

Veiligheid in Sliedrecht

LANDELIJKE MONITOR, NAJAAR 2019

Inhoud

1. Conclusies
2. Leefbaarheid
3. Ervaren overlast
4. Onveiligheid en slachtofferschap
5. Optreden politie, gemeente en brandweer
6. Wijkprofielen

Significante verschillen

In deze rapportage staan meerdere figuren. We wijzen erop dat niet alle verschillen statistisch significant zijn. Alleen de ontwikkelingen die we in de tekst beschrijven zijn ook daadwerkelijke verschillen.

Vergelijkbare gemeenten

We zetten de scores af tegen die van vergelijkbare Nederlandse gemeenten, aangeduid met 'NL'. In de provincie Zuid-Holland gaat het dan om gemeenten als: Alblasserdam, Barendrecht, Capelle aan den IJssel, Hellevoetsluis, Hillegom, Katwijk, HI-Ambacht, Lisse, Nissewaard, Papendrecht, Ridderkerk, Voorschoten, Waddinxveen en Zwijndrecht.

Met de landelijke Veiligheidsmonitor heeft de gemeente Sliedrecht inzicht in de lokale veiligheidssituatie. Het gaat om de beleving van de inwoners op diverse onderwerpen als leefbaarheid, ervaren overlast, veiligheid, criminaliteit en slachtofferschap. In deze factsheet vergelijken we de scores van Sliedrecht door de tijd, zetten het af tegen vergelijkbare Nederlandse gemeenten en bekijken de situatie in de drie wijken.

Sliedrecht deed in het najaar van 2019 voor de derde keer mee aan de Veiligheidsmonitor van het Centraal Bureau voor de Statistiek (CBS). In 2012 en 2015 deed de gemeente ook mee. Aangezien cijfers over leefbaarheid en veiligheid over het algemeen langzaam veranderen, presenteren we waar mogelijk de meerjarige trend.

Na de conclusies laten we eerst zien hoe Sliedrecht het doet in vergelijking met andere sterk verstedelijkte gemeenten. Hierbij leggen we de nadruk op de schaalcores, de onderliggende vragen en de rapportcijfers. In het laatste deel zoomen we in op de drie wijken en kijken we ook naar de meldingen bij de politie.

1 Conclusies

Op basis van de Veiligheidsmonitor 2019 en de politiecijfers zien we het volgende:

- De veiligheid in de buurt is volgens de inwoners van Sliedrecht verbeterd sinds 2015. Ook over het functioneren van de politie in de buurt en van de gemeente zijn de bewoners in 2019 vaker tevreden dan vier jaar geleden. De uitkomsten voor Sliedrecht bevinden zich veelal net boven of op het gemiddelde van andere sterk verstedelijkte gemeenten in Nederland.
- Het aandeel bewoners dat zelf veel overlast ervaart van verloedering, drank of drugs en rondhangende jongeren is, na een stijging in 2015, weer terug op het niveau van 2012. Ditzelfde patroon van toe- en afname zien we bij het aandeel bewoners dat veel criminaliteit in de buurt ervaart en het aandeel dat de laatste vijf slachtoffer was van vandalisme of een vermogens- of geweldsdelict. Te hard rijden blijft het probleem dat volgens Sliedrechtse als eerste moet worden aangepakt.
- De drie Sliedrechtse wijken vertonen weinig verschillen; de positieve ontwikkelingen zijn overal enigszins terug te vinden.

Rapportcijfers / schaalcores (hoger=beter)

Percentages

2 Leefbaarheid

Hoe doet Sliedrecht het op het gebied van leefbaarheid sinds 2012 en ten opzichte van vergelijkbare Nederlandse gemeenten? Binnen het thema leefbaarheid gaan we in op de tevredenheid van bewoners over fysieke voorzieningen in de buurt, de sociale samenhang in de buurt en het rapportcijfer voor het prettig wonen in de buurt. Per item geven we, waar van toepassing, in een kader aan welke wijken minder en welke beter voor de dag komen.

Fysieke voorzieningen

In Sliedrecht geven de inwoners een 6,5 voor de fysieke voorzieningen, zoals buitenverlichting en onderhoud van wegen en parken. Dit is hetzelfde als in vergelijkbare gemeenten (figuur 1).

Bewoners van Sliedrecht zijn, afgezet tegen vergelijkbare gemeenten, wat meer tevreden over het onderhoud van perken, plantsoenen en parken. Het aandeel (helemaal) mee eens is gestegen van 64% in 2015 naar 74% in 2019.

Fysieke voorzieningen

Dit is een samengestelde score.

Hoe hoger de score op deze schaal, hoe beter de kwaliteit van de woonomgeving wordt ervaren.

Het bestaat uit de stellingen:

In de buurt is/zijn

- de wegen, paden en pleintjes goed onderhouden.
- perken, plantsoenen en parken goed onderhouden.
- het buiten goed verlicht.
- goede speelplekken voor kinderen.
- goede voorzieningen voor jongeren.

Figuur 1 Fysieke buurtvoorzieningen
schaalscore (hoger=beter)

Bijbehorende stellingen
% (helemaal) mee eens

stellingen	2012	2015	2019	NL
wegen, paden en pleintjes goed onderhouden	69	66	71	69
perken, plantsoenen en parken goed onderhouden	71	64	74	68
het is buiten goed verlicht	80	79	82	80
goede speelplekken voor kinderen	62	62	64	64
goede voorzieningen voor jongeren	29	26	30	26

Toelichting gekleurde scores:

14/14 beter/slechter dan NL ↑ beter dan vorige meting

Fysieke buurtvoorzieningen in de wijken

Welke wijken vallen op als we kijken naar de scores op de fysieke buurtvoorzieningen? De drie wijken behalen allen een vergelijkbaar cijfer op deze schaalscore. Bewoners van de wijk **Oost** zijn wel vaker tevreden over de speelplekken voor kinderen (77%). In het **Centrum** zijn bewoners hier juist minder vaak tevreden over (50%).

Sociale Samenhang

Figuur 2 toont de scores op de schaalscore sociale samenhang. Deze score draait om vragen als: kent men elkaar in de buurt, woont men in een gezellige buurt en voelt men zich er thuis?

In Sliedrecht ligt de sociale samenhang op hetzelfde niveau als in voorgaande jaren. In 2019 is dit een 6,3. In 2015 lag de score nog wat hoger dan in vergelijkbare gemeenten.

Sliedrecht scoort al drie metingen op rij op één van de vier onderliggende stellingen beter dan vergelijkbare gemeenten. Inwoners zijn het minder vaak (helemaal) eens met de stelling: "De mensen in de buurt kennen elkaar nauwelijks". Waar in Sliedrecht 21% het hier (helemaal) mee eens is, ligt dit aandeel elders op 28%.

Sociale samenhang

Dit is een samengestelde score.
Hoe hoger de score op deze schaal, hoe beter.
Het omvat de stellingen:
- De mensen in de buurt kennen elkaar nauwelijks.
- De mensen in de buurt gaan op een prettige manier met elkaar om.
- Ik woon in een gezellige buurt waar mensen elkaar helpen en dingen samen doen.
- Ik voel me thuis bij de mensen die in de buurt wonen.

Figuur 2 Sociale samenhang
schaalscore (hoger=beter)

Bijbehorende stellingen
% (helemaal) mee eens

stellingen	2012	2015	2019	NL
de mensen in de buurt kennen elkaar nauwelijks	20	20	21	28
de mensen in de buurt gaan op een prettige manier met elkaar om	69	69	74	70
ik woon in een gezellige buurt waar mensen elkaar helpen en dingen samen doen	39	42	44	41
ik voel me thuis bij de mensen die in de buurt wonen	60	61	63	59

Toelichting gekleurde scores:
14/14 beter/slechter dan NL

In de vragenlijst van 2019 zijn twee nieuwe stellingen opgenomen: "Als ik op vakantie zou gaan of langere tijd afwezig zou zijn, zou ik mijn huissleutel aan de burens durven te geven" en "In deze buurt durven de mensen elkaar aan te spreken over onwenselijk gedrag".

Op deze twee vragen antwoordden de inwoners van Sliedrecht hetzelfde als vergelijkbare gemeenten. Zo geven zeven op tien inwoners van Sliedrecht aan dat ze bij langdurige afwezigheid hun huissleutel aan de burens zullen geven.

Tabel 1 Twee nieuwe vragen rondom sociale samenhang, % (helemaal) mee eens

	2019	NL
zou huissleutel aan burens geven bij langere afwezigheid	72	71
durf mensen aan te spreken op onwenselijk gedrag	48	44

Rapportcijfer prettig wonen

Het rapportcijfer voor het prettig wonen in de buurt ligt in 2019 op hetzelfde niveau als in eerdere jaren (figuur 3). Het cijfer ligt nu op een 7,5. Het cijfer ligt in Sliedrecht ook op hetzelfde niveau als in vergelijkbare gemeenten.

Als we kijken naar de ontwikkeling van de leefbaarheid in de buurt in de laatste 12 maanden, dan zien we geen veranderingen ten opzichte van eerdere jaren. Het aandeel dat oordeelt dat de buurt achteruit is gegaan (17%) is wel twee keer zo groot als het aandeel dat vindt dat de buurt vooruit is gegaan (8%).

Figuur 3 Prettig wonen in de buurt
rapportcijfer (hoger=beter)

Ontwikkeling buurt laatste 12 maanden
%

richting	2012	2015	2019	NL
vooruit	6	9	8	10
gelijk gebleven	74	70	72	72
achteruit	15	18	17	14
weet niet/geen mening	5	3	3	4

Toelichting gekleurde scores:
14/14 beter/slechter dan NL

3 Ervaren overlast

We gaan hier in op drie vormen van ervaren overlast: fysieke verloedering, sociale overlast en verkeersoverlast. We sluiten af met de vorm van overlast die volgens de bewoners als eerste moet worden aangepakt.

Fysieke verloedering

In 2019 heeft in totaal 21% van de inwoners van Sliedrecht veel overlast van rommel, vernieling, bekladding en/of hondenpoep. Dat is hetzelfde als in vergelijkbare gemeenten (figuur 4). In 2012 viel de verloedering van de Sliedrechtse woonomgeving nog wat lager uit in dan vergelijkbare gemeenten. Vernieling van straatmeubilair komt in Sliedrecht minder vaak voor dan in vergelijkbare gemeenten.

Fysieke verloedering

Hoe hoger de score op deze schaal, hoe meer overlast wordt ervaren. Optelling van het antwoord "ervaart veel overlast" op de vragen:

- overlast van rommel op straat
- vernieling van straatmeubilair
- bekladde muren of gebouwen
- hondenpoep op de stoep

Figuur 4 Fysieke verloedering
schaalscore (hoger=slechter)

Bijbehorende aspecten
% zelf veel overlast van

aspect	2012	2015	2019	NL
rommel	5	5	6	8
vernieling straatmeubilair	3	2	1	3
bekladding muren/gebouwen	3	1	1	1
hondenpoep	19	21	17	17

Toelichting gekleurde scores:
14/14 beter/slechter dan NL

Sociale overlast

De schaalscore sociale overlast omvat de overlast die samenhangt met drank en drugs, dan wel overlast veroorzaakt door rondhangende jongeren, buurtbewoners en passanten (zie kader). In 2019 is deze overlast in Sliedrecht vergelijkbaar met andere gemeenten (figuur 5). In 2019 ervaarde één op de tien inwoners zelf veel overlast van ten minste één van de vijf genoemde vormen van overlast.

In Sliedrecht komen drie van de vijf bijbehorende vormen van overlast even vaak voor als elders. Het aandeel dat zelf veel overlast ervaart van drugsgebruik en -handel, alsmede van mensen die op straat worden lastiggevallen, ligt in Sliedrecht relatief laag.

Sociale overlast

Hoe hoger de score op deze schaal, hoe meer overlast wordt ervaren. Optelling van het antwoord "ervaart veel overlast" op de vragen:

- dronken mensen op straat.
- overlast door rondhangende jongeren.
- drugsgebruik of drugshandel.
- overlast door buurtbewoners.
- mensen in de buurt worden op straat lastiggevallen.

Figuur 5 Sociale overlast
% veel (hoger, slechter)

Bijbehorende aspecten
% zelf veel overlast van

aspect	2012	2015	2019	NL
dronken mensen op straat	4	4	2	3
rondhangende jongeren	6	8	5	5
drugsgebruik en drugshandel	4	4	2	4
overlast van buurtbewoners	4	8	5	6
mensen die op straat worden lastiggevallen	1	1	0	1

Toelichting gekleurde scores:
14/14 beter/slechter dan NL

Sociale overlast in de wijken

De drie Sliedrechtse wijken hebben dezelfde schaalscore voor sociale overlast. We zien wel dat **Centrum** duidelijk een lagere (dus betere) score haalt dan vier jaar geleden. In 2015 ervaarden bijna drie op de tien Centrubewoners zelf veel overlast van één of meer van de vijf bijbehorende overlastvormen (29%). Nu is dat nog maar één op de tien (10%). Vooral de ervaren overlast van buurtbewoners en rondhangende jongeren is afgenomen.

Verkeersoverlast

De schaalscore verkeersoverlast omvat drie aspecten: te hard rijden, parkeerproblemen en agressief gedrag in het verkeer.

In totaal 38% van de inwoners van Sliedrecht ervaart veel overlast van ten minste één van deze overlastvormen (figuur 6). In 2015 lag dit nog op 30% (dit is statistisch gezien net geen significante toename). In alle drie metingen sinds 2012 ligt dit aandeel op eenzelfde niveau als in vergelijkbare gemeenten.

Als we kijken naar de bijbehorende aspecten, zien we dat de inwoners van Sliedrecht relatief veel overlast hebben van parkeeroverlast. Een kwart van de bewoners heeft hier veel overlast van.

Verkeersoverlast

Hoe hoger de score op deze schaal, hoe meer overlast wordt ervaren. Optelling van het antwoord "ervaart veel overlast" op de vragen:

- te hard rijden
- parkeerproblemen
- agressief gedrag in het verkeer

Figuur 6 Verkeersoverlast in de buurt
schaalscore (hoger=slechter)

Bijbehorende aspecten
% zelf veel overlast van

aspect	2012	2015	2019	NL
te hard rijden	22	18	22	23
agressief rijgedrag	4	6	5	7
parkeerproblemen	20	19	26	19

Toelichting gekleurde scores:
14/14 beter/slechter dan NL

Verkeersoverlast in de wijken

Vooraf in de wijk **Oost** is de ervaren verkeersoverlast duidelijk toegenomen sinds de vorige meting. In 2015 ervaarde 23% zelf veel overlast van het te hard rijden, agressief rijgedrag en/of parkeerproblemen. Nu is dat opgelopen naar 38%. Vooral het aandeel dat zelf veel parkeerproblemen ervaart is gestegen, van 11% naar 29%.

Als eerste aanpakken

Welke vorm van overlast moet volgens de inwoners als eerste worden aangepakt? Bij deze vraag komen in Sliedrecht, maar ook in vergelijkbare Nederlandse gemeenten, stevast drie vormen van overlast terug: hondenpoep, parkeerproblemen en te hard rijden.

Het te hard rijden staat in Sliedrecht al drie metingen bovenaan het prioriteitenlijstje van de bewoners. Een kwart van inwoners stelt dat die overlast als eerste opgelost moet worden, gevolgd door parkeerproblemen en hondenpoep.

Tabel 2 Vorm van overlast dat als eerste moet worden aangepakt (%)

	2012	2015	2019	NL
hondenpoep	15	14	11	13
parkeerproblemen	13	13	17	14
te hard rijden	19	20	25	21

Toelichting: 14/14 beter/slechter dan NL

4 Onveiligheid en slachtofferschap

In deze paragraaf gaan we in op het gevoel van veiligheid, de ervaren criminaliteit in de eigen buurt, het persoonlijk slachtofferschap in de afgelopen vijf jaar, de ingeschatte kans om slachtoffer te worden en wat bewoners zelf doen aan preventie.

Gevoel van veiligheid in de eigen buurt

Het rapportcijfer voor het gevoel van veiligheid in de buurt is in Sliedrecht gestegen van een 7,2 naar een 7,5 (figuur 7). Daarmee ligt het rapportcijfer, net als in 2012, boven dat van vergelijkbare gemeenten.

Deze verbetering komt doordat het aandeel bewoners dat zich soms onveilig voelt in de eigen buurt is afgenomen. Voelde in 2015 nog 9% zich soms onveilig in de eigen buurt, nu is dat gedaald naar 6%. Dat is ook minder dan in vergelijkbare gemeenten. Ook het aandeel dat zich wel eens onveilig voelt ligt onder het landelijk gemiddelde.

Figuur 7 Veiligheid in de eigen buurt rapportcijfer (hoger=beter)

Onveilig voelen in de eigen buurt %

frequentie	2012	2015	2019	NL
wel eens	10	13	10	15
waarvan:				
zelden	3	3	3	4
soms	9	9	↑ 6	9
vaak	0	1	1	2

Toelichting gekleurde scores:

14/14 beter/slechter dan NL ↑ beter dan vorige meting

Veiligheidsgevoel in de wijken

Vooraf in de wijk **Centrum** is het gemiddelde rapportcijfer voor de veiligheid in de buurt gestegen, van een 7,0 in 2015 naar een 7,5 nu. Verder zien we dat in **West** niemand het antwoord 'vaak' heeft gegeven bij de vraag of ze zich 's avonds alleen thuis onveilig voelen of dat ze bang zijn om slachtoffer te worden.

Ervaren criminaliteit

In totaal 5% van de bewoners in Sliedrecht geeft aan dat zij veel criminaliteit ervaren in de eigen buurt (figuur 8). Daarmee ligt het weer op hetzelfde niveau als in 2012. In 2015 was dit aandeel toegenomen naar 8%. Het aandeel Sliedrechters dat vindt dat er veel criminaliteit in hun buurt is, ligt al drie metingen op rij onder dat van vergelijkbare gemeenten.

Ruim de helft van de bewoners stelt dat de criminaliteit in de eigen buurt gelijk is gebleven. Het aandeel dat oordeelt dat de criminaliteit in de eigen buurt toeneemt (9%), is anderhalf keer zo groot als het aandeel dat vindt dat de criminaliteit afneemt (6%).

Figuur 8 Criminaliteit in de eigen buurt % veel (hoger=slechter)

Ontwikkeling criminaliteit in de eigen buurt, %

richting	2012	2015	2019	NL
toegenomen	11	15	9	12
gelijk gebleven	52	55	53	53
afgenomen	3	3	6	5

Toelichting gekleurde scores:

14/14 beter/slechter dan NL

Persoonlijk slachtofferschap

In figuur 9 zien we het aandeel bewoners dat in de afgelopen vijf jaar minimaal één keer slachtoffer is geweest van een gewelds-, vermogens- of vandalismedelict, oftewel het persoonlijk slachtofferschap.

In 2019 geeft 11% van de Sliedrechters aan dat ze slachtoffer zijn geweest. Hiermee ligt het op het niveau van vergelijkbare gemeenten (in 2012 lag Sliedrecht daar nog onder).

Vergeleken met andere gemeenten geven de inwoners in Sliedrecht in 2019 niet alleen aan minder vaak slachtoffer te zijn geweest van vermogensdelicten; dit is ook afgenomen ten opzichte van 2015. In 2015 gaf 10% van de inwoners aan slachtoffer te zijn geweest van een vermogensdelict, in 2019 is dit gedaald naar 4%.

Persoonlijk slachtofferschap
 Het aandeel bewoners dat in de afgelopen vijf jaar minimaal één keer slachtoffer is geweest van een gewelds-, vermogens- of vandalismedelict.

Figuur 9 Persoonlijk slachtofferschap totaal (hoger=slechter)

Bijbehorende typen delict, % in afgelopen vijf jaar, minimaal één keer slachtoffer

type delict	2012	2015	2019	NL
geweld	1	2	1	2
vermogen	9	10	4	9
vandalisme	6	6	6	5

Toelichting gekleurde scores:
 14/14 beter/slechter dan NL ↓ beter dan vorige meting

Persoonlijk slachtofferschap in de wijken

Het persoonlijk slachtofferschap kent bijna geen verschillen naar wijk. Alleen in de wijk **Oost** is er niemand die aangeeft de afgelopen vijf jaar slachtoffer te zijn geweest van (een poging tot) woninginbraak. En in **Centrum** zijn minder bewoners dan in 2015 slachtoffer geweest van (een poging tot) woninginbraak (was 12%, is nu 3%).

Kans slachtofferschap

Hoe groot achten de inwoners van Sliedrecht de kans om zelf slachtoffer te worden van criminaliteit? In tabel 3 tonen we dit voor een aantal uiteenlopende gebeurtenissen.

Zo'n 1% acht de kans (heel) groot om slachtoffer te worden van mishandeling, wat hetzelfde is als vergelijkbare gemeenten. En in totaal 12% denkt dat de kans (heel) groot is dat ze slachtoffer worden van internetcriminaliteit.

Verder zien we dat inwoners het meest bang zijn voor een ongeval bij een bedrijf dat werkt met gevaarlijke stoffen, namelijk 17%. Dit aandeel is duidelijk toegenomen sinds 2015.

Tabel 3 Kans op slachtofferschap, Sliedrecht, % (heel) groot

	2012	2015	2019	NL
mishandeling	2	1	1	2
internetcriminaliteit	n.b.	n.b.	12	13
overstroming	n.b.	2	2	n.b.
huiselijk geweld	n.b.	0	1	n.b.
woningbrand	n.b.	1	0	n.b.
terroristische aanslag	n.b.	4	2	n.b.
ongeval met goederentrein met gevaarlijke stoffen	n.b.	4	7	n.b.
ongeval bij een bedrijf met gevaarlijke stoffen	n.b.	6	17	n.b.

Preventie

Wat doen bewoners om te voorkomen dat ze zelf of buurtbewoners slachtoffer worden van bijvoorbeeld een woninginbraak?

Tabel 4 laat zien dat in Sliedrecht ruim één op de tien woningen is voorzien van het Politiekeurmerk Veilig Wonen. Vergeleken met andere gemeenten maken de bewoners wat minder gebruik van Burgernet of WhatsApp buurtpreventie.

Tabel 4 Preventie, Sliedrecht, %

	2019	NL
woning heeft raamsticker/certificaat van het Politiekeurmerk Veilig Wonen	11	10
maakt gebruik van buurt- of burgerwacht in mijn buurt	4	3
maakt gebruik van WhatsApp buurtpreventie in mijn buurt	8	17
maakt gebruik van Burgernet in mijn buurt	12	18
maakt gebruik van andere vorm van buurtbescherming	2	3

Toelichting: 14/14 beter/slechter dan NL

5 Optreden politie, gemeente en brandweer

We staan in deze paragraaf stil bij het functioneren van de politie, gemeente (inclusief preventieteam en Suswachten) en brandweer.

Politie

Uit de schaalscore functioneren politie blijkt hoe de bewoners aankijken tegen het optreden van de politie: biedt ze bescherming, is er contact met bewoners en reageert ze op problemen?

We zien in Sliedrecht, net als in vergelijkbare gemeenten, een groeiende waardering voor het functioneren van de politie (figuur 10). In Sliedrecht krijgen ze momenteel een 5,8, wat een duidelijke verbetering is ten opzichte van de 5,1 die de politie in 2015 kreeg.

De politie in Sliedrecht krijgt op drie van de vijf bijbehorende stellingen nu een hogere score dan vier jaar geleden. Meer Sliedrechtse zijn tevreden over de reactie van de politie op buurtproblemen, de inzet van de politie en de efficiënte aanpak. Op dit laatste punt doet Sliedrechtse politie het ook beter dan in vergelijkbare gemeenten: één op de drie Sliedrechtse is te spreken over de efficiënte aanpak.

Schaalscore functioneren politie

Hoe hoger deze score, hoe beter. Het is een samengestelde score van:

- De politie biedt de burgers in deze buurt bescherming.
- De politie heeft hier contact met de bewoners uit de buurt.
 - De politie reageert op de problemen hier in de buurt.
- De politie doet in deze buurt haar best.
- De politie pakt de zaken in deze buurt efficiënt aan.

Figuur 10 Functioneren politie schaalscore (hoger=beter)

Bijbehorende stellingen, % (helemaal) mee eens

De politie...	2012	2015	2019	NL
biedt de burgers in deze buurt bescherming	36	42	55	50
heeft contact met de bewoners uit de buurt	22	24	31	27
reageert op de problemen in de buurt	34	36	↑ 53	46
doet in deze buurt haar best	37	35	↑ 51	47
pakt de zaken in deze buurt efficiënt aan	21	17	↑ 34	26

Toelichting gekleurde scores:

14/14 beter/slechter dan NL ↑ beter dan vorige meting

Functioneren politie in de wijken

Bewoners van de drie Sliedrechtse wijken oordelen min of meer hetzelfde over het functioneren van de politie. Wel zien we dat de bewoners van **Centrum** nu een hogere schaalscore geven voor het functioneren van de politie in de buurt (van 4,6 in 2015 naar 5,9 nu). Centrubewoners vinden nu vaker dat de politie haar best doet en zaken efficiënt aanpakt.

Gemeente

Het aandeel inwoners dat tevreden is over het gemeentelijke functioneren met betrekking tot de aanpak van de leefbaarheid en veiligheid is gelijk gebleven in Sliedrecht. In 2019 is 48% (zeer) tevreden. Deze score ligt hoger dan in vergelijkbare gemeenten, waar 41% (zeer) tevreden is. Sinds 2012 is er wel sprake van een stijgende lijn.

Ook als we kijken naar de bijbehorende stellingen, dan zien we dat de gemeente beter presteert als andere gemeenten. Zo is ruim de helft van de bevolking het (helemaal) eens

met de stelling dat de gemeente aandacht heeft door het verbeteren van de leefbaarheid en veiligheid. En 47% geeft aan dat de gemeente hen betreft bij de aanpak.

Figuur 11 Oordeel functioneren gemeente m.b.t. aanpak L&V
% (zeer) tevreden, hoger=beter

Bijbehorende stellingen
% (helemaal) mee eens

stellingen	2012	2015	2019	NL
de gemeente heeft aandacht voor verbeteren L&V	50	54	56	50
de gemeente informeert buurt over aanpak L&V	48	47	50	42
de gemeente betreft de buurt bij aanpak L&V	41	45	47	36

Toelichting gekleurde scores:
14/14 beter/slechter dan NL

Tabel 5 vat de uitkomsten van de bekendheid van twee veiligheidsinitiatieven in Sliedrecht, en hun bijdrage aan het gevoel van veiligheid, samen. Het preventieteam zakkenrollen op de weekmarkt is bekend bij driekwart van de Sliedrechtters. De bijdrage aan de veiligheid in Sliedrecht wordt iets lager ingeschat dan voorheen: ongeveer de helft denkt nu dat het veel of een beetje helpt.

Ongeveer een derde van de inwoners kent de Suswachten in het uitgaansgebied Kerkbuurt. Sinds 2012 neemt die bekendheid geleidelijk af. Ook hier geeft de helft van de bewoners aan dat dit initiatief bijdraagt aan een veiliger Sliedrecht.

Tabel 5 Veiligheidsinitiatieven: kennen en (veel en een beetje) bijdrage aan gevoel van veiligheid

	2012		2015		2019	
	kent	bijdrage	kent	bijdrage	kent	bijdrage
Preventieteam zakkenrollen weekmarkt	78%	67%	82%	64%	77%	↓ 52%
Suswachten uitgaansgebied Kerkbuurt	45%	66%	41%	↓ 52%	33%	47%

Bijdrage gepercentageerd op aantal dat maatregel kent ↑ ↓ / ↓ ↑ beter/slechter dan vorige meting

Brandweer

De gemeente Sliedrecht nam in de vrije ruimte van de vragenlijst voor de derde keer een aantal vragen op over de brandweer. Met vragen over de tevredenheid over het laatste contact met de brandweer, de bereikbaarheid van hun woning voor de brandweer, wat men doet om de brandveiligheid van de woning te vergroten en waarom men mogelijke maatregelen nog niet heeft genomen.

De uitkomsten staan in de figuren 12, 13 en 14. Hierin zien we dat:

- In totaal 7% van de bevolking heeft de laatste vijf jaar contact gehad met de brandweer; een zeer klein deel van hen (4%) is hier (zeer) ontevreden over.
- En 6% geeft aan de eigen woning doorgaans niet goed bereikbaar is voor de brandweer en andere hulpdiensten. Net als in voorgaande jaren maakt 3% zich vaak zorgen om de brandveiligheid van de woning.
- Acht op de tien woningen beschikken over een rookmelder. We zien hierin geen ontwikkelingen sinds 2012.
- Een mogelijke aanvullende maatregel hebben bewoners nog niet genomen omdat ze er niet bij stil hebben gestaan. Inmiddels geven vier op de tien bewoners dit als reden op. De reden: "Ik heb geen tijd, heb uitgesteld" daalt voorzichtig.

Figuur 12 Contact met brandweer, bereikbaarheid en brandveiligheid, %

Figuur 13 Wat heeft u al gedaan om de brandveiligheid van uw woning te vergroten, %

Figuur 14 Waarom heeft u mogelijke maatregelen nog niet genomen, %

6 Wijkprofielen

Tot nu toe kwamen de wijken al een paar keer aan bod. Maar daarmee is er nog geen duidelijk overzicht van de drie Sliedrechtse wijken: welke wijken doen het goed en welke doen het minder op het gebied van leefbaarheid en veiligheid? En hoe hebben ze zich ontwikkeld sinds 2015?

Dat overzicht bieden we hier, waarbij we cijfers opnemen over onder andere de buitenverlichting, drugsoverlast, vermijdingsgedrag, ingeschatte kans op woninginbraak en daadwerkelijk slachtofferschap. Dit vullen we aan met politiecijfers. Dit zijn allemaal aspecten die beïnvloeden hoe veilig bewoners zich voelen.

We tonen echter eerst een tabel met deze uitkomsten op gemeenteniveau.

De respons

De vragenlijst is ingevuld door 502 Sliedrechtse, een respons van 43%. Per wijk is de respons als volgt:

West	182
Centrum	162
Oost	158

Gemeente Sliedrecht

Tabel 6 Leefbaarheid en veiligheid, 2012-2019

beleving	2012	2015	2019
rapportcijfers (hoe hoger, hoe beter)			
prettig wonen in de buurt	7,3	7,3	7,5
veiligheid in de buurt	7,2	7,2	↑ 7,5
leefbaarheid (hoe hoger, hoe beter) ^a			
het is buiten goed verlicht	80%	79%	82%
wegen, paden en pleintjes worden goed onderhouden	69%	66%	71%
tevreden over bevolkingssamenstelling	75%	67%	71%
mensen gaan op een prettige manier met elkaar om	69%	69%	74%
voel me thuis in deze buurt	60%	61%	63%
ervaren overlast (hoe hoger, hoe slechter) ^b			
rommel op straat	5%	5%	6%
te hard rijden	22%	18%	22%
dronken mensen op straat	4%	4%	2%
drugsgebruik en drugshandel	4%	4%	2%
mensen op straat lastiggevallenen	1%	1%	0%
rondhangende jongeren	6%	8%	5%
veiligheidsbeleving (hoe hoger, hoe slechter)			
's avonds niet open doen ^c	6%	8%	7%
omlopen of omrijden ^c	2%	2%	1%
's avonds onveilig voelt op straat ^c	2%	3%	3%
's avonds onveilig voelt alleen thuis ^c	1%	2%	2%
veel criminaliteit ervaart in de buurt	4%	8%	5%
leegstand in de buurt ^a	n.b.	6%	3%
hoor/lees in de media veel over criminaliteit in de buurt ^a	n.b.	10%	8%
kans slachtofferschap (hoe hoger, hoe slechter)			
woninginbraak ^d	6%	10%	5%
zakkenrollerij (zonder geweld) ^d	5%	3%	3%
familie, vrienden worden slachtoffer van criminaliteit ^a	n.b.	12%	10%
slachtofferschap (hoe hoger, hoe slechter) ^e			
(poging tot) woninginbraak	8%	11%	↓ 4%
diefstal uit of vanaf auto	15%	14%	9%
autodiefstal	3%	2%	2%
zakkenrollerij en beroving	6%	8%	5%
aangevallen of mishandeld of daarmee bedreigd	7%	8%	5%
instanties (hoe hoger, hoe beter) ^a			
oordeel functioneren politie in het algemeen	29%	31%	36%
aandacht gemeente voor verbeteren L&V in de buurt	50%	54%	56%
buurt betrekken bij aanpak L&V	41%	45%	47%
politiecijfers (per 1.000 inwoners)			
diefstal/inbraak woning	n.b.	2	1
diefstal (uit/vanaf/van) motorvoertuigen	n.b.	10	6
geweld, bedreiging, mishandeling, straatroof	n.b.	14	14
overlast alcohol/drugs	n.b.	3	3
overlast dak- en thuislozen/verward persoon	n.b.	4	7
overlast jeugd	n.b.	10	6
aantal politieregistraties	n.b.	178	↓ 126

Legenda bij tabel

- ^a % (helemaal) mee eens
^b % dat zelf veel overlast ervaart
^c % dat vaak
^d % (heel) groot
^e % in afgelopen vijf jaar

 beter dan vorige meting

 slechter dan vorige meting

Voor gemeente Sliedrecht zien we drie positieve ontwikkelingen ten opzichte van 2015:

- Het rapportcijfer voor de veiligheid is toegenomen tot een 7,5.
- Het aandeel inwoners dat slachtofferschap is geweest van woninginbraak is afgenomen.
- Ook zien we een afname van het aantal politiemeldingen per 1.000 inwoners. Vier jaar geleden waren dit er 178 per 1.000 inwoners, nu nog 126.
- Verder is de gemeente vrij stabiel als het gaat om leefbaarheid en veiligheid volgens de bewoners.

Centrum

Tabel 6 Wijkprofiel leefbaarheid en veiligheid, 2012-2019

beleving	2012	2015	2019
rapportcijfers (hoe hoger, hoe beter)			
prettig wonen in de buurt	7,3	7,2	7,5
veiligheid in de buurt	7,2	7,0	↑ 7,5
leefbaarheid (hoe hoger, hoe beter) ^a			
het is buiten goed verlicht	85%	73%	83%
wegen, paden en pleintjes worden goed onderhouden	73%	62%	76%
tevreden over bevolkingssamenstelling	80%	↓ 62%	73%
mensen gaan op een prettige manier met elkaar om	74%	67%	75%
voel me thuis in deze buurt	61%	62%	60%
ervaren overlast (hoe hoger, hoe slechter) ^b			
rommel op straat	5%	7%	4%
te hard rijden	20%	21%	20%
dronken mensen op straat	5%	7%	2%
druggebruik en drugshandel	6%	8%	2%
mensen op straat lastiggevallenen	1%	2%	1%
rondhangende jongeren	7%	14%	6%
veiligheidsbeleving (hoe hoger, hoe slechter)			
's avonds niet open doen ^c	6%	9%	8%
omlopen of omrijden ^c	3%	2%	2%
's avonds onveilig voelt op straat ^c	3%	4%	4%
's avonds onveilig voelt alleen thuis ^c	1%	2%	2%
veel criminaliteit ervaart in de buurt	4%	10%	2%
leegstand in de buurt ^a	n.b.	11%	6%
hoor/lees in de media veel over criminaliteit in de buurt ^a	n.b.	11%	10%
kans slachtofferschap (hoe hoger, hoe slechter)			
woninginbraak ^d	5%	6%	5%
zakkenrollerij (zonder geweld) ^d	4%	3%	2%
familie, vrienden worden slachtoffer van criminaliteit ^a	n.b.	13%	12%
slachtofferschap (hoe hoger, hoe slechter) ^e			
(poging tot) woninginbraak	5%	12%	↓ 3%
diefstal uit of vanaf auto	16%	14%	6%
autodiefstal	3%	3%	1%
zakkenrollerij en beroving	6%	10%	7%
aangevallen of mishandeld of daarmee bedreigd	7%	7%	5%
instanties (hoe hoger, hoe beter) ^a			
oordeel functioneren politie in het algemeen	27%	26%	35%
aandacht gemeente voor verbeteren L&V in de buurt	47%	46%	53%
buurt betrekken bij aanpak L&V	37%	34%	42%
politiecijfers (per 1.000 inwoners)			
diefstal/inbraak woning	n.b.	2	1
diefstal (uit/vanaf/van) motorvoertuigen	n.b.	7	↓ 3
geweld, bedreiging, mishandeling, straatroof	n.b.	17	14
overlast alcohol/drugs	n.b.	4	4
overlast dak- en thuislozen/verward persoon	n.b.	5	9
overlast jeugd	n.b.	17	↓ 9
aantal politieregistraties	n.b.	232	↓ 132

Legenda bij tabel

- ^a % (helemaal) mee eens
- ^b % dat zelf veel overlast ervaart
- ^c % dat vaak
- ^d % (heel) groot
- ^e % in afgelopen vijf jaar
- ↑ ↓ beter dan vorige meting
- ↓ ↑ slechter dan vorige meting
- 14 wijkscore beter dan gemeente
- 14 wijkscore slechter dan gemeente

- In de Sliedrechtse wijk **Centrum** zien we uitsluitend positieve ontwikkelingen. Zo is het rapportcijfer voor de veiligheid gestegen naar een 7,5 en geven bewoners aan minder vaak slachtoffer te zijn van (een poging tot) woninginbraak.
- Ook het aantal politieregistraties per 1.000 inwoners is met 100 afgenomen tot 132 – vooral door minder meldingen diefstal uit/vanaf/van motorvoertuigen en overlast jeugd. Het aantal meldingen ligt nog wel wat hoger dan het gemiddelde van Sliedrecht.

Oost

Tabel 6 Wijkprofiel leefbaarheid en veiligheid, 2012-2019

beleving	2012	2015	2019
rapportcijfers (hoe hoger, hoe beter)			
prettig wonen in de buurt	7,2	7,3	7,4
veiligheid in de buurt	7,2	7,3	7,3
leefbaarheid (hoe hoger, hoe beter) ^a			
het is buiten goed verlicht	77%	86%	78%
wegen, paden en pleintjes worden goed onderhouden	67%	75%	65%
tevreden over bevolkingssamenstelling	69%	70%	65%
mensen gaan op een prettige manier met elkaar om	60%	71%	69%
voel me thuis in deze buurt	56%	62%	64%
ervaren overlast (hoe hoger, hoe slechter) ^b			
rommel op straat	5%	4%	9%
te hard rijden	20%	14%	22%
dronken mensen op straat	2%	1%	2%
drugsgebruik en drugshandel	2%	1%	4%
mensen op straat lastiggevallenen	0%	0%	0%
rondhangende jongeren	6%	4%	5%
veiligheidsbeleving (hoe hoger, hoe slechter)			
's avonds niet open doen ^c	9%	6%	7%
omlopen of omrijden ^c	1%	2%	1%
's avonds onveilig voelt op straat ^c	2%	1%	4%
's avonds onveilig voelt alleen thuis ^c	2%	2%	3%
veel criminaliteit ervaart in de buurt	4%	6%	10%
leegstand in de buurt ^a	n.b.	2%	0%
hoor/lees in de media veel over criminaliteit in de buurt ^a	n.b.	12%	9%
kans slachtofferschap (hoe hoger, hoe slechter)			
woninginbraak ^d	5%	13%	5%
zakkenrollerij (zonder geweld) ^d	6%	4%	3%
familie, vrienden worden slachtoffer van criminaliteit ^a	n.b.	12%	9%
slachtofferschap (hoe hoger, hoe slechter) ^e			
(poging tot) woninginbraak	9%	9%	4%
diefstal uit of vanaf auto	13%	14%	12%
autodiefstal	2%	1%	3%
zakkenrollerij en beroving	6%	7%	3%
aangevallen of mishandeld of daarmee bedreigd	8%	10%	6%
instanties (hoe hoger, hoe beter) ^a			
oordeel functioneren politie in het algemeen	29%	33%	36%
aandacht gemeente voor verbeteren L&V in de buurt	52%	60%	60%
buurt betrekken bij aanpak L&V	41%	51%	54%
politicijfers (per 1.000 inwoners)			
diefstal/inbraak woning	n.b.	3	1
diefstal (uit/vanaf/van) motorvoertuigen	n.b.	9	3
geweld, bedreiging, mishandeling, straatroof	n.b.	11	14
overlast alcohol/drugs	n.b.	3	2
overlast dak- en thuislozen/verward persoon	n.b.	3	6
overlast jeugd	n.b.	4	4
aantal politieregistraties	n.b.	114	92

- Op basis van bovenstaande tabel is de wijk **Oost** is een vrij stabiele wijk. De wijk doet het op geen enkel onderwerp beter of slechter dan Sliedrecht als geheel. En ook door de tijd zien we weinig ontwikkelingen. Wat we wel zien: het aandeel bewoners dat zich thuis voelt in deze wijk lijkt langzaam toe te nemen. Ook het aandeel dat veel criminaliteit in de buurt ervaart lijkt toe te nemen.
- Het aantal meldingen bij de politie per 1.000 inwoners is wel gedaald, net als in de rest van de gemeente. De diefstal (uit/vanaf/van) motorvoertuigen is het duidelijkst afgenomen.

West

Tabel 6 Wijkprofiel leefbaarheid en veiligheid, 2012-2019

beleving	2012	2015	2019
rapportcijfers (hoe hoger, hoe beter)			
prettig wonen in de buurt	7,4	7,5	7,7
veiligheid in de buurt	7,3	7,5	7,7
leefbaarheid (hoe hoger, hoe beter) ^a			
het is buiten goed verlicht	76%	79%	86%
wegen, paden en pleintjes worden goed onderhouden	65%	60%	71%
tevreden over bevolkingssamenstelling	76%	71%	76%
mensen gaan op een prettige manier met elkaar om	77%	72%	78%
voel me thuis in deze buurt	67%	61%	68%
ervaren overlast (hoe hoger, hoe slechter) ^b			
rommel op straat	4%	5%	2%
te hard rijden	30%	21%	28%
dronken mensen op straat	2%	1%	1%
drugsgebruik en drugshandel	3%	1%	1%
mensen op straat lastiggevallenen	1%	0%	0%
rondhangende jongeren	3%	2%	2%
veiligheidsbeleving (hoe hoger, hoe slechter)			
's avonds niet open doen ^c	2%	7%	4%
omlopen of omrijden ^c	2%	2%	2%
's avonds onveilig voelt op straat ^c	1%	1%	2%
's avonds onveilig voelt alleen thuis ^c	1%	1%	0%
veel criminaliteit ervaart in de buurt	5%	6%	2%
leegstand in de buurt ^a	n.b.	4%	1%
hoor/lees in de media veel over criminaliteit in de buurt ^a	n.b.	6%	4%
kans slachtofferschap (hoe hoger, hoe slechter)			
woninginbraak ^d	11%	10%	6%
zakkenrollerij (zonder geweld) ^d	6%	2%	5%
familie, vrienden worden slachtoffer van criminaliteit ^a	n.b.	8%	7%
slachtofferschap (hoe hoger, hoe slechter) ^e			
(poging tot) woninginbraak	10%	11%	4%
diefstal uit of vanaf auto	16%	14%	11%
autodiefstal	4%	1%	4%
zakkenrollerij en beroving	4%	7%	3%
aangevallen of mishandeld of daarmee bedreigd	8%	5%	3%
instanties (hoe hoger, hoe beter) ^a			
oordeel functioneren politie in het algemeen	33%	42%	38%
aandacht gemeente voor verbeteren L&V in de buurt	51%	60%	58%
buurt betrekken bij aanpak L&V	49%	55%	44%
politiecijfers (per 1.000 inwoners)			
diefstal/inbraak woning	n.b.	1	1
diefstal (uit/vanaf/van) motorvoertuigen	n.b.	7	8
geweld, bedreiging, mishandeling, straatroof	n.b.	11	9
overlast alcohol/drugs	n.b.	1	2
overlast dak- en thuislozen/verward persoon	n.b.	3	5
overlast jeugd	n.b.	5	2
aantal politieregistraties	n.b.	121	111

Legenda bij tabel

- ^a % (helemaal) mee eens
- ^b % dat zelf veel overlast ervaart
- ^c % dat vaak
- ^d % (heel) groot
- ^e % in afgelopen vijf jaar
-
 beter dan vorige meting
-
 slechter dan vorige meting
-
 wijkscore beter dan gemeente
- 14** wijkscore slechter dan gemeente

Het OCD streeft naar hoge kwaliteit van de informatie in deze factsheet. Heeft u nog suggesties of aanvullingen, laat het ons dan weten.

dr. B.J.M. van der Aa
mei 2020

Postbus 619
3300 AP Dordrecht
(078) 770 39 05

ocd@drechtsteden.nl
www.onderzoekcentrumdrechtsteden.nl

- In **West** zien we weinig ontwikkelingen sinds 2015, maar als we terugkijken over de periode 2012-2019 zien we een aantal ontwikkelingen. Zo zijn de rapportcijfers voor het prettig wonen in de buurt en de veiligheid in de buurt gestaag gestegen. Bewoners zijn ook vaker tevreden over de kwaliteit van de buitenverlichting en ze zijn minder vaak slachtoffer van een woninginbraak, diefstal uit auto of een aanval of mishandeling.
- Het aantal meldingen bij de politie daalt net als in de rest van de gemeente. Geweld, bedreiging, mishandeling en/of straatroof komen minder voor dan in Sliedrecht als geheel.