12	109%
- Diefstal van brom-, snor-, fietsen	141	90	-51	-36%
- Zakkenrollerij	19	10	-9	-47%
- Diefstal af/uit/van overige voertuigen	24	27	3	13%
- Zedenmisdrijf	4	4	0	0%
- Moord, doodslag: voltooid	0	0	0	--
- Moord, doodslag: poging	5	9	4	80%
- Gewelddsmisdrijven	102	114	12	12%
<i>Openlijk geweld (persoon)</i>	3	3	0	0%
<i>Bedreiging</i>	41	37	-4	-10%
<i>Mishandeling</i>	58	74	16	28%
- Straatroof	5	2	-3	-60%
- Overval	1	6	5	500%
<i>Overval op woning</i>	1	2	1	100%
<i>Overval op ondernemer</i>	0	4	4	--
- Diefstallen	4	4	0	0%
- Brand/ontploffing	8	5	-3	-38%
- Overige vermogensdelicten	72	90	18	25%
- Vernieling cq. zaakbeschadiging	186	167	-19	-10%
- Huisvredebreuk	1	2	1	100%
- Diefstal/inbraak bedrijf en instellingen	54	46	-8	-15%
- Winkeldiefstal	21	53	32	152%
- Drugshandel	13	25	12	92%
- Fraude	31	56	25	81%
- Alcohol	24	19	-5	-21%
Huiselijk Geweld				
Aangiften	38	44	6	16%
Incidenten	159	190	31	19%
Discriminatie				
Aangiften	7	2	-5	-71%
Incidenten	18	9	-9	-50%
Meldingen				
Overlast van/door jeugd	252	243	-9	-4%
Overlast van/door persoon	58	60	2	3%

Bijlage 3 – Definities en Bronnen

Definities

Huiselijk Geweld

De aantasting van de persoonlijke integriteit van het slachtoffer, door iemand uit de *huiselijke* kring van het slachtoffer, waaronder (ex)-partners, gezins- of familieleden en huisvrienden. De term *geweld* wordt gebruikt voor zowel geestelijke als lichamelijke en seksuele aantastingen van de persoonlijke integriteit.

Aangifte opgenomen: de opgenomen aangiftes met een projectcode huiselijk geweld die binnen de beleidsindeling vallen.

Incidenten: de incidenten (hoofdincidenten) met een projectcode huiselijk geweld die binnen de beleidsindeling vallen.

Incidenten

Geteld worden de incidenten die als hoofdincident in het bedrijfsprocessensysteem BVH zijn ingevoerd. De datum van telling is de datum dat het incident ter kennisname van de politie is gekomen. Cijfers zijn inclusief pogingen.

Discriminatie:

Aangiften opgenomen: Aantal incidenten waarvan aangifte is gedaan. Zowel hoofd- als subincidenten met de maatschappelijke klasse F50 (discriminatie) en/of met een van de projectcodes discriminatie (Disc. 1 t/m 7). De datum van telling is de datum dat het incident ter kennisname van de politie is gekomen. Cijfers zijn inclusief pogingen en de aangifte bij het incident mag ingetrokken zijn.

Incidenten: Zowel hoofd- als subincidenten met de maatschappelijke klasse F50 (discriminatie) en/of met een van de projectcodes discriminatie (Disc. 1 t/m 7). De datum van telling is de datum dat het incident ter kennisname van de politie is gekomen. Cijfers zijn inclusief pogingen.

Meldingen

Geteld worden de meldingen die in het systeem NSA (Niet-Spoedeisende Assistentie) zijn ingevoerd. De datum van telling is de datum dat de melding ter kennisname van de politie is gekomen.

Misdrijven (Landelijke definitie)

Geteld worden de misdrijven (voorvallen met indicator 'M') op datum kennisname, inclusief pogingen, gepleegd in de regio waarbij:

- of een aangifteformulier en een aangever is geregistreerd;
- en/of het voorval een zwaarte van categorie 1 t/m 4 heeft én één persoon in de rol van slachtoffer of verdachte is geregistreerd;
- en/of het voorval een zwaarte van categorie 5 heeft én er een dossier naar het OM is verzonden.

Let op: alleen het zwaarste misdrijf in de registratie wordt geteld.

- *Overvallen op ondernemers, misdrijven ter zake de maatschappelijke klassen: B73 Overval op overige objecten en B74 Overval op geld-/waardetransport.*
- *Geweldsmisdrijven, misdrijven ter zake de drie reikwijdten: Openlijk geweld (persoon), Bedreiging en Mishandeling (inclusief Huiselijk Geweld)*
- *Diefstal/inbraak woning voltooid, misdrijven voltooid = totaal misdrijven diefstal/inbraak woning minus pogingen misdrijven diefstal/inbraak woning*

Hennep

Incidenten (hoofd- en subincidenten) op datum kennisname met de maatschappelijke klasse F45 vervaardigen softdrugs (lijst 2). Let op: De incidenten zijn niet gelezen. Alleen bij lezing kan met zekerheid worden vastgesteld of het een ontruiming betreft van een hennepkwekerij. Uit ervaring is bekend dat het aantal ontruimingen meestal iets lager is i.v.m. kwaliteit registratie.

Ophelderingspercentages (HIC)

Misdrijven waarbij het zwaarste incident volledig (J) of deels (D) is opgelost / gedeeld door het aantal misdrijven.

D = deels opgelost. Er moet nog verder onderzoek plaatsvinden, zoals het aanhouden/verhoren van andere verdachten of verhoren van getuigen.

J = volledig opgelost. Alle verdachten zijn gehoord en/of op andere wijze is vast komen te staan dat de verdachte(n) de dader is/zijn (sporen, verklaringen getuigen, etc).

PIT = Preventief Interventie Team

THV = Tijdelijk huisverbod

MDRA = Meldpunt Discriminatie Regio Amsterdam

VM = Veiligheidsmonitor

BIJ = Bestuurlijke Informatievoorziening Justitiabelen

EGC = Extern Gemeentelijk Casusoverleg

CSG = Centrum Seksueel Geweld

RIEC = Regionaal Informatie en Expertise Centrum

SHP = Stedelijk Handhavingsprogramma

SAOA = Stichting Aanpak Overlast Amsterdam

IFA = Intensieve Forensische Aanpak

Bronnen

Huiselijk Geweld

Aangifte opgenomen: Bron Kubus Aangiften opgenomen_Analyse (bevroren 11 januari 2016)

Incidenten: Bron Kubus Incidenten_Analyse (bevroren 11 januari 2016)

Incidenten

Bron: Bron Kubus Incidenten_Analyse (bevroren 11 januari 2016)

Telling op datum kennisname, alleen hoofdincidenten en inclusief pogingen

Meetwaarde: Incidenten

Meldingen

Bron: Kubus Meldingen NSA_Analyse Peildatum: 12 januari 2016 Telling op datum melding

Meetwaarde: Meldingen

Misdrijven (Landelijke definitie)

Bron: Kubus Bluespot Basisproces Stuur Bevroren 2015 (bevroren 5 januari 2016)

Peildatum: 12 januari 2016 Telling: Zie definitie Meetwaarde: Misdrijven (landelijke definitie)

Moord/Doodslag misdrijven voltooid

Bron: Bureau Communicatie Politie Eenheid Amsterdam

Aangiften/Incidenten discriminatie

Bron: Discriminatie Quicksan Rapportage. Peildatum: 12 januari 2016

Ophelderingspercentages (HIC)

Bron: definitieve cijfers ophelderingsratio's Nationale Politie (per Eenheid)