

Veiligheidsmonitor 2011
Gemeente Woerden

 Onderzoek uitgevoerd in opdracht van

 Gemeente Woerden

DIMENSUS beleidsonderzoek

April 2012

 Projectnummer 475

 1

Samenvatting 3

Inleiding 11

1. Leefbaarheid van de buurt 13
 1.1 Fysieke leefbaarheid 13
 1.2 Sociale cohesie 16
 1.3 Ontwikkeling van de buurt 20
 1.4 Inzet voor de buurt 21
 1.5 Waardering van de woonomgeving 22

2. Problemen en overlast 25
 2.1 Belangrijkste problemen in de buurt 25
 2.2 Fysieke verloedering 28
 2.3 Sociale overlast 29
 2.4 Dreiging 30
 2.5 Vermogensdelicten 32
 2.6 Verkeersoverlast 33
 2.7 Overige overlast 34

3. Gevoel van (on)veiligheid 37
 3.1 Gevoel van (on)veiligheid 37
 3.2 Onveilige plekken 39
 3.3 Perceptie van slachtofferschap 41

4. Slachtofferschap 43
 4.1 Slachtoffer van één of meer delicten 43
 4.2 Vermogensdelicten 45
 4.3 Vandalisme 47
 4.4 Geweldsdelicten 48
 4.5 Overige delicten 50

5. Politie en gemeente 51
 5.1 Beoordeling functioneren politie 51
 5.2 Uitspraken functioneren politie 52
 5.3 Uitspraken beschikbaarheid politie 55
 5.4 Uitspraken functioneren gemeente 59

6. Preventiegedrag 63
 6.1 Preventiegedrag in de buurt 63

7. Crisisbeheersing 67
 7.1 Provinciale risicokaart en publiekscampagne ‘Denk Vooruit” 67
 7.2 Voorzorgsmaatregelen en www.crisis.nl 68

 2

BIJLAGEN

I Responsoverzicht 69
II De vragenlijst 71

 3

Samenvatting

In 2011 is voor de gemeente Woerden de gebiedsmonitor leefbaarheid en veiligheid
uitgevoerd. Primair doel van dit onderzoek is het in kaart brengen van de actuele problemen
op het gebied van leefbaarheid en veiligheid op gemeente- en kernniveau. Voor deze meting
is aangesloten bij de landelijke Integrale Veiligheidsmonitor (IVM). De landelijke monitor
bestaat uit een gestandaardiseerde vragenlijst met een aantal verplichte, facultatieve en vrije
blokken, waarvan ook de gemeente Woerden gebruik heeft gemaakt. In totaal hebben 2.284
inwoners van de gemeente Woerden aan het onderzoek meegewerkt, waardoor naast
uitspraken op gemeenteniveau ook betrouwbare uitspraken kunnen worden gedaan over de
volgende negen wijken/kernen: Bloemen en Bomenbuurt, Centrum, Harmelen, Kamerik /
Kanis, Molenvliet, Schilderskwartier, Snel en Polanen, Staatsliedenbuurt en Zeggveld. De
respons bedraagt 50%.

Leefbaarheid

Voorzieningen en onderhoud
Als de bewoners een lijst met voorzieningen wordt voorgelegd dan zijn bewoners zeer te
spreken over de buitenverlichting (77% positief). Ook over de speelplekken voor kinderen
(58%), het onderhoud aan perken en parken (55%) en aan wegen en pleinen (52%) zijn
bewoners te spreken. Over de voorzieningen voor jongeren zijn bewoners het minst
tevreden. Vier op de tien bewoners laten zich negatief hierover uit (39%) tegenover een
kwart van de bewoners die positief hierover is. Bewoners van Snel en Polanen zijn het meest
te spreken over de voorzieningen en het onderhoud. Vergeleken met de politieregio en met
Nederland zijn bewoners van de gemeente Woerden negatiever over het onderhoud en de
voorzieningen.
Een vergelijking in de tijd laat zien dat bewoners zich negatiever uitlaten over het onderhoud
dan in 2009.

Fysieke kwaliteit
Op basis van de stellingen is een indicatorwaarde berekend voor de fysieke kwaliteit in de
wijk. Voor Woerden bedraagt deze schaalscore 5,8. Het Centrum scoort met een 5,2 het
laagst, maar de Bloemen en Bomenbuurt, Kamerik / Kanis en Zegveld scoren vrijwel niet
hoger. Snel en Polanen kent de hoogste score binnen de gemeente met een 6,4. De
gemeente Woerden scoort iets lager dan de politieregio en Nederland (beide 6,0).

Het sociale klimaat
De bewoners is een aantal uitspraken voorgelegd over de relatie met de bewoners in de
buurt. In het algemeen zijn de bewoners van de gemeente Woerden positief over de
buurtbewoners. Zo is driekwart tevreden over de wijze waarop buurtbewoners met elkaar
omgaan en over de bevolkingssamenstelling en voelt 67% zich thuis bij de mensen in de
buurt. Daarnaast is circa de helft van de bewoners van mening dat men in een gezellige
buurt woont met veel saamhorigheid en dat men veel contacten heeft met buurtbewoners.
Bewoners van Kamerik / Kanis en van Zegveld zijn over het algemeen het meest te spreken
over de bewoners en de contacten in de buurt, bewoners van de Bloemen en Bomenbuurt
het minst. Vergeleken met de politieregio en met Nederland zijn bewoners van Woerden
positiever over het sociale klimaat in de gemeente.

 4

Sociale indicator
Op basis van de stellingen is een indicatorwaarde berekend voor de sociale kwaliteit in de
wijk. De score voor de gemeente Woerden bedraagt 6,5. Kamerik / Kanis (7,2) en Zegveld
(7,1) scoren het hoogst, de Bloemen en Bomenbuurt het laagst (6,1). De score ligt hoger dan
die in de politieregio (6,2) en in Nederland (6,3).

Ontwikkeling van de buurt
Als wordt gevraagd of men vindt dat de buurt er het afgelopen jaar op vooruit of achteruit is
gegaan, dan is het merendeel van mening dat hierin niets is veranderd. Het aandeel
bewoners dat vindt dat de buurt erop vooruit is gegaan (13%) is vrijwel even groot als het
aandeel dat van mening is dat de buurt achteruit is gegaan (14%). Bewoners van Kamerik /
Kanis en van Snel en Polanen zijn over het algemeen positiever over de ontwikkeling van de
buurt, bewoners van de Bloemen en Bomenbuurt en van de Staatsliedenbuurt zijn juist vaker
negatief hierover.
Bijna één op de vijf bewoners (19%) is het afgelopen jaar actief is geweest om de buurt te
verbeteren. Dit aandeel ligt iets hoger dan gemiddeld in de politieregio (17%) en in
Nederland als geheel (18%). Vergeleken met 2009 is dit aandeel ook duidelijk toegenomen
(van 15% naar 19%).

Waardering van de woonomgeving
Als de bewoners wordt gevraagd om een rapportcijfer te geven voor de woonomgeving en
de leefbaarheid in de buurt, dan scoren de woonomgeving en de leefbaarheid een 7,5. De
veiligheid wordt met een 7,0 iets minder goed gewaardeerd. Kamerik / Kanis en Snel en
Polanen krijgen boven gemiddelde cijfers, de Bloemen en Bomenbuurt krijgt een lagere
waardering. De leefbaarheid scoort iets hoger dan in de politieregio en Nederland, de
veiligheid scoort iets hoger dan de politieregio maar iets lager dan Nederland. Vergeleken
met 2009 liggen de scores dit jaar iets hoger.

Problemen in de buurt

Van een lijst met voorvallen, delicten en vormen van overlast komen te hard rijden (68%
soms tot vaak), hondenpoep (65%) en rommel op straat (53%) het meest voor volgens de
bewoners.

Belangrijkste problemen
Als wordt gevraagd welke twee problemen met voorrang zouden moeten worden aangepakt,
dan staat te hard rijden duidelijk boven aan. Een kwart van de bewoners vindt dit het
belangrijkste problemen om aan te pakken. Parkeeroverlast staat op de tweede plaats met
19%). Andere problemen die nog vaker naar voren zijn gebracht, zijn hondenpoep (15%),
rommel op straat (14%) en inbraak in woningen (12%). Wanneer de belangrijkste problemen
naar kern worden uitgesplitst dan valt op dat de te hard rijden in bijna alle wijken/kernen op
de eerste plaats staat, alleen in de Bloemen en Bomenbuurt staat parkeeroverlast op de
eerste plaats. Bewoners van het Centrum worden meer dan gemiddeld geconfronteerd met
jongerenoverlast en met overlast door dronken mensen op straat. In de Staatsliedenbuurt
speelt woninginbraak een belangrijkere rol. Naast te hard rijden worden agressief
verkeersgedrag en diefstal uit auto’s vaker naar voren gebracht door bewoners uit Zegveld.

 5

Schaalscores voor overlast
Op basis van het voorkomen van combinaties van verschillende vormen van overlast zijn
schaalscores berekend.

Fysieke verloedering
Hondenpoep en rommel op straat zijn volgens de bewoners de belangrijkste veroorzakers
van fysieke verloedering in Woerden. Op basis van deze vormen van overlast is een
schaalscore berekend voor verloedering, op een schaal van 1 tot 10. Hoe hoger de score,
hoe ongustiger de situatie. Woerden scoort met een 3,1 iets gunstiger dan politieregio en
Nederland (beide 3,3). Kamerik / Kanis laat het meest positieve beeld zien (2,3), het
Centrum en het Schilderskwartier laten een minder positief beeld dan gemiddeld (beide 3,5).
De schaalscore voor verloedering komt nagenoeg overeen met die van 2009 (3,2).

Sociale overlast
De schaalscore voor sociale overlast is berekend op basis van het voorkomen van overlast
door jongeren, drugsoverlast, dronken mensen op straat en mensen die op straat worden
lastig gevallen. Sociale overlast wordt in Woerden vooral toegeschreven aan
jongerenoverlast. Daarnaast spelen ook dronken mensen op straat hierbij een rol. Ook voor
dit aspect is een schaalscore berekend. Voor Woerden komt deze uit op 1,4, wat gunstiger is
dan in de politieregio (1,6) en in Nederland (1,7). Kamerik / Kanis scoort met een 0,7 het
beste en het Centrum met een 2,8 duidelijk het minst gunstig binnen de gemeente.
Vergeleken met 2009 is de score niet veranderd.

Dreiging
De schaalscore voor dreiging is berekend op basis van het voorkomen van bedreiging,
geweld, straatroof, jeugdcriminaliteit en ongewenst gedrag naar vrouwen. Dreiging komt in
Woerden vooral door jeugdcriminaliteit. De schaalscore voor de mate van dreiging is met
een 0,8 gunstiger dan gemiddeld in de politieregio (1,2) en in Nederland (1,1). In Kamerik /
Kanis (0,5) is de dreiging het laagst binnen de gemeente, in het Schilderskwartier het hoogst
(1,2). Vergeleken met 2009 is de dreiging niet echt veranderd (0,8).

Vermogensdelicten
Op basis van het voorkomen van woninginbraak, diefstal van of vernielingen aan auto’s,
diefstal uit auto’s en fietsendiefstal is de schaalscore voor vermogensdelicten afgeleid. Bij
vermogensdelicten gaat het in Woerden vooral om inbraak in woningen. Daarnaast spelen
vernielingen aan auto’s, fietsendiefstal en diefstal uit auto’s een rol. De schaalscore voor
vermogensdelicten bedraagt 2,5, wat gunstiger is dan gemiddeld in de politieregio (3,0) en in
Nederland (2,7). Binnen de gemeente scoort Kamerik / Kanis het best (2,0) en de Bloemen
en Bomenbuurt (3,2) en het Staatsliedenbuurt (3,1) het minst goed. De schaalscore voor
vermogensdelicten is iets beter dan in 2009 (van 2,7 naar 2,5).

Verkeersoverlast
Te hard rijden is duidelijk de belangrijkste veroorzaker van verkeersoverlast. Andere vormen
van overlast die hieraan bijdragen zijn parkeeroverlast, agressief verkeersgedrag en
geluidsoverlast door verkeer. De gemiddelde score voor verkeersoverlast bedraagt 3,4, wat
iets gunstiger is dan de score in de politieregio en Nederland (beide 3,6). De
verkeersoverlast is vergeleken met 2009 iets toegenomen (van 3,3 naar 3,4).

 6

Overige overlast
Overige overlast heeft vooral betrekking op andere vormen van geluidsoverlast (anders dan
door verkeer) en overlast door omwonenden. De schaalscore komt met een 1,2 iets
gunstiger uit dan gemiddeld in de politieregio (1,3) en in Nederland (1,4). In Kamerik / Kanis
is de minste overige overlast (0,7), in het Centrum is de overige overlast duidelijk boven
gemiddeld (2,7). De overige overlast is vergeleken met 2009 toegenomen (van 1,0 naar
1,2).

(On)veiligheid

Gevoel van (on)veiligheid
Driekwart van de bewoners van Woerden voelt zich nooit onveilig, 8% zelden, 14% voelt zich
soms onveilig en 2% vaak. In de eigen buurt voelen bewoners zich veiliger. Zo voelt 84%
zich altijd veilig, 3% zelden onveilig, 9% soms onveilig en 1% vaak onveilig. Bewoners van
Woerden voelen zich over het algemeen veiliger dan bewoners in de politieregio en in
Nederland. Bewoners van Snel en Polanen en van Kamerik / Kanis voelen zich het meest
veilig in de gemeente (5% wel eens onveilig), bewoners van het Centrum (17%), het
Schilderskwartier (15%) en van Molenvliet (15%) voelen zich minder veilig. Bewoners voelen
zich in het algemeen iets minder veilig dan in 2009. In de buurt voelen bewoners zich nu
echter iets veiliger.
Plekken waar groepen jongeren rondhangen worden het meest als onveilig ervaren. Van de
bewoners voelt 42% zich op deze plekken onveilig.

Slachtofferschap

In de Veiligheidsmonitor is gedetailleerd gevraagd naar het slachtofferschap van de
bewoners in de afgelopen jaren. Onderverdeeld naar hoofdgroep hebben de meeste
bewoners het afgelopen jaar te maken gehad met vandalisme of vernieling en met
vermogensdelicten (beide 10%). Als alleen wordt gekeken naar (pogingen) tot inbraak is dat
2%. Van de bewoners heeft 4% te maken gehad met een vorm van geweld (mishandeling,
dreiging e.d.). Bewoners van Woerden zijn vergeleken met de politieregio en Nederland
vooral minder vaak het slachtoffer van een vermogensdelict, maar ook van vandalisme.
Binnen de gemeente zijn bewoners van Snel en Polanen en van Harmelen minder vaak het
slachtoffer geweest en bewoners van de Bloemen en Bomenbuurt en van de
Staatsliedenbuurt juist meer dan gemiddeld. In de tijd valt op dat bewoners nu minder vaak
dan in 2009 het slachtoffer zijn geweest van vandalisme.
Bij vermogensdelicten gaat het zowel om fietsendiefstal, overige diefstal, (poging tot)
woninginbraak en diefstal uit de auto. Vergeleken met de politieregio en Nederland komen
de meeste vermogensdelicten in Woerden minder vaak voor.

Kans om slachtoffer te worden
Van de bewoners verwacht 7% het komende jaar slachtoffer te worden van woninginbraak,
5% van diefstal van de portemonnee en 2% van mishandeling. Bewoners van Snel en
Polanen verwachten minder vaak het slachtoffer te worden van een van deze misdrijven,
bewoners van de Staatsliedenbuurt en van Molenvliet juist vaker. Bewoners achten de kans
om slachtoffer te worden van woninginbraak en mishandeling iets groter dan in 2009.

 7

Politie en gemeente

Het functioneren van de politie
Circa 40% van de bewoners van Woerden is (zeer) tevreden over het functioneren van de
politie in de buurt, 13% is echter (zeer) ontevreden. Bewoners zijn iets negatiever dan de
bewoners van de politieregio en Nederland, maar heel groot is het verschil niet. Bewoners
zijn nu iets positiever over de politie vergeleken met 2009.
Als de bewoners uitspraken worden voorgelegd over het functioneren van de politie in de
buurt, zijn de meningen verdeeld. Zo vindt 41% dat de politie de bewoners serieus neemt en
circa een derde dat de politie reageert op problemen in de buurt, de burgers in de buurt
bescherming biedt en dat de politie in de buurt haar best doet. Meer verdeeld zijn de
bewoners over de aanpak van problemen: 26% vindt dat de politie te weinig bekeurt, 24%
vindt van niet, 19% vindt dat de politie de zaken efficiënt aanpakt, 16% niet. Over het contact
met de buurtbewoners is men het minst positief: 35% vindt dat de politie te weinig contact
heeft met de buurtbewoners. Bewoners van Woerden zijn veel minder te spreken over de
politie dan bewoners van de politieregio. Vergeleken met 2009 zijn bewoners negatiever over
de mate waarin de politie haar best doet.
Op basis van de stellingen is een schaalscore berekend voor het functioneren van de politie
in de buurt. De schaalscore voor Woerden (5,2) is iets lager dan in de politeregio (5,4). Het
verschil met Nederland is kleiner (5,3). Bewoners van Harmelen (4,9) en van Snel en
Polanen (5,0) zijn minder positief dan gemiddeld in de gemeente over de politie.

Beschikbaarheid van de politie
De bewoners van Woerden oordelen kritisch over de beschikbaarheid van de politie. Zo vindt
54% dat men de politie in de buurt te weinig ziet en zegt 41% dat de politie te weinig uit de
auto komt. Voor 38% van de bewoners is de politie te weinig aanspreekbaar en ruim een
kwart (28%) vindt dat de politie te weinig tijd heeft. Eén op de zes bewoners (16%) vindt dat
de politie niet snel komt als je ze roept. Vergeleken met 2009 zijn bewoners positiever over
de beschikbaarheid van de politie.
De schaalscore voor de beschikbaarheid van de politie in de buurt (4,2) ligt in Woerden iets
lager dan in de politieregio (4,3) en Nederland (4,4). Bewoners van Zegveld (4,6) en van
Kamerik / Kanis (4,5) zijn meer dan gemiddeld te spreken over de beschikbaarheid van de
politie, bewoners van Harmelen (3,9) en Snel en Polanen (4,0) juist minder.

Het functioneren van de gemeente
Bijna de helft van de bewoners is van mening dat de gemeente bereikbaar is voor meldingen
en klachten en vier op de tien bewoners vinden dat de gemeente aandacht heeft voor het
verbeteren van de leefbaarheid en veiligheid in de buurt en dat de gemeente de buurt
hierover goed informeert. Eén derde (33%) vindt dat de gemeente de buurt betrekt bij de
aanpak van leefbaarheid en veiligheid, bijna een kwart vindt echter van niet. Volgens drie op
de tien bewoners reageert de gemeente op meldingen en klachten, volgens 12% is dit niet
het geval. Over de geloofwaardigheid van de gemeente zijn bewoners minder positief: bijna
een kwart is van mening dat de gemeente doet wat ze zegt (23%), 14% vindt echter dat dit
niet zo is.
Op basis van deze stellingen is ook een schaalscore berekend voor het functioneren van
gemeente. Gemiddeld scoort de gemeente een 5,7 wat vergelijkbaar is met het landelijke
gemiddelde en iets lager ligt dan de score in de politieregio. Bewoners van Kamerik / Kanis
zijn het meest positief (6,0) en bewoners van Harmelen het meest negatief (5,5). Heel groot
zijn de verschillen echter niet. De score is ook vergelijkbaar met 2009.

 8

Preventiegedrag

Een kwart van de bewoners doet ’s avonds of ’s nachts de deur niet open omdat men dit niet
veilig vindt. Eén op de vijf bewoners voelt zich ’s avonds in de buurt onveilig. Hiermee wijkt
het gedrag van de bewoners van Woerden niet echt af van de politieregio of Nederland.
Bewoners van Kamerik / Kanis, Snel en Polanen en van Zegveld houden minder rekening
met onveiligheid wat betreft hun gedrag.

Totaalbeeld

Geconcludeerd kan worden dat de gemeente Woerden op veel punten een iets beter beeld
vertoont dan gemiddeld in de politieregio Utrecht en in Nederland. Vooral het sociale klimaat
wordt beter gewaardeerd maar ook de leefbaarheid en de veiligheid scoren beter. Over de
voorzieningen en het onderhoud zijn bewoners van Woerden echter minder te spreken dan
gemiddeld.

De belangrijkste buurtproblemen in Woerden, komen ook overeen met de problemen die in
de regio en landelijk het meest worden genoemd en hebben veelal te maken met verkeer (te
hard rijden, parkeren), onderhoud (zwerfvuil, hondenpoep) en inbraak. De overlastscores
liggen in Woerden veelal een fractie lager dan in de regio en in Nederland. Vergeleken met
2009 is de situatie veelal gelijk gebleven of iets verbeterd. Alleen de verkeersoverlast is iets
toegenomen.

Bewoners in Woerden voelen zich over het algemeen veiliger dan gemiddeld in de
politeregio en in Nederland. Bewoners voelen zich in de eigen buurt wat veiliger dan in 2009.
Vooral plekken waar jongeren rondhangen worden als onveilig ervaren.

Vergeleken met de politieregio en met Nederland zijn bewoners van Woerden minder vaak
het slachtoffer geweest van één of meer delicten. Vergeleken met 2009 is het percentage
slachtoffers afgenomen, met name als het gaat om vernieling en vandalisme. Bewoners
achten de kans om slachtoffer te worden van een woninginbraak wel iets groter dan twee
jaar geleden. Dit is een landelijke trend.

Het oordeel over de politie in Woerden is ongunstiger dan gemiddeld in de regio en in
Nederland. Dat geldt zowel voor het functioneren van de politie als voor de beschikbaarheid.
Ten opzichte van 2009 is er wel sprake van een lichte verbetering.
De gemeente scoort vergelijkbaar met het landelijke en iets lager dan het regionale oordeel
als het gaat om de aandacht en de aanpak van leefbaarheid en veiligheid. Deze score is niet
veranderd vergeleken met 2009.

Binnen de gemeente springen de kernen Kamerik / Kanis en Zegveld en de wijk Snel en
Polanen er vaker uit in positieve zin en scoort vooral de Bloemen en Bomenbuurt, maar ook
de Staatsliedenbuurt, het Schilderskwartier en het Centrum op veel punten juist ongunstiger
dan gemiddeld.

 9

De positie van de wijken ten opzichte van het gemiddelde cijfer voor Woerden,
voor aspecten van leefbaarheid en veiligheid

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

Fysieke kwaliteit - - + - -

Sociale kwaliteit - - + +

Ontwikkeling buurt afgelopen jaar + - + - + +

Inzet voor de buurt +

Rapportcijfer woonomgeving -

Rapportcijfer leefbaarheid buurt -

Rapportcijfer veiligheid buurt -

Fysieke verloedering + - + +

Sociale overlast - - +

Dreiging - - + +

Vermogensdelicten - - + +

Verkeersoverlast - - +

Gevoel van veiligheid in de buurt - - - + + +

Kans op woninginbraak

Kans op zakkenrollerij

Kans op mishandeling

Slachtoffer vermogensdelicten - +

Slachtoffer vandalisme / vernieling - +

Slachtoffer geweld

Oordeel functioneren politie - - + +

Oordeel beschikbaarheid politie +

Oordeel functioneren gemeente - + + - +

 gunstiger dan gemiddeld (>3%)

 ongunstiger dan gemiddeld (>3%)

 10

 11

Inleiding

In 2011 is voor de gemeente Woerden de monitor leefbaarheid en veiligheid uitgevoerd.
Primair doel van dit onderzoek is het in kaart brengen van actuele problemen op het gebied
van leefbaarheid en veiligheid op gemeente- en wijk/kernniveau. Voor het onderzoek is
aangesloten bij de landelijke Integrale Veiligheidsmonitor (IVM). Deze monitor is een
landelijk onderzoek onder de bewoners naar de leefbaarheid in de woonbuurt, beleving van
buurtproblemen, onveiligheidsgevoelens, slachtofferschap en het oordeel over het
functioneren van de politie en gemeente. De respondenten hebben op verschillende
manieren kunnen meewerken aan het onderzoek: via internet, door het invullen van een
schriftelijke vragenlijst of telefonisch. De gestandaardiseerde vragenlijst kent een vaste
volgorde en bestaat uit een aantal verplichte en facultatieve vragenblokken en een ‘vrije
ruimte’. Deze flexibele opzet geeft gemeenten de mogelijkheid de monitor optimaal vorm te
geven. Voor dit landelijke onderzoek wordt op verschillende niveaus (landelijk, regionaal en
lokaal) informatie verzameld. Het CBS voert de landelijke en regionale meting uit,
gemeenten zijn verantwoordelijk voor de lokale metingen. Doordat de gegevens op uniforme
wijze worden verzameld, zijn de cijfers goed te vergelijken met regionale en landelijke cijfers.

Betrouwbaarheid van de resultaten
De uitkomsten die in dit rapport zijn gepresenteerd, zijn gebaseerd op het onderzoek onder
de bewoners van de gemeente Woerden. Door het CBS is voor dit onderzoek een steekproef
getrokken van in totaal 4.575 inwoners van de gemeente Woerden, evenwichtig verdeeld
over de volgende wijken/kernen: Bloemen en Bomenbuurt, Centrum, Harmelen, Kamerik /
Kanis, Molenvliet, Schilderskwartier, Snel en Polanen, Staatsliedenbuurt en Zegveld.
Uiteindelijk heeft het onderzoek in Woerden 2.284 ingevulde enquêtes opgeleverd, een
respons van 50%. De respons is daarmee iets hoger dan gemiddeld in de politieregio Utrecht
(47%). In de bijlage wordt een overzicht gegeven van de respons, naar wijk/kern en
enquêtemethode. Het uiteindelijke databestand is door het CBS voorzien van weegfactoren,
die recht doen aan de reële verdeling van verschillende bewonersgroepen en kernen.
Hierdoor is het mogelijk betrouwbare uitspraken te doen op zowel gemeente- als
wijk/kernniveau.

De rapportage
Het voorliggende rapport laat de uitkomsten van de gebiedsmonitor 2011 zien voor de
gemeente Woerden. Daarbij wordt ingezoomd op de negen wijken/kernen. Ook wordt indien
mogelijk een vergelijking gemaakt met de cijfers voor de Politieregio Utrecht en de landelijke
cijfers. De onderzoeksresultaten hebben betrekking op het gewogen bestand en worden
primair weergegeven in de vorm van percentages en rapportcijfers. Op gemeenteniveau
wordt, voor zover er gegevens beschikbaar zijn, ook een vergelijking gemaakt met 2009.
Conform de IVM-werkwijze zijn voor een aantal onderwerpen schaalscores berekend om de
situatie voor dat onderwerp te kunnen schetsen. Hiervoor zijn de resultaten van verschillende
vragen over één onderwerp samengevoegd tot een score op een schaal van 1 tot 10. Meer
dan een absolute waarde (vergelijkbaar met een rapportcijfer), is de relatieve waarde van
deze scores van belang om vergelijkingen te kunnen maken tussen deelgebieden of met
regionale/landelijke uitkomsten en om ontwikkelingen in de tijd zichtbaar te kunnen maken.

 12

Gemeente Woerden en de acht onderscheiden wijken/kernen

Bron: gemeente Woerden

 13

1 Leefbaarheid

In dit hoofdstuk wordt een beeld geschetst van de wijze waarop de inwoners van Woerden
de leefbaarheid in de directe woonomgeving ervaren. Wat vinden de bewoners bijvoorbeeld
van het voorzieningenniveau, het onderhoud en de verkeersveiligheid in hun wijk? Ook wordt
aandacht besteed aan het sociale klimaat: hoe gaan de buurtbewoners met elkaar om?
Daarnaast wordt gekeken naar het oordeel over de ontwikkelingen in de buurt de afgelopen
jaren en naar de inzet en betrokkenheid van bewoners bij de buurt. Aan de hand van
rapportcijfers en scores wordt tenslotte inzicht gegeven in de waardering voor de
leefbaarheid in de woonomgeving.

1.1 Fysieke leefbaarheid

Uitspraken over voorzieningen en onderhoud in de buurt (%)

Bewoners van de gemeente Woerden zijn over het algemeen positief over de voorzieningen
en het onderhoud in de buurt. Zo is driekwart van de bewoners van mening dat het buiten
goed verlicht is, zijn bijna zes op de tien bewoners van mening dat er goede speelplekken
zijn voor kinderen en is circa de helft van de bewoners tevreden over het onderhoud aan
perken en parken en aan wegen en pleinen. Over de voorzieningen voor jongeren zijn
bewoners minder tevreden. Een kwart van de bewoners is positief gestemd over de
voorzieningen voor jongeren, 39% laat zich hierover negatief uit.

23

52

55

58

77

26

17

20

16

12

39

30

23

21

11

13

1

3

6

1

0 20 40 60 80 100

In de buurt zijn goede voorzieningen voor jongeren

In de buurt zijn wegen en pleinen goed onderhouden

In de buurt zijn perken en parken goed onderhouden

In de buurt zijn goede speelplekken voor kinderen

In de buurt is het buiten goed verlicht

(helemaal) eens neutraal (helemaal) oneens geen antwoord

 14

Vergelijking met de politieregio en Nederland

Percentage bewoners dat het (helemaal) eens is met uitspraken over voorzieningen en
onderhoud in de buurt in de gemeente Woerden, de politieregio en Nederland

Bewoners van de gemeente Woerden zijn veel minder te spreken over het onderhoud aan
wegen en pleinen, maar ook aan perken en parken, dan gemiddeld in de politieregio en in
Nederland. Over de voorzieningen wijkt het oordeel niet echt af.

Vergelijking binnen de gemeente

Percentage bewoners dat het (helemaal) eens is met uitspraken over voorzieningen en
onderhoud in de buurt, naar wijk/kern

In de buurt….

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

is het buiten goed verlicht 77 68 77 79 79 81 75 77 64 77

in de buurt zijn wegen en pleinen
goed onderhouden

57 36 53 54 54 69 44 48 46 52

zijn perken en parken goed
onderhouden

53 42 57 56 59 68 42 50 41 55

zijn goede speelplekken voor
kinderen

20 58 55 48 65 70 51 59 58 58

zijn goede voorzieningen voor
jongeren

22 19 25 16 25 29 23 22 23 23

Bewoners van Snel en Polanen zijn het meest te spreken over de voorzieningen en het
onderhoud. Vooral het onderhoud aan wegen en pleinen, maar ook aan perken en parken

21

66

66

56

74

21

64

63

58

76

23

52

55

58

77

In de buurt zijn goede voorzieningen voor jongeren

In de buurt zijn wegen en pleinen goed onderhouden

In de buurt zijn perken en parken goed onderhouden

In de buurt zijn goede speelplekken voor kinderen

In de buurt is het buiten goed verlicht

Woerden

politieregio

Nederland

 15

worden bovengemiddeld gewaardeerd binnen de gemeente. Ook over de speelplekken voor
kinderen laten bewoners van Snel en Polanen zich positiever uit.
Bewoners van de Bloemen en Bomenbuurt zijn het minst positief, vooral over het onderhoud
aan wegen en pleinen en aan perken en parken. Bewoners van Zegveld en van Kamerik /
Kanis zijn ook minder dan gemiddeld te spreken over het onderhoud aan perken en parken.
Daarnaast laten bewoners van Zegveld zich negatiever uit over de verlichting. Bewoners van
het Centrum zijn, zoals mocht worden verwacht, veel minder positief over de speelplekken
voor kinderen. Ook bewoners van de Staatsliedenbuurt zijn negatiever over de speelplekken
voor kinderen. Daarnaast worden in deze wijk ook de voorzieningen voor jongeren minder
dan gemiddeld gewaardeerd.

Vergelijking in de tijd

Percentage bewoners dat het (helemaal) eens is met uitspraken over voorzieningen en
onderhoud in de buurt, 2011 en 2009

Vergeleken met 2009 zijn bewoners nu beduidend minder te spreken over het onderhoud
aan wegen en paden en aan perken en parken. Over de speelplekken voor kinderen en de
voorzieningen van jongeren laten bewoners zich dit jaar iets positiever uit. Het gaat hierbij
echter maar om een lichte verbetering.

23

58

55

52

77

21

55

64

64

76

In de buurt zijn goede
voorzieningen voor

jongeren

In de buurt zijn goede
speelplekken voor kinderen

In de buurt zijn perken en
parken goed onderhouden

In de buurt zijn wegen en
pleinen goed onderhouden

In de buurt is het buiten
goed verlicht

2009

2011

 16

Score voor fysieke leefbaarheid

Op basis van de stellingen is een schaalscore berekend op een schaal van 1 tot 10 voor de
fysieke kwaliteit van de woonomgeving. Hoe hoger de score, hoe beter de fysieke kwaliteit
van de woonomgeving wordt ervaren. De schaalscore voor de fysieke leefbaarheid in de
gemeente Woerden bedraagt 5,8. Binnen de gemeente heeft Snel en Polanen het hoogste
cijfer (6,4). Het Centrum, maar ook de Bloemen en Bomenbuurt, Kamerik / Kanis en Zegveld
scoren duidelijk onder gemiddeld wat betreft de fysieke kwaliteit.
De score van Woerden is vergelijkbaar met de score in de politieregio en in Nederland.

De score voor de fysieke kwaliteit is nauwelijks veranderd vergeleken met die van 2009.

1.2 Sociale cohesie

Uitspraken over het sociale klimaat (%)

5,3

5,6

5,3

6,4

6,0

5,6

5,9

5,3

5,2

6,0

6,0

5,8

5,9

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

Nederland

Politieregio

Gemeente Woerden 2011

Gemeente Woerden 2009

21

47

51

67

78

76

18

34

32

24

17

15

60

19

15

8

4

7

1

1

2

1

1

2

0 20 40 60 80 100

de mensen kennen elkaar nauwelijks

Ik heb veel contact met andere buurtbewoners

Ik woon in een gezellige buurt met veel saamhorigheid

Ik voel me thuis bij de mensen in de buurt

De mensen gaan in de buurt prettig met elkaar om

Ik ben tevreden over de bevolkingssamenstelling

(helemaal) eens neutraal (helemaal) niet eens geen antwoord

 17

De bewoners is een aantal uitspraken voorgelegd over de relatie die men heeft met de
bewoners uit de buurt. Over het algemeen zijn bewoners van Woerden positief over de
bewoners in de buurt. Zo vindt driekwart dat de bewoners in de buurt op een prettige manier
met elkaar omgaan en is eveneens driekwart tevreden over de bevolkingssamenstelling.
Daarnaast voelt twee derde van de bewoners zich thuis bij de mensen in de buurt. Circa de
helft van de bewoners is van mening dat men in een gezellige buurt woont met veel
saamhorigheid en dat men veel contact heeft met andere buurtbewoners. Zes op de tien
bewoners zijn het dan ook niet eens met de stelling dat mensen elkaar nauwelijks kennen.

Vergelijking met de politieregio en Nederland

Percentage bewoners dat het (helemaal) eens is met uitspraken over het sociale klimaat in
de buurt in de gemeente, de politieregio en Nederland

Vergeleken met de politieregio en met Nederland zijn bewoners van de gemeente Woerden
over vrijwel alle aspecten van het sociale klimaat positiever gestemd.

25

41

47

64

71

71

27

41

46

64

72

72

21

47

51

67

77

76

De mensen kennen elkaar
nauwelijks

Ik heb veel contact met andere
buurtbewoners

Ik woon in een gezellige buurt
met veel saamhorigheid

Ik voel me thuis bij de mensen
in de buurt

De mensen gaan in de buurt
prettig met elkaar om

Ik ben tevreden over de
bevolkingssamenstelling

Woerden

politieregio

Nederland

 18

Vergelijking binnen de gemeente

Percentage bewoners dat het (helemaal) eens is met uitspraken over het sociale klimaat in
de buurt, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

Ik ben tevreden over de
bevolkingssamenstelling

81 60 72 74 72 81 88 80 83 76

De mensen gaan in de buurt prettig
met elkaar om

77 64 79 81 75 79 90 76 84 77

Ik voel me thuis bij de mensen in de
buurt

68 52 68 66 66 65 81 68 82 67

Ik woon in een gezellige buurt met
veel saamhorigheid

54 39 51 47 49 45 71 53 67 51

Ik heb veel contact met andere
buurtbewoners

45 42 48 44 42 42 63 48 61 47

De mensen kennen elkaar
nauwelijks 23 25 20 19 28 23 11 13 17 21

Een vergelijking tussen de verschillende wijken/kernen laat zien dat bewoners van de
Bloemen en Bomenbuurt over vrijwel alle aspecten van het sociale klimaat veel minder te
spreken zijn. Bewoners van Kamerik / Kanis zijn juist veel positiever dan gemiddeld over de
bewoners van de buurt, de onderlinge contacten en de wijze waarop bewoners met elkaar
omgaan. Ook bewoners van Zegveld zijn hierover meer dan gemiddeld te spreken.

 19

Vergelijking in de tijd

Percentage bewoners dat het (helemaal) eens is met uitspraken over het sociale klimaat in
de buurt, 2011 en 2009

Wanneer het oordeel van de bewoners wordt gelegd naast het oordeel uit 2009 dan ontstaat
een wisselend beeld. Zo zijn bewoners nu iets minder positief over de
bevolkingssamenstelling dan in 2009 en voelen bewoners zich nu ook iets minder thuis in de
buurt, maar zijn zij juist iets vaker van mening dat men in een gezellige buurt woont met veel
saamhorigheid. Heel groot zijn de veranderingen in de tijd echter niet.

Score voor sociale kwaliteit

De score voor de sociale kwaliteit ligt in de gemeente Woerden met een 6,5 net iets boven
het gemiddelde voor de politieregio (6,2) en Nederland (6,3). Binnen de gemeente scoren
Kamerik / Kanis (7,2) en Zegveld (7,1) boven gemiddeld. De Bloemen en Bomenbuurt scoort

21

47

51

67

76

77

18

45

48

71

80

79

De mensen kennen elkaar nauwelijks

Ik heb veel contact met andere buurtbewoners

Ik woon in een gezellige buurt met veel saamhorigheid

Ik voel me thuis bij de mensen in de buurt

Ik ben tevreden over de bevolkingssamenstelling

De mensen gaan in de buurt prettig met elkaar om

2009

2011

7,1

6,7

7,2

6,3

6,3

6,5

6,6

6,1

6,5

6,3

6,2

6,5

6,6

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

Nederland

Politieregio

Gemeente Woerden 2011

Gemeente Woerden 2009

 20

met een 6,1 het laagst voor de sociale kwaliteit, maar ook Molenvliet en Snel en Polanen
laten een beneden gemiddelde score zien (beide 6,3).

1.3 Ontwikkeling van de buurt

Ontwikkeling van de buurt, het afgelopen jaar, naar wijk (%)

Als wordt gevraagd of men vindt dat de buurt er het afgelopen jaar op vooruit of achteruit is
gegaan, is het aandeel bewoners dat vindt dat de buurt erop vooruit is gegaan (14%)
vergelijkbaar met het aandeel dat de buurt erop achteruit gegaan vindt (13%). Het merendeel
is van mening dat er niets is veranderd. Binnen de gemeente varieert het beeld nogal. Zo zijn
bewoners van de Bloemen en de Bomenbuurt veel vaker van mening dat de buurt achteruit
(25%) is gegaan dan vooruit (13%). Ook bewoners van de Staatsliedenbuurt zijn negatiever
over de ontwikkeling van hun buurt. Zij hebben vooral minder vaak een vooruitgang gezien
(8%). Bewoners van Kamerik / Kanis en van Snel en Polanen en ook van het
Schilderskwartier en het Centrum zijn juist vaker van mening dat de buurt erop vooruit is
gegaan dan achteruit.

13

13

11

16

16

11

8

17

13

17

-14

-15

-14

-10

-11

-12

-15

-13

-25

-13

-50 -40 -30 -20 -10 0 10 20 30 40 50

gemeente

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

vooruit

achteruit

 21

1.4 Inzet voor de buurt

Percentage bewoners dat het afgelopen jaar actief is geweest om de buurt te verbeteren

Ongeveer één op de vijf bewoners is het afgelopen jaar actief geweest om de buurt te
verbeteren. Bewoners van Zegveld, Snel en Polanen, de Staatsliedenbuurt en de Bloemen
en Bomenbuurt hebben zich meer dan gemiddeld in Woerden ingezet voor de buurt.
Er is nauwelijks verschil met de politieregio en met Nederland.

Vergeleken met 2009 hebben bewoners zich nu actiever ingezet voor de buurt.

23

19

18

22

17

22

17

22

18

18

17

19

15

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

Nederland

Politieregio

Gemeente Woerden 2011

Gemeente Woerden 2009

 22

Percentage bewoners dat bereid is zelf actie te ondernemen om de leefbaarheid in de eigen
wijk of buurt te verbeteren

Op de vraag of bewoners bereid zijn zelf actie te ondernemen om de leefbaarheid in de
eigen wijk of buurt te verbeteren geeft bijna een kwart aan dit tot de eigen
verantwoordelijkheid te rekenen. De helft van de bewoners (53%) is wel bereid hiertoe, 13%
geeft aan dit al te doen, 10% wil dit wel maar weet niet hoe en bij 30% is het van belang dat
het initiatief aansluit bij de behoefte. Bewoners van het Schilderskwartier zijnminder dan
gemiddeld bereid om zelf actie te onderenemen (45%), bewonrs van Zegveld meer dan
gemiddeld (58%). 65-Plussers rekenen dit minder tot hun verantwoordelijkheid (30%).

1.5 Waardering van de woonomgeving

Gemiddeld rapportcijfer voor de woonomgeving, de leefbaarheid en de veiligheid in de buurt,
in de gemeente, de politieregio en Nederland

15

13

14

15

13

17

15

16

19

13

9

8

8

7

8

5

7

8

9

10

34

32

28

34

30

27

23

26

28

30

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

gemeente

doe ik al ja, maar weet niet hoe ja, als er een initiatief is dat aanlsuit op mijn behoefte

7,0

7,4

7,5

6,9

7,4

7,5

7,1

7,5

7,5

veiligheid

leefbaarheid

woonomgeving

Woerden

Politieregio

Nederland

 23

Na de vragen over de voorzieningen, het onderhoud en de sociale kwaliteit van de buurt is
de bewoners gevraagd om door middel van een rapportcijfer een waardering te geven voor
woonomgeving, de leefbaarheid en de veiligheid in de buurt.

De woonomgeving en de leefbaarheid krijgen beide een 7,5 als rapportcijfer van de
bewoners. De veiligheid scoort iets lager, maar krijgt ook een ruime voldoende (7,0).
Vergeleken met de politieregio en Nederland zijn de verschillen niet groot.

Gemiddeld rapportcijfer voor de woonomgeving, de leefbaarheid en de veiligheid in de buurt,
naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

Woonomgeving 7,5 7,1 7,4 7,7 7,4 7,7 7,7 7,6 7,6 7,5

Leefbaarheid 7,4 7,1 7,5 7,6 7,4 7,7 7,7 7,6 7,6 7,5

Veiligheid 7,0 6,7 6,9 7,0 7,0 7,3 7,4 7,2 7,3 7,1

Binnen de gemeente scoren Kamerik / Kanis en Snel en Polanen boven gemiddeld. In de
Bloemen en Bomenbuurt ligt de score op alle aspecten duidelijk onder het gemiddelde in
Woerden.

Gemiddeld rapportcijfer voor de woonomgeving, de leefbaarheid en de veiligheid in de buurt,
in de gemeente Woerden, 2011 en 2009

Bewoners zijn nu positiever over de veiligheid, de woonomgeving en over de leefbaarheid
dan in 2009.

7,1

7,5

7,5

6,9

7,4

7,4

veiligheid

leefbaarheid

woonomgeving

2009

2011

 24

 25

2 Problemen en overlast

In dit hoofdstuk wordt ingegaan op de beleving van problemen en overlast in de buurt. De
bewoners is een lijst met vervelende voorvallen en misdrijven voorgelegd met de vraag of
deze voorvallen vaak, soms of bijna nooit voorkomen in de buurt. Vervolgens is de bewoners
de vraag gesteld welke problemen met voorrang zouden moeten worden aangepakt.

2.1 Belangrijkste problemen in de buurt

Percentage bewoners van de gemeente Woerden dat vindt dat problemen vaak of soms
voorkomen in de buurt*

* in de figuur zijn de cijfers afgerond weergegeven, waardoor de lengtes van de balken kunnen verschillen

2

1

1

2

1

3

3

4

6

5

4

4

6

8

8

12

8

8

22

7

21

24

27

2

5

7

10

10

10

11

10

18

21

21

22

24

29

29

30

30

25

31

33

27

46

42

41

41

0 20 40 60 80 100

overlast zwervers / daklozen

straatroof

overlast horeca

geweldsdelicten

lastig gevallen op straat

ongewenst gedrag naar vrouwen

bedreiging

drugsoverlast

jeugdcriminaliteit

overlast omwonenden

dronken mensen op straat

vernielingen bushokjes e.d.

bekladding

diefstal uit auto's

fietsendiefstal

vernieling aan auto's

overig geluidsoverlast

geluidsoverlast verkeer

agressief verkeeersgedrag

overlast jongeren

parkeeroverlast

inbraak in woningen

rommel op straat

hondenpoep

te hard rijden

vaak

soms

 26

Van alle voorgelegde voorvallen, delicten en vormen van overlast komen volgens de
bewoners te hard rijden, hondenpoep en rommel op straat het meest voor in Woerden. Circa
twee derde van de bewoners vindt dat deze problemen soms tot vaak voorkomen. Inbraak in
woningen komt volgens circa de helft van de bewoners soms tot vaak voor, evenals
parkeeroverlast. Eén op de vijf bewoners is van mening dat parkeeroverlast zelfs vaak
voorkomt. Andere voorvallen, delicten of vormen van overlast komen veel minder voor zoals
overlast van zwervers en daklozen (2%) en straatroof (4%). Circa één op de tien bewoners is
van mening dat drugoverlast, bedreiging, ongewenst gedrag naar vrouwen, lastig gevallen
worden op straat en geweldsdelicten vaak of soms voorkomen. Het aandeel bewoners dat
zegt dat dit vaak voorkomt is veelal maar 1%.

Belangrijkste problemen

De bewoners is de vraag voorgelegd om twee problemen te noemen die met voorrang
zouden moeten worden aangepakt.

Belangrijkste problemen in de buurt, die met voorrang zouden moeten worden aangepakt*
(%)

* in de figuur zijn de cijfers afgerond weergegeven, waardoor de lengtes van de balken kunnen verschillen.

Te hard rijden zien bewoners duidelijk als het belangrijkste probleem dat met voorrang moet
worden aangepakt. Een kwart van de bewoners brengt dit als een van de twee meest
cruciale problemen naar voren. Parkeeroverlast staat met 19% op de tweede plaats. Andere
problemen die vaak naar voren worden gebracht zijn hondenpoep (15%), rommel op straat

16

1

1

1

1

1

1

2

2

2

2

3

4

5

8

7

8

12

15

1

1

1

1

2

2

2

2

2

3

3

3

4

4

7

7

7

10

0 5 10 15 20 25 30

geen enkel probleem

op straat lastig gevallen

bekladding

vernieling bushokjes e.d.

drugsoverlast

jeugdcriminaliteit

overlast omwonenden

diefstal uit auto’s

geluidsoverlast anders

fietsendiefstal

agressief verkeersgedrag

vernieling aan auto’s

geluidsoverlast verkeer

overlast jongeren

inbraak woning

rommel op straat

hondenpoep

parkeeroverlast

te hard rijden

probleem 1

probleem 2

 27

(14%) en inbraak in woningen (12%). Van de bewoners heeft 16% aangegeven geen enkel
probleem te ervaren dat met voorrang moet worden aangepakt.

Top 5 van belangrijkste problemen om aan te pakken, naar kern

1e probleem 2e probleem 3e probleem 4e probleem 5e probleem

Centrum
Te hard rijden

26%
Parkeeroverlast

17%
Overlast jongeren

16%
Rommel op straat

16%
Dronken mensen

11%

Bloemen en
Bomenbuurt

Parkeeroverlast
36%

Te hard rijden
26%

Hondenpoep
18%

Rommel op straat
14%

Vernieling aan
auto’s

9%

Schilderskwartier
Te hard rijden

23%
Rommel op straat

16%
Parkeeroverlast

16%
Hondenpoep

12%
Overlast jongeren

11%

Staatsliedenbuurt
Te hard rijden

34%
Woninginbraak

18%
Rommel op straat

17%
Parkeeroverlast

12%
Hondenpoep

8%

Molenvliet
Te hard rijden

18%
Hondenpoep

18%
Rommel op straat

17%
Parkeeroverlast

15%
Woninginbraak

14%

Snel en Polanen
Te hard rijden

27%
Parkeeroverlast

26%
Rommel op straat

13%
Overlast jongeren

12%
Hondenpoep

12%

Kamerik / Kanis
Te hard rijden

22%
Hondenpoep

14%
Woninginbraak

14%
Rommel op straat

12%
Parkeeroverlast

11%

Harmelen
Te hard rijden

23%
Parkeeroverlast

21%
Woninginbraak

15%
Hondenpoep

14%
Rommel op straat

11%

Zegveld
Te hard rijden

28%
Parkeeroverlast

18%
Hondenpoep

17%

Agressief
verkeersgedrag

11%

Diefstal uit auto’s
8%

Gemeente
Te hard rijden

24%
Parkeeroverlast

19%
Hondenpoep

14%
Rommel op straat

14%
Woninginbraak

12%

 gunstiger dan gemiddeld (>3%)

 ongunstiger dan gemiddeld (>3%)

Wanneer de belangrijkste problemen naar wijk/kern worden uitgesplitst dan valt op dat te
hard rijden in bijna alle wijken/kernen op de eerste plaats staat. Alleen in de Bloemen en
Bomenbuurt staat parkeeroverlast op de eerste plaats. Naast parkeeroverlast komt in deze
wijk ook overlast door hondenpoep meer dan gemiddeld voor. In het Centrum geldt dit voor
jongerenoverlast en dronken mensen op straat. In Zegveld spelen verkeersproblemen meer
dan gemiddeld, zoals te hard rijden en agressief verkeersgedrag. Daarnaast komt diefstal uit
auto’s meer dan gemiddeld voor. Snel en Polanen kent relatief veel parkeeroverlast. In de
Staatsliedenbuurt en in Molenvliet worden de problemen zowel meer als minder dan
gemiddeld ervaren. Zo komen in de Staatsliedenbuurt te hard rijden en woninginbraak meer
dan gemiddeld voor en parkeeroverlast en hondenpoep juist minder dan gemiddeld. In
Molenvliet komt hondenpoep juist meer dan gemiddeld voor en te hard rijden en
parkeeroverlast juist minder dan gemiddeld. Kamerik / Kanis heeft relatief minder
parkeeroverlast. Schilderskwartier en Harmelen laten een gemiddeld beeld zien.

 28

2.2 Fysieke verloedering

Percentage bewoners dat vindt dat vormen van fysieke overlast vaak of soms voorkomen in
de buurt, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

hondenpoep 62 68 67 62 66 62 55 70 63 65

rommel op straat 71 66 65 66 67 65 52 59 53 63

vernieling van bushokjes e.d. 27 12 32 26 34 19 20 37 32 28

bekladding 37 24 28 38 31 26 21 26 21 28

De fysieke verloedering wordt vooral toegeschreven aan hondenpoep (65%) en aan rommel
op straat (63%). Naar kern verschilt het beeld nogal. Zo speelt fysieke verloedering duidelijk
minder in Kamerik / Kanis, maar ook in Zegveld en juist meer in het Centrum en Molenvliet.
In het Centrum gaat het daarbij vooral om bekladding en om rommel op straat, in Molenvliet
meer dan gemiddeld om vernieling van bushokjes en dergelijke. Ook in Harmelen is meer
dan gemiddeld sprake van vernieling van bushokjes. In de Staatsliedenbuurt komt
bekladding juist meer dan gemiddeld voor in de gemeente.

Schaalscore voor fysieke verloedering

Op basis van het voorkomen van deze vormen van overlast is een schaalscore berekend op
een schaal van 1 tot 10. Hoe hoger de waarde, hoe ongunstiger. Gemiddeld scoort de

2,8

3,1

2,3

2,7

3,3

3,2

3,5

3,0

3,5

3,3

3,3

3,1

3,2

Zegveld

Harmelen

kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

Nederland

Politieregio

Gemeente Woerden 2011

Gemeente Woerden 2009

 29

gemeente een 3,1, wat iets gunstiger is dan het gemiddeld in Nederland en in de politieregio
(beide 3,3). Binnen de gemeente laat Kamerik / Kanis (2,3) de beste score zien, gevolgd
door Snel en Polanen (2,7) en Zegveld (2,8). Het Centrum en het Schilderskwartier scoren
het meest ongunstig (beide 3,5).

Vergeleken met 2009 is de situatie wat betreft fysieke verloedering in Woerden verbeterd
van 3,2 naar 3,1.

2.3 Sociale overlast

Percentage bewoners dat vindt dat vormen van sociale overlast vaak of soms voorkomen in
de buurt, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

overlast door jongeren 57 39 43 43 39 47 27 42 36 41

dronken mensen op straat 69 33 29 27 20 15 20 27 34 26

drugsoverlast 19 7 22 10 15 11 8 8 14 13

mensen die op straat worden lastig
gevallen

23 10 15 13 12 8 4 7 9 11

De sociale overlast wordt vooral toegeschreven aan jongerenoverlast (41%), gevolgd door
dronken mensen op straat (26%). Binnen de gemeente speelt sociale overlast duidelijk
minder in Kamerik / Kanis en juist meer dan gemiddeld in het Centrum. Het Centrum heeft
vooral meer dan gemiddeld te maken met dronken mensen op straat en met overlast door
jongeren. Overlast door jongeren komt in Kamerik / Kanis veel minder dan gemiddeld voor.
Drugsoverlast speelt iets vaker in het Schilderskwartier. In Zegveld en in de Bloemen en
Bomenbuurt komt overlast door dronken mensen op straat iets meer dan gemiddeld voor. In
Snel en Polanen speelt dit probleem veel minder dan gemiddeld.

 30

Schaalscore voor sociale overlast

Op basis van deze vormen van overlast is een schaalscore berekend op een schaal van 1 tot
10. Hoe hoger de waarde, hoe ongunstiger. De gemeente Woerden krijgt een 1,4 voor de
sociale overlast. Daarmee steekt de gemeente iets gunstiger af bij Nederland (1,7) en bij de
politieregio (1,6). Binnen de gemeente verschillen de scores nogal. Kamerik / Kanis scoort
met een 0,7 beter dan gemiddeld, het Centrum laat met een 2,8 juist een minder gunstig
beeld zien. In mindere mate geldt dit ook voor het Schilderskwartier.

Vergeleken met 2009 is de sociale overlast in de gemeente niet veranderd.

2.4 Dreiging

Percentage bewoners dat vindt dat vormen van dreiging vaak of soms voorkomen in de
buurt, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

jeugdcriminaliteit 23 16 26 26 23 16 12 20 20 21

bedreiging 21 11 14 13 15 9 7 9 15 12

ongewenst gedrag naar vrouwen 19 10 19 14 14 7 8 6 9 11

geweld 17 7 16 11 15 6 6 8 12 11

straatroof / tasjesroof 11 4 6 4 9 3 2 3 4 5

1,3

1,2

0,7

1,3

1,3

1,3

1,8

1,2

2,8

1,7

1,6

1,4

1,4

Zegveld

Harmelen

kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

Nederland

Politieregio

Gemeente Woerden 2011

Gemeente Woerden 2009

 31

Voor zover sprake is van dreiging in de gemeente Woerden komt dit vooral door
jeugdcriminaliteit. Eén op de vijf bewoners van Woerden is van mening dat jeugdcriminaliteit
soms tot vaak voorkomt. Andere vormen die volgens de bewoners vaker voorkomen, zijn
bedreiging (12%), ongewenst gedrag naar vrouwen (11%) en geweld (11%). Kamerik / Kanis
kent duidelijk de minste dreiging, maar ook in Snel en Polanen, Harmelen en de Bloemen en
Bomenbuurt komt dreiging minder dan gemiddeld voor. In Kamerik / Kanis komt vooral
jeugdcriminaliteit minder dan gemiddeld voor. Het Centrum kent de meeste dreiging, gevolgd
door het Schilderskwartier en Molenvliet. In het Schilderskwartier speelt vooral ongewenst
gedrag naar vrouwen meer dan gemiddeld, in Molenvliet geldt dit voor geweld.

Schaalscore voor dreiging

* het aantal waarnemingen is te beperkt om een score te kunnen geven

Op basis van deze vormen van overlast is een schaalscore berekend op een schaal van 1 tot
10. Hoe hoger de waarde, hoe ongunstiger de situatie. De gemeente Woerden scoort een
0,9 op de schaalscore voor dreiging, wat gunstiger is dan gemiddeld in de politieregio (1,2)
en in Nederland (1,1). Binnen de gemeente scoort Kamerik / Kanis het meest gunstig,
gevolgd door de Bloemen en Bomenbuurt en Harmelen. Het Schilderskwartier laat de minst
gunstige score zien binnen de gemeente.

0,8

0,7

0,5

0,8

1,0

0,9

1,2

0,7

1,1

1,2

0,9

0,8

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum*

Nederland

Politieregio

Gemeente Woerden 2011

Gemeente Woerden 2006

 32

2.5 Vermogensdelicten

Percentage bewoners dat vindt dat vermogensdelicten vaak of soms voorkomen in de buurt,
naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

woninginbraak 29 51 54 70 57 43 59 52 51 53

vernielingen aan auto’s 51 51 40 44 33 34 27 34 37 37

fietsendiefstal 52 36 36 39 41 29 29 32 28 35

auto-inbraak 38 36 36 36 30 35 28 32 33 33

Bij vermogensdelicten gaat het vooral om inbraak in woningen (53%), maar ook om
vernielingen aan auto’s (37%), fietsendiefstal (35%) en auto-inbraak (33%).
Vermogensdelicten komen minder dan gemiddeld voor in Snel en Polanen en in Kamerik /
Kanis. In Snel en Polanen komt dit door woninginbraken en in Kamerik / Kanis door
vernielingen aan auto’s die minder vaak voorkomen. In de Staatsliedenbuurt komen
vermogensdelicten veel meer dan gemiddeld voor. Het gaat hierbij vooral om
woninginbraken die volgens 70% van de bewoners soms tot vaak voorkomen in de
Staatsliedenbuurt. De Bloemen en Bomenbuurt scoort ook boven gemiddeld wat betreft
vermogensdelicten. Het gaat in deze wijk meer dan gemiddeld om vernielingen aan auto’s. In
het Centrum komen zowel fietsendiefstal als vernielingen aan auto’s veel vaker voor,
woninginbraak juist minder vaak.

Schaalscore voor vermogensdelicten

* het aantal waarnemingen is te beperkt om een score te kunnen geven

2,2

2,2

2,0

2,3

2,7

3,1

2,8

3,2

2,7

3,0

2,5

2,7

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum*

Nederland

Politieregio

Gemeente Woerden 2011

Gemeente Woerden 2009

 33

Op basis van deze vermogensdelicten is eveneens een schaalscore berekend. Voor
Woerden komt deze uit op 2,5. Binnen de gemeente scoren de kernen Kamerik / Kanis,
Harmelen en Zegveld beter. De Bloemen en Bomenbuurt en de Staatsliedenbuurt kennen de
minst gunstige score voor vermogensdelicten. Vergeleken met de politieregio laat Woerden
een gunstiger beeld zien. Ook ten opzichte van het landelijke gemiddelde scoort Woerden
beter. Het verschil is echter minder groot.

De schaalscore voor vermogensdelicten is iets verbeterd vergeleken met 2009.

2.6 Verkeersoverlast

Percentage bewoners dat vindt dat vormen van verkeersoverlast vaak of soms voorkomen in
de buurt, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

te hard rijden 60 72 71 76 67 67 63 66 68 68

parkeeroverlast 51 64 48 43 47 54 30 52 50 49

agressief verkeersgedrag 39 40 42 47 36 38 26 40 45 39

geluidsoverlast door verkeer 42 38 42 42 33 42 17 43 28 37

Te hard rijden vormt duidelijk de belangrijkste vorm van overlast in de buurt als het gaat om
verkeersoverlast. Twee derde van de bewoners geeft aan dat dit vaak of soms in de buurt
voorkomt. Daarnaast spelen ook parkeeroverlast, agressief verkeersgedrag en
geluidoverlast door verkeer vaker een rol. Binnen de gemeente kent Kamerik / Kanis veel
minder verkeersoverlast. Alleen te hard rijden verschilt niet veel van het gemiddelde in de
gemeente. In de Bloemen en Bomenbuurt komt parkeeroverlast veel meer dan gemiddeld
voor en in de Staatsliedenbuurt te hard rijden en agressief verkeersgedrag. Zegveld
kenmerkt zich door minder geluidsoverlast dan gemiddeld en in het Centrum wordt minder
hard gereden.

 34

Schaalscore voor verkeersoverlast

Op basis van deze vormen van verkeersoverlast is eveneens een schaalscore berekend. De
gemeente Woerden scoort met een 3,4 iets beter dan gemiddeld in de politieregio en
Nederland. In Kamerik / Kanis is de verkeersoverlast duidelijk het geringst. De Bloemen en
Bomenbuurt scoort het meest ongunstig wat betreft verkeersoverlast.

Vergeleken met 2009 is de verkeersoverlast iets toegenomen.

2.7 Overige overlast

Percentage bewoners dat vindt dat de specifieke andere vormen van overlast vaak of soms
voorkomen in de buurt, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

andere vormen geluidsoverlast 49 40 39 43 35 38 19 41 28 37

overlast omwonenden 22 22 31 19 30 23 12 24 22 24

overlast horecagelegenheden 47 10 9 9 2 4 8 9 19 9

overlast zwervers / daklozen 7 4 5 1 2 2 2 1 4 3

Van de overige overlast komt geluidsoverlast anders dan door verkeer het meest voor. Ruim
één op de drie inwoners is van mening dat dit soms tot vaak het geval is. Overlast door

3,1

3,5

2,1

3,5

3,1

3,7

3,6

4,1

3,5

3,6

3,6

3,4

3,3

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

Nederland

Politieregio

Gemeente Woerden 2011

Gemeente Woerden 2009

 35

omwonenden komt volgens een kwart van de bewoners voor. Andere vormen van overlast
zoals overlast door horecagelegenheden en door zwervers en daklozen spelen een veel
minder grote rol, respectievelijk 9% en 3%. Overige overlast speelt minder vaak in Kamerik /
Kanis. Vooral andere vormen van geluidsoverlast en overlast door omwonenden komen veel
minder vaak voor in deze kernen. In het Centrum worden bewoners juist meer dan
gemiddeld geconfronteerd met overige overlast. Hierbij gaat het vooral om overlast door
horecagelegenheden (47%). Daarnaast komt ook overige geluidsoverlast meer dan
gemiddeld voor in het Centrum (49%).

Schaalscore voor overige vormen van overlast

Op basis van deze overige vormen van overlast is eveneens een schaalscore berekend. De
gemeente Woerden laat met 1,2 een iets gunstiger beeld zien dan gemiddeld in de
politieregio (1,3) en in Nederland (1,4). Groot zijn de verschillen echter niet. Binnen de
gemeente scoort Kamerik / Kanis het meest gunstig. Vooral het Centrum scoort minder
goed.

De overige overlast is toegenomen vergeleken met 2009.

1,2

1,2

0,7

0,9

1,0

1,3

1,3

1,2

2,7

1,4

1,3

1,2

1,0

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

Nederland

Politieregio

Gemeente Woerden 2011

Gemeente Woerden 2009

 36

 37

3 Gevoel van (on)veiligheid

In dit hoofdstuk wordt ingegaan op de beleving van (on)veiligheid in het algemeen en in de
buurt. Vervolgens komen de vragen aan de orde in hoeverre men de afgelopen jaren
slachtoffer is geweest van een misdrijf en denkt de komende jaren slachtoffer te worden.
Ook wordt ingegaan op specifieke onveilige plekken in Woerden.

3.1 Gevoel van (on)veiligheid

Gevoel van onveiligheid in het algemeen en in de buurt (%)

Driekwart van de bewoners voelt zich in zijn algemeenheid altijd veilig en 8% vrijwel altijd.
Van de bewoners heeft 2% aangegeven zich vaak onveilig te voelen en nog eens 14%
soms. Dit betekent dat bijna één op de zes tot zeven bewoners (16%) zich (wel eens)
onveilig voelt. Vrouwen voelen zich vaker onveilig (21%) dan mannen (9%). Daarnaast
voelen bewoners tot 35 jaar zich vaker wel eens onveilig (18%) dan 65-plussers (12%).
In de eigen buurt voelen bewoners zich iets veiliger. Zo geven bijna negen op de tien
bewoners aan zich in de eigen buurt (vrijwel) altijd veilig te voelen. Bijna één op de tien
bewoners voelt zich soms onveilig en 1% voelt zich vaak onveilig in de eigen buurt. Vrouwen
voelen zich in de eigen buurt ook vaker onveilig (15%) dan mannen (6%). In de eigen buurt
voelen bewoners tot 35 jaar zich eveneens vaker onveilig (13%) dan 65-plussers (6%).

1

2

9

14

3

8

84

74

3

3

0 20 40 60 80 100

onveiligheid in de buurt

onveiligheid in het algemeen

vaak soms zelden nooit weet niet / geen antwoord

 38

Vergelijking met de politieregio en Nederland

Percentage bewoners dat zich wel eens onveilig voelt in het algemeen en in de eigen buurt,
in de gemeente, de politieregio en Nederland

Bewoners van Woerden voelen zich veel veiliger dan gemiddeld in de politieregio en
Nederland. Het gaat hierbij zowel om het algemene gevoel van veiligheid als dat in de buurt.

Vergelijking binnen de gemeente

Percentage bewoners dat zich wel eens (soms of vaak) onveilig voelt in de eigen buurt,
naar wijk/kern

Binnen de gemeente voelen bewoners van Snel en Polanen en van Kamerik / Kanis zich het
meest veilig. Ook bewoners van Harmelen en van Zegveld voelen zich veiliger dan
gemiddeld in de gemeente. Bewoners van het Centrum geven vaker aan zich onveilig te
voelen. Daarnaast voelen ook bewoners van het Schilderskwartier, Molenvliet en de
Bloemen en Bomenbuurt zich vaker onveilig dan gemiddeld in de gemeente.

13

18

14

19

10

15

wel eens onveilig in de eigen
buurt

wel eens onveilig

Woerden

politieregio

Nederland

1

2

1

1

1

1

1

2

4

9

6

5

4

5

14

11

14

12

13

gemeente

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

vaak

soms

 39

Vergelijking in de tijd

Percentage bewoners van de gemeente Woerden dat zich wel eens onveilig voelt in het
algemeen en in de eigen buurt, 2011 en 2009

Het algemene gevoel van veiligheid is iets afgenomen vergeleken met 2009. In de eigen
buurt voelen bewoners zich nu iets veiliger dan in 2009.

3.2 Onveilige plekken

Percentage bewoners van de gemeente, de politieregio en Nederland, dat zich vaak of soms
onveilig voelt op bepaalde plekken in de gemeente

Bewoners voelen zich vooral onveilig op plekken waar jongeren rondhangen. Zo geeft 42%
van de bewoners aan zich op dit soort plekken soms tot vaak onveilig te voelen. Bij het
treinstation voelt een kwart van de bewoners zich wel eens onveilig en een vijfde rondom
uitgaansgelegenheden. Andere plaatsen waar bewoners zich vaker onveilig voelen, zijn het
openbaar vervoer, het centrum en het winkelgebied. In de eigen woning voelt 7% zich wel
eens onveilig.

Bewoners van Woerden voelen zich over het algemeen veiliger op de verschillende plekken
dan bewoners van de politieregio of Nederland. Dit geldt vooral voor het centrum en rondom

10

15

12

13

wel eens onveilig in de eigen
buurt

wel eens onveilig

2009

2011

7

14

22

16

23

24

43

8

17

21

18

23

24

45

7

13

14

15

19

24

42

eigen huis

winkelgebied / winkelcentrum

in het centrum

in het openbaar vervoer

rondom
uitgaansgelegenheden

bij het treinstation

plekken waar jongeren
rondhangen

Woerden

politieregio

Nederland

 40

uitgaansgelegenheden. Vergeleken met de politieregio voelen bewoners van Woerden zich
ook veiliger in winkelgebieden en in het openbaar.

Vergelijking binnen de gemeente

Percentage bewoners van Woerden, dat zich vaak of soms onveilig voelt op bepaalde
plekken in de gemeente, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

plekken waar jongeren rondhangen 46 40 44 43 47 50 25 39 29 42

treinstation 23 27 21 29 24 33 17 21 22 24

rondom uitgaansgelegenheden 25 20 15 23 22 24 11 14 19 19

in het openbaar vervoer 16 16 12 18 12 21 13 15 12 15

centrum van de gemeente 19 14 14 13 19 17 9 7 11 14

winkelgebied / winkelcentrum 15 15 18 10 18 12 7 7 7 13

eigen huis 9 9 8 8 7 5 5 6 7 7

Binnen de gemeente voelen vooral bewoners van de kernen Kamerik / Kanis, Zegveld en
Harmelen zich veel veiliger. Bewoners van Snel en Polanen voelen zich juist onveiliger,
vooral bij het treinstation, op plekken waar jongeren rondhangen en in het openbaar vervoer.
Bewoners van het Centrum voelen zich op meerdere plekken ook minder veilig.

 41

Vergelijking in de tijd

Percentage bewoners dat zich wel eens (vaak of soms) onveilig voelt op bepaalde plekken in
de gemeente, 2011 en 2009

Gemiddeld genomen is het gevoel van veiligheid op de verschillende plekken niet echt
veranderd. Bewoners voelen zich in het centrum veiliger, maar in de eigen woning en bij het
treinstation voelen bewoners zich nu iets onveiliger dan in 2009.

3.3 Perceptie slachtofferschap

Percentage bewoners van de gemeente, de politieregio en Nederland, dat denkt een (heel)
grote kans te hebben in het komende jaar slachtoffer te worden van de volgende misdrijven

Van de bewoners van de gemeente Woerden verwacht 7% een grote kans te hebben dat het
komend jaar wordt ingebroken in de woning. Een iets kleiner aandeel denkt dat men
slachtoffer zal worden van diefstal van de portemonnee (5%) en 2% verwacht slachtoffer te
worden van mishandeling. Bewoners in de politieregio verwachten een grote kans op
woninginbraak. Met Nederland verschilt het beeld niet.

7

13

14

15

19

24

42

4

13

16

16

19

21

45

eigen huis

winkelgebied / winkelcentrum

centrum van de gemeente

in het openbaar vervoer

rondom uitgaansgelegenheden

treinstation

plekken waar jongeren
rondhangen

2009

2011

2

5

7

2

5

9

2

5

7

slachtoffer van mishandeling

diefstal van uw portomonnee

inbraak in uw woning

Woerden
politieregio
Nederland

 42

Vergelijking binnen de gemeente

Percentage bewoners van de gemeente Woerden, dat denkt een (heel) grote kans te hebben
het komende jaar slachtoffer te worden van de volgende misdrijven, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

inbraak in uw woning 4 6 7 9 9 5 9 7 4 7

diefstal van uw portomonnee 5 8 5 6 7 4 4 4 5 5

slachtoffer van mishandeling 3 2 2 3 2 2 2 1 3 2

Bewoners van Snel en Polanen gaan er minder vaak vanuit het slachtoffer te worden van
een of meer van bovenstaande misdrijven, bewoners van de Staatsliedenbuurt en van
Molenvliet juist vaker. Naar type misdrijf verwachten bewoners van het Centrum en van
Zegveld minder vaak slachtoffer te worden van woninginbraak. Bewoners van de Bloemen
en Bomenbuurt verwachten vaker slachtoffer te worden van zakkenrollerij.

Vergelijking in de tijd

Percentage bewoners van de gemeente Woerden, dat denkt een (heel) grote kans te hebben
het komende jaar slachtoffer te worden van de volgende misdrijven, 2011 en 2009

Vergeleken met 2009 is er nauwelijks verschil.

2

5

7

1

5

6

slachtoffer van mishandeling

diefstal van uw portemonnee

inbraak in uw woning

Woerden 2009

Woerden 2011

 43

4 Slachtofferschap

De vraag in hoeverre bewoners het afgelopen jaar slachtoffer zijn geweest van een misdrijf
staat centraal in dit hoofdstuk

4.1 Slachtoffer van één of meer delicten

Percentage bewoners van Woerden, dat de laatste 12 maanden slachtoffer is geweest van
één of meer misdrijven, in hoofdcategorieën, 2011 en 2009

In totaal is circa één op de vijf bewoners de afgelopen 12 maanden het slachtoffer geweest
van één of meer misdrijven. Van de bewoners is 10% het slachtoffer geweest van
vandalisme en vernieling en eveneens 10% van vermogensdelicten. Van een geweldsdelict
is 4% het afgelopen jaar slachtoffer geweest.

Vergeleken met 2009 zijn bewoners nu minder vaak het slachtoffer geweest. Dit komt vooral
omdat bewoners minder zijn geconfronteerd met vandalisme en vernieling.

21

4

2

10

10

26

5

3

10

12

totaal

geweldsdelicten

waarvan: (poging tot) inbraak

vermogensdelicten

vandalisme en vernieling

Woerden 2009

Woerden 2011

 44

Vergelijking met de politieregio en Nederland

Percentage bewoners van de gemeente, de politieregio en Nederland, dat de laatste 12
maanden slachtoffer is geweest van één of meer misdrijven, in hoofdcategorieën

Vergeleken met de politieregio en met Nederland als geheel, zijn bewoners van Woerden
duidelijk minder vaak het slachtoffer geweest van een misdrijf. Dit geldt vooral voor
vermogensdelicten, maar ook voor vandalisme.

Vergelijking binnen de gemeente

Percentage bewoners dat slachtoffer dat de laatste 12 maanden slachtoffer is geweest van
één of meer misdrijven, in hoofdcategorieën, naar wijk/kern

25

5

13

12

26

5

14

13

21

4

10

10

totaal

geweldsdelicten

vermogensdelicten

vandalisme en vernieling

Woerden

politieregio

Nederland

10

8

10

5

9

9

11

12

13

17

10

10

7

13

6

10

15

10

13

9

21

19

17

18

17

21

25

24

26

24

gemeente

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

totaal

vermogensdelicten

vandalisme en vernieling

geweld

 45

Bewoners van de Bloemen en Bomenbuurt en van de Staatsliedenbuurt zijn vaker dan
gemiddeld het slachtoffer geweest van één of meer misdrijven en bewoners van Snel en
Polanen en van Harmelen juist minder vaak. Bij bewoners van de Bloemen en Bomenbuurt
gaat het zowel om vermogensdelicten als om vandalisme, terwijl bewoners van de
Staatsliedenbuurt vooral vaker het slachtoffer zijn geweest van vermogensdelicten.
Bewoners van Snel en Polanen zijn juist minder geconfronteerd met vermogensdelicten.
Bewoners van het Centrum hebben meer dan gemiddeld te maken gehad met vandalisme,
bewoners van Kamerik / Kanis juist veel minder vaak.

4.2 Vermogensdelicten

Percentage bewoners van Woerden, dat de laatste 12 maanden slachtoffer is geweest van
een vermogensdelict, 2011 en 2009

Bewoners zijn bij vermogensdelicten het meest slachtoffer geweest van diefstal van de fiets
(4%), gevolgd door overige diefstal (3%), poging tot inbraak zonder diefstal (2%) en diefstal
uit de auto (2%).

Vergeleken met 2009 zijn bewoners iets vaker geconfronteerd met overige diefstal en met
diefstal uit de auto. Heel groot zijn de verschillen echter niet.

Vergelijking met de politieregio en Nederland

Vergeleken met de politieregio en met Nederland zijn bewoners van Woerden minder vaak
het slachtoffer van een of meerdere vermogensdelicten.

0

1

1

1

2

2

3

4

0

1

1

1

1

2

2

4

diefstal van auto

diefstal persoonlijke bezittingen MET
geweld

diefstal persoonlijke bezittingen ZONDER
geweld

diefstal uit woning

diefstal uit auto

poging tot inbraak zonder diefstal

diefstal overig

diefstal van fiets

Woerden 2009

Woerden 2011

 46

Percentage bewoners van de gemeente, de politieregio en Nederland, dat de laatste 12
maanden slachtoffer is geweest van een vermogensdelict

Vergelijking binnen de gemeente

Percentage bewoners dat slachtoffer dat de laatste 12 maanden slachtoffer is geweest van
een vermogensdelict, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

diefstal van fiets 5 7 3 5 4 2 5 3 3 4

diefstal overig 1 3 3 5 3 1 3 3 2 3

poging tot inbraak of diefstal 1 2 1 1 2 1 3 1 2 2

diefstal uit auto 1 0 2 3 2 1 4 2 4 2

diefstal uit woning 0 1 0 1 2 1 2 0 0 1

diefstal persoonlijke bezittingen
ZONDER geweld

2 2 1 2 0 1 2 1 3 1

diefstal persoonlijke bezittingen MET
geweld

2 2 1 2 0 1 2 1 3 1

diefstal van auto 0 0 1 0 0 0 0 0 0 0

0

2

2

2

3

2

4

5

1

2

2

2

3

2

3

5

0

1

1

1

2

2

3

4

diefstal van auto

diefstal persoonlijke bezittingen MET geweld

diefstal persoonlijke bezittingen ZONDER
geweld

diefstal uit woning

diefstal uit auto

poging tot inbraak zonder diefstal

diefstal overig

diefstal van fiets

Woerden

politieregio

Nederland

 47

Bewoners van Kamerik / Kanis en bewoners van de Staatsliedenbuurt zijn iets meer dan
gemiddeld het slachtoffer geweest van een vermogensdelict. Het gaat hierbij om
verschillende vormen van vermogensdelicten maar in Kamerik / Kanis gaat het iets vaker om
diefstal uit de auto en in de Staatsliedenbuurt om overige diefstal. Bewoners van Snel en
Polanen zijn juist minder vaak het slachtoffer geweest van vooral fietsendiefstal en overige
diefstal. In de Bloemen en Bomenbuurt hebben bewoners het afgelopen jaar iets meer dan
gemiddeld te maken gehad met fietsendiefstal.

4.3 Vandalisme

Percentage bewoners van Woerden, dat de laatste 12 maanden slachtoffer is geweest van
vandalisme, 2011 en 2009

Van de bewoners is 7% slachtoffer geweest van diefstal of beschadiging aan de buitenkant
van de auto en 4% van vernieling of beschadiging.

Vergeleken met 2009 zijn bewoners minder vaak het slachtoffer geweest van vandalisme.

Vergelijking met de politieregio en Nederland

Percentage bewoners van de gemeente, de politieregio en Nederland, dat de laatste 12
maanden slachtoffer is geweest van vandalisme

Vernieling of beschadiging maar ook diefstal of beschadiging aan de buitenkant van de auto
komen minder vaak voor in de gemeente Woerden dan gemiddeld in de politieregio of
Nederland.

4

7

5

8

vernieling of beschadiging

diefstal of beschadiging
buitenkant auto

Woerden 2009

Woerden 2011

5

8

6

9

4

7

vernieling of beschadiging

diefstal of beschadiging
buitenkant auto

Woerden

politieregio

Nederland

 48

Vergelijking binnen de gemeente

Percentage bewoners dat slachtoffer dat de laatste 12 maanden slachtoffer is geweest van
vandalisme, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

Diefstal of beschadiging buitenkant auto 10 8 7 9 7 6 2 8 6 7

Vernieling of beschadiging zonder diefstal 8 8 6 3 4 4 3 3 3 4

In Kamerik / Kanis zijn bewoners minder vaak het slachtoffer van diefstal of beschadiging
aan de buitenkant van de auto of van vernieling of beschadiging, in het Centrum en in de
Bloemen en Bomenbuurt juist meer dan gemiddeld. In Kamerik / Kanis komt vooral diefstal of
beschadiging aan de buitenkant van de auto veel minder vaak voor dan gemiddeld.

4.4 Geweldsdelicten

Percentage bewoners van Woerden, dat de laatste 12 maanden slachtoffer is geweest van
een geweldsdelict, 2011 en 2009

Van bedreiging is 3% van de bewoners het afgelopen jaar slachtoffer geweest en van
seksuele mishandeling 1%.

Vergeleken met 2009 zijn bewoners iets minder vaak het slachtoffer geweest van bedreiging.

0

1

3

0

1

4

mishandeling

seksuele mishandeling

bedreiging

Woerden 2009

Woerden 2011

 49

Vergelijking met de politieregio en Nederland

Percentage bewoners van de gemeente, de politieregio en Nederland, dat de laatste 12
maanden slachtoffer is geweest van geweldsdelict

Vergeleken met de politieregio en Nederland komt bedreiging minder vaak voor in de
gemeente Woerden. Heel groot is het verschil echter niet.

Vergelijking binnen de gemeente

Percentage bewoners dat slachtoffer dat de laatste 12 maanden slachtoffer is geweest van
een vermogensdelict, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e
bedreiging 2 3 4 2 6 3 1 2 1 3

aangeraakt of betast 3 0 1 1 2 0 1 0 1 1

mishandeling 0 1 0 1 1 1 0 0 1 0

In Molenvliet komt bedreiging iets vaker voor dan gemiddeld in de gemeente.

1

1

4

1

1

4

1

3

mishandeling

aangeraakt of betast

bedreiging

Woerden

politieregio

Nederland

 50

4.5 Overige delicten

Percentage bewoners van de gemeente, de politieregio en Nederland, dat de laatste 12
maanden slachtoffer is geweest van een ander misdrijf of poging daartoe, 2011 en 2009,
naar wijk/kern

Het aandeel bewoners dat slachtoffer is geweest van een overig delict in Woerden is heel
beperkt en vergeleken met 2009 nog iets gedaald.

0,8

0,3

0,7

1

0,7

0,3

0,4

0,5

0

1

1,2

0,5

0,9

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

Nederland

Politieregio

Gemeente Woerden 2011

Gemeente Woerden 2009

 51

5 Politie en gemeente

In dit hoofdstuk staat het contact met de politie centraal. In hoeverre hebben bewoners
contact gehad met de politie, waarover en hoe tevreden zijn ze over het contact zijn vragen
die aan de orde komen.

5.1 Beoordeling functioneren politie

Tevredenheid over het totale functioneren van de politie in de buurt, in procenten

Vier op de tien bewoners (39%) zijn tevreden tot zeer tevreden over het totale functioneren
van de politie, 13% is (zeer) ontevreden hierover. Bewoners van Woerden laten zich iets
minder positief uit over de politie dan bewoners in de politieregio en in Nederland.
Binnen de gemeente zijn bewoners van Molenvliet en de Staatsliedenbuurt vaker (zeer)
tevreden over de politie, bewoners van het Centrum zijn juist meer dan gemiddeld (zeer)
ontevreden (18%).

Vergeleken met 2009 zijn bewoners nu iets positiever over de politie. Heel groot is het
verschil echter niet.

2

3

3

3

5

2

2

1

1

3

4

3

3

39

33

35

35

38

41

32

37

32

36

31

40

41

32

38

34

33

36

36

42

36

38

36

41

34

32

8

6

9

10

10

7

13

11

15

10

12

10

10

4

4

2

1

1

3

3

3

3

3

1

2

3

15

16

17

19

9

11

9

12

11

13

11

11

12

0% 20% 40% 60% 80% 100%

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en
Bomenbuurt

Centrum

Woerden 2011

Woerden 2009

Politieregio

Nederland

zeer tevreden tevreden niet tevreden, niet ontevreden ontevreden zeer ontevreden weet niet / geen mening

 52

5.2 Uitspraken functioneren politie

Bewoners hebben verschillende uitspraken voorgelegd gekregen over het optreden van de
politie met de vraag in hoeverre ze het daarmee eens zijn.

Uitspraken over het functioneren van de politie in de buurt (%)

Over het algemeen zijn bewoners het veelal eens met de uitspraak dat de politie je serieus
neemt. Vier op de tien bewoners zijn het met deze uitspraak (helemaal) eens, één op de tien
niet. Daarnaast vindt circa een derde van de bewoners dat de politie reageert op de
problemen in de buurt, de burgers in de buurt bescherming biedt en dat de politie haar best
doet in de buurt. Het aandeel bewoners dat het hiermee niet eens is bedraagt 13% of 14%.
Over het bekeurgedrag van de politie lopen de meningen meer uiteen: een kwart geeft aan
dat de politie te weinig bekeurt, maar eveneens een kwart is het hiermee niet eens. Ook over
de efficiëntie van het optreden van de politie in de buurt zijn bewoners het onderling niet
eens. Eén op de vijf bewoners vindt dat de politie de zaken efficiënt aanpakt, maar één op de
zes bewoners vindt van niet. Bewoners zijn daarnaast duidelijk vaker van mening dat de
politie geen contacten heeft met bewoners uit de buurt (35%) dan dat ze dit wel hebben
(18%).

18

19

26

33

33

34

41

23

33

25

30

35

28

27

35

16

24

14

13

13

9

25

32

26

24

19

25

23

0 20 40 60 80 100

De politie heeft contact met de buurtbewoners

De politie pakt de zaken in deze buurt efficiënt aan

De politie bekeurt hier te weinig

De politie doet in deze buurt haar best

De politie biedt de burgers in deze buurt bescherming

De politie reageert op de problemen hier in de buurt

De politie neemt je serieus

(helemaal) eens neutraal (helemaal) oneens weet niet / geen mening

 53

Vergelijking met de politieregio en Nederland

Percentage bewoners dat het (helemaal) eens is met uitspraken over het functioneren van
de politie in de buurt in de gemeente, de politieregio en Nederland

De bewoners van de gemeente Woerden zijn veel minder te spreken over de politie dan
gemiddeld in de politieregio. Dit geldt voor vrijwel alle aspecten maar vooral voor de mate
waarin de politie je serieus neemt, de politie haar best doet in de buurt, reageert op
problemen in de buurt en de bewoners bescherming biedt. Bewoners van Woerden zijn ook
negatiever dan de bewoners van Nederland. Deze verschillen zijn echter minder groot, maar
betreffen wel dezelfde aspecten.

Vergelijking binnen de gemeente

Percentage bewoners dat het (helemaal) eens is met uitspraken over het functioneren van
de politie in de buurt, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

De politie neemt je serieus 39 45 40 36 51 29 52 32 49 41

De politie reageert op de problemen
hier in de buurt

38 34 31 38 44 23 38 26 37 34

De politie biedt de burgers in deze
buurt bescherming

39 40 32 36 40 28 35 21 42 33

De politie doet in deze buurt haar
best

36 36 30 35 38 22 40 28 41 33

De politie bekeurt hier te weinig 22 35 29 31 25 23 19 22 33 26

De politie pakt de zaken in deze
buurt efficiënt aan

15 22 17 15 26 11 26 16 27 19

De politie heeft contact met de
buurtbewoners

15 16 26 19 18 11 17 14 37 18

18

20

23

36

35

35

44

20

22

23

37

38

39

47

18

19

26

33

33

34

41

De politie heeft contact met de buurtbewoners

De politie pakt de zaken in deze buurt efficiënt aan

De politie bekeurt hier te weinig

De politie doet in deze buurt haar best

De politie biedt de burgers in deze buurt
bescherming

De politie reageert op de problemen hier in de buurt

De politie neemt je serieus

Woerden

politieregio

Nederland

 54

Bewoners van Zegveld zijn beduidend vaker te spreken over alle aspecten van het
functioneren van de politie. Zo zijn zij vaker van mening dat de politie veel contact heeft met
bewoners uit de buurt. Ook bewoners van Molenvliet laten zich positiever uit, met name over
de mate waarin de politie de bewoners serieus neemt en de wijze waarop de politie reageert
op problemen in de buurt. Bewoners van Snel en Polanen zijn juist minder vaak positief
gestemd over het functioneren van de politie. Dit betreft vooral de mate waarin de politie de
bewoners serieus neemt, de reactie op problemen in de buurt en de mate waarin de politie
haar best doet in de buurt. Bewoners van Harmelen zijn eveneens minder dan gemiddeld te
spreken over de politie. Zij zijn vooral negatiever over de bescherming die de politie de
bewoners biedt. Over de mate waarin de politie de bewoners serieus neemt, laten bewoners
van Kamerik / Kanis zich positiever uit dan gemiddeld.

Vergelijking in de tijd

Percentage bewoners dat het (helemaal) eens is met uitspraken over het functioneren van
de politie in de buurt, 2011 en 2009

Bewoners zijn nu negatiever over de politie als het gaat om de mate waarin de politie haar
best doet in de buurt en over de contacten van de politie met de bewoners in de buurt.
Daarnaast vinden nu meer bewoners dat de politie te weinig bekeurt.

18

19

26

33

33

34

41

21

19

21

39

32

32

40

De politie heeft contact met de buurtbewoners

De politie pakt de zaken in deze buurt efficiënt aan

De politie bekeurt hier te weinig

De politie doet in deze buurt haar best

De politie biedt de burgers in deze buurt bescherming

De politie reageert op de problemen hier in de buurt

De politie neemt je serieus

2009

2011

 55

Score voor functioneren politie

* het aantal waarnemingen is te beperkt om een score te kunnen geven

Voor de houding en het optreden van de politie is een score berekend van 1 tot 10. Hoe
hoger de waarde, hoe gunstiger het oordeel. Gemiddeld komt de gemeente evenals in 2009
uit op een score van 5,2. Daarmee scoort de gemeente iets minder gunstig dan gemiddeld in
de politieregio (5,4) en in Nederland (5,3). Binnen de gemeente scoren Harmelen en Snel en
Polanen duidelijk onder gemiddeld.

5.3 Uitspraken beschikbaarheid politie

Uitspraken over de beschikbaarheid van de politie in de buurt (%)

Over het algemeen zijn de bewoners minder te spreken over de beschikbaarheid van de
politie. Zo vindt ruim de helft van de bewoners (54%) dat je de politie te weinig ziet in de

5,4

4,9

5,5

5,0

5,4

5,3

5,3

5,3

5,3

5,4

5,2

5,2

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum*

Nederland

Politieregio

Gemeente Woerden 2011

Gemeente Woerden 2009

16

28

38

41

54

26

28

25

24

21

21

13

16

15

16

38

31

20

20

9

0 20 40 60 80 100

De politie komt niet snel als je ze roept

De politie heeft hier te weinig tijd voor allerlei zaken

De politie is hier te weinig aanspreekbaar

De politie komt hier te weinig uit de auto

Je ziet de politie in de buurt te weinig

(helemaal) eens neutraal (helemaal) oneens weet niet / geen mening

 56

buurt en vinden circa vier van de tien bewoners dat de politie te weinig uit de auto komt
(41%) en te weinig aanspreekbaar is (38%). Eén op de zes bewoners is het niet eens is met
deze stellingen. Een kwart van de bewoners (28%) is van mening dat de politie weinig tijd
heeft voor allerlei zaken, 13% is het hiermee niet eens. Over de snelheid waarmee de politie
komt als je ze roept, lopen de meningen meer uiteen: zo vindt één op de zes bewoners dat
de politie niet snel komt (16%), maar vinden meer bewoners (21%) dat dit wel het geval is.

Vergelijking met de politieregio en Nederland

Percentage bewoners dat het (helemaal) eens is met uitspraken over de beschikbaarheid
van de politie in de buurt, in de gemeente Woerden, de politieregio en Nederland

Bewoners van de gemeente Woerden laten zich negatiever uit over de beschikbaarheid van
de politie dan gemiddeld in de politieregio en Nederland. Vooral over de zichtbaarheid en de
aanspreekbaarheid van de politie in de buurt zijn de bewoners van Woerden minder te
spreken.

18

29

34

39

48

16

28

35

40

50

16

28

38

41

54

De politie komt niet snel als je ze
roept

De politie heeft hier te weinig tijd voor
allerlei zaken

De politie is hier te weinig
aanspreekbaar

De politie komt hier te weinig uit de
auto

Je ziet de politie in de buurt te weinig

Woerden

politieregio

Nederland

 57

Vergelijking binnen de gemeente

Percentage bewoners dat het (helemaal) eens is met uitspraken over de beschikbaarheid
van de politie in de buurt, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

Je ziet de politie in de buurt te
weinig

58 51 53 51 58 55 56 55 43 54

De politie komt hier te weinig uit de
auto

42 41 41 38 45 43 42 36 43 41

De politie is hier te weinig
aanspreekbaar

26 33 39 33 42 42 35 40 39 38

De politie heeft hier te weinig tijd
voor allerlei zaken

35 30 25 25 29 29 23 30 24 28

De politie komt niet snel als je ze
roept

22 11 19 12 19 14 10 16 15 16

Bewoners van de Staatsliedenbuurt, Zegveld, de Bloemen en Bomenbuurt en Kamerik /
Kanis zijn meer dan gemiddeld te spreken over de beschikbaarheid van de politie. Bewoners
van de Staatsliedenbuurt zijn over vrijwel alle aspecten positiever gestemd. In Zegveld zijn
bewoners duidelijk veel meer te spreken over de zichtbaarheid van de politie in de buurt.
Bewoners van het Centrum laten zich veel positiever uit de aanspreekbaarheid van de
politie. Over de tijd die de politie heeft voor allerlei zaken zijn bewoners van het Centrum
echter minder positief. Bewoners van Molenvliet zijn minder tevreden over de
beschikbaarheid van de politie.

Vergelijking in de tijd

Percentage bewoners dat het (helemaal) eens is met uitspraken over de beschikbaarheid
van de politie in de buurt, 2011 en 2009

16

28

38

41

54

19

29

38

46

58

De politie komt niet snel als je ze roept

De politie heeft hier te weinig tijd voor allerlei zaken

De politie is hier te weinig aanspreekbaar

De politie komt hier te weinig uit de auto

Je ziet de politie in de buurt te weinig

2009

2011

 58

Over de meeste aspecten betreffende de beschikbaarheid van de politie zijn bewoners nu
positiever dan in 2009. Vooral de aanwezigheid van de politie in de buurt en de mate waarin
de politie uit de auto komt, worden beter beoordeeld.

Score voor beschikbaarheid politie

* Het aantal waarnemingen voor het Centrum ligt onder de drempelwaarde en is daardoor niet bekend

Voor de beschikbaarheid van de politie is een score berekend. Hoe hoger het cijfer hoe
gunstiger het oordeel van de bewoners. De beschikbaarheid scoort met een 4,2 iets lager
dan gemiddeld in de politieregio (4,3) en Nederland (4,4). Binnen de gemeente laten
Harmelen en Snel en Polanen de laagste scores zien en Zegveld en Kamerik / Kanis de
hoogste.

4,6

3,9

4,5

4,0

4,2

4,1

4,2

4,4

4,4

4,3

4,2

4,3

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum*

Nederland

Politieregio

Gemeente Woerden 2011

Gemeente Woerden 2009

 59

5.4 Uitspraken functioneren van gemeente

Bewoners hebben daarnaast uitspraken voorgelegd gekregen over het functioneren van de
gemeente wat betreft de leefbaarheid en veiligheid.

Uitspraken over het functioneren van de gemeente waar het gaat om de leefbaarheid en
veiligheid (%)

Bijna de helft van de bewoners is van mening dat de gemeente bereikbaar is voor meldingen
en klachten, 8% is deze mening niet toegedaan. Circa vier op de tien bewoners vinden dat
de gemeente aandacht heeft voor het verbeteren van de leefbaarheid en veiligheid en dat de
gemeente de bewoners informeert over de buurt. Het aandeel bewoners dat zich negatief
uitlaat over deze uitspraken bedraagt resp. 15% en 21%. Over het betrekken van de buurt bij
de leefbaarheid en veiligheid lopen de meningen iets meer uiteen: een derde vindt dat de
gemeente dit wel doet, maar een kwart is het hiermee niet eens. Drie op de tien bewoners
vinden dat de gemeente reageert op meldingen en klachten, één op de tien vindt van niet.
Daarnaast zijn bewoners nogal verdeeld over de mate waarin de gemeente ook doet wat ze
zegt: een kwart vindt dat dit het geval is, 14% vindt echter van niet.

23

30

33

41

41

47

34

28

27

24

29

22

14

12

23

21

15

8

30

31

17

13

15

23

0 20 40 60 80 100

De gemeente doet wat ze zegt

De gemeente reageert op meldingen en klachten

De gemeente betrekt de buurt bij de aanpak van leefbaarheid
en veiligheid

De gemeente informeert de buurt

De gemeente heeft aandacht voor het verbeteren van
leefbaarheid en veiligheid

De gemeente is bereikbaar voor meldingen en klachten

(helemaal) eens neutraal (helemaal) oneens weet niet / geen mening

 60

Vergelijking met de politieregio en Nederland

Percentage bewoners dat het (helemaal) eens is met uitspraken over het functioneren van
de gemeente waar het gaat om de leefbaarheid en veiligheid, in de gemeente, de politieregio
en Nederland

Bewoners van Woerden laten zich over het algemeen veel negatiever uit over de gemeente
dan gemiddeld in de politieregio en ook dan gemiddeld in Nederland. Bewoners zijn
vergeleken met de politieregio vooral minder te spreken over het informeren van de buurt,
het betrekken van de buurt bij de aanpak van veiligheid en leefbaarheid, de aandacht van de
gemeente voor het verbeteren van de leefbaarheid en veiligheid en voor de bereikbaarheid
voor meldingen en klachten.

Vergelijking binnen de gemeente

Bewoners van Kamerik / Kanis zijn positiever dan gemiddeld over de houding en de rol van
de gemeente wat betreft leefbaarheid en veiligheid. Het betreft hierbij vrijwel alle aspecten.
Bewoners van Molenvliet zijn meer dan gemiddeld te spreken over de aandacht die de
gemeente heeft voor de leefbaarheid en veiligheid en bewoners van de Bloemen en
Bomenbuurt laten zich positiever uit over het betrekken van bewoners bij de aanpak van de
leefbaarheid en veiligheid. Over dit laatste aspect zijn ook bewoners van Zegveld meer dan
gemiddeld positief gestemd. Bewoners van Harmelen zijn veel minder te spreken over alle
aspecten van de gemeente wat betreft de leefbaarheid en veiligheid. Zij zijn vooral
negatiever over de aandacht die de gemeente hiervoor heeft en over het informeren van de
buurt hieromtrent. Bewoners van het Centrum laten zich negatiever uit over de
bereikbaarheid van de gemeente voor klachten en meldingen.

26

33

39

48

49

52

29

33

48

57

53

58

23

30

33

41

41

47

De gemeente doet wat ze zegt

De gemeente reageert op meldingen en klachten

De gemeente betrekt de buurt bij de aanpak van leefbaarheid
en veiligheid

De gemeente informeert de buurt

De gemeente heeft aandacht voor het verbeteren van
leefbaarheid en veiligheid

De gemeente is bereikbaar voor meldingen en klachten

Woerden

politieregio

Nederland

 61

Percentage bewoners dat het (helemaal) eens is met over het functioneren van de gemeente
waar het gaat om de leefbaarheid en veiligheid, naar wijk/kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

De gemeente is bereikbaar voor
meldingen en klachten

39 51 49 44 48 52 56 39 48 47

De gemeente heeft aandacht voor
het verbeteren van leefbaarheid en
veiligheid

40 36 46 41 50 37 49 30 46 41

De gemeente informeert de buurt 35 47 46 43 44 37 47 31 49 41

De gemeente betrekt de buurt bij de
aanpak van leefbaarheid en
veiligheid

29 41 34 29 38 26 40 25 42 33

De gemeente reageert op meldingen
en klachten

25 35 28 24 29 33 39 26 31 30

De gemeente doet wat ze zegt 20 22 25 16 27 22 28 18 30 23

Vergelijking in de tijd

Percentage bewoners dat het (helemaal) eens is met uitspraken over het functioneren van
de gemeente waar het gaat om de leefbaarheid en veiligheid, 2011 en 2009

Bewoners laten zich negatiever uit over het functioneren van de gemeente dan in 2009.
Bewoners zijn vooral negatiever over de aandacht van de gemeente voor het verbeteren van
de leefbaarheid en de veiligheid en over het informeren van de buurt.

23

30

33

41

41

47

27

29

39

49

49

50

De gemeente doet wat ze zegt

De gemeente reageert op meldingen en klachten

De gemeente betrekt de buurt bij de aanpak van
leefbaarheid en veiligheid

De gemeente informeert de buurt

De gemeente heeft aandacht voor het verbeteren van
leefbaarheid en veiligheid

De gemeente is bereikbaar voor meldingen en klachten

2009

2011

 62

Score voor het functioneren van de gemeente

* Het aantal waarnemingen voor het Centrum ligt onder de drempelwaarde en is daardoor niet bekend

Voor het functioneren van de gemeente is een score berekend met een waarde van 1 tot 10.
Hoe hoger de score, hoe beter het functioneren wordt beoordeeld. Gemiddeld komt de
gemeente uit op een 5,7, wat vrijwel vergelijkbaar is met de politieregio (5,8) en met
Nederland. Binnen de gemeente scoort Kamerik / Kanis boven gemiddeld en Harmelen (5,5)
en de Bloemen en Bomenbuurt onder gemiddeld. Heel groot zijn de verschillen echter niet.

5,7

5,5

6,0

5,7

5,7

5,7

5,8

5,6

5,7

5,8

5,7

5,7

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum*

Nederland

Politieregio

Gemeente Woerden 2011

Gemeente Woerden 2009

 63

6 Preventiegedrag

In dit hoofdstuk wordt ingegaan op de wijze waarop bewoners zich gedragen om mogelijke
onveilige situaties te voorkomen.

6.1 Preventiegedrag in de buurt

Bewoners is een aantal situaties voorgelegd met de vraag of deze wel eens voorkomen.

Percentage bewoners dat (bijna) altijd de volgende preventiemaatregelen treft

Een kwart van de bewoners geeft aan vanuit veiligheidsoverwegingen ’s avonds of
’s nachts de deur niet open te doen (8% vaak en 18% soms). Bijna één op vijf bewoners
voelt zich ’s avonds alleen in de buurt onveilig op straat, bij 2% is dit vaak het geval bij 17%
soms. Daarnaast geeft 14% van de bewoners aan zich ’s avonds alleen thuis niet op zijn
gemak te voelen en/of om te rijden om onveilige plekken in de buurt te vermijden en geeft
13% aan dat kinderen op bepaalde plekken in de buurt niet mogen komen vanwege
veiligheidsredenen.

3

3

3

2

8

10

11

11

17

18

Mijn kind(eren) mogen ergens in de buurt niet naar toe
omdat ik het niet veilig vindt

Ik loop of rij om in de buurt om onveilige plekken te
vermijden

Ik voel me niet op mijn gemak als ik 's avonds alleen thuis
ben

Ik voel me onveilig als ik 's avonds in de buurt alleen over
straat loop

Ik doe 's avonds of 's nachts niet open omdat ik het niet
veilig vindt

vaak

soms

 64

Vergelijking met de politieregio en Nederland

Percentage bewoners dat (bijna) altijd de volgende preventiemaatregelen treft,
in de gemeente, de politieregio en Nederland

De verschillen in gedrag zijn klein vergeleken met de politieregio en Nederland.

Vergelijking binnen de gemeente

Percentage bewoners die (bijna) altijd de volgende preventiemaatregelen treffen, naar kern

C
en

tr
um

B
lo

em
en

 e
n

B
om

en
bu

ur
t

S
ch

ild
er

sk
w

ar
tie

r

S
ta

at
sl

ie
de

nb
uu

rt

M
ol

en
vl

ie
t

S
ne

l e
n

P
ol

an
en

K
am

er
ik

 /
K

an
is

H
ar

m
el

en

Z
eg

ve
ld

G
em

ee
nt

e

Ik doe ´s avonds of ´s nacht s niet
open omdat ik het niet veilig vindt

32 34 31 26 25 21 21 28 19 26

Ik loop of rij om in de buurt om
onveilige plekken te vermijden

18 14 17 17 20 5 10 11 9 14

Mijn kind)eren’ mogen ergens in de
buurt niet naar toe omdat ik het niet
veilig vindt

7 9 17 13 17 17 8 11 10 13

Ik voel me onveilig als ik ´s avonds
in de buurt alleen over straat loop

21 26 24 22 22 11 13 18 13 19

Ik voel me niet op mijn gemak als ik
´s avonds alleen thuis ben

12 18 17 16 13 11 11 14 14 14

Bewoners van Kamerik / Kanis, Snel en Polanen en van Zegveld lijken minder rekening te
houden met veiligheid in hun gedrag. Zo rijden of lopen bewoners van Snel en Polanen
minder vaak om in de buurt om onveilige plekken te vermijden. Ook voelt men zich ’s avonds
in de buurt veiliger. Bewoners van het Schilderskwartier en van de Bloemen en Bomenbuurt
houden in hun gedrag meer rekening met onveiligheid.

14

21

13

15

28

12

19

13

12

25

14

19

13

14

26

Ik voel me niet op mijn gemak als ik 's avonds alleen thuis ben

Ik voel me onveilig als ik 's avonds in de buurt alleen over
straat loop

Mijn kind(eren) mogen ergens in de buurt niet naar toe omdat
ik het niet veilig vindt

Ik loop of rij om in de buurt om onveilige plekken te vermijden

Ik doe 's avonds of 's nachts niet open omdat ik het niet veilig
vindt

Woerden

politieregio

Nederland

 65

Vergelijking in de tijd

Percentage bewoners die (bijna) altijd de volgende preventiemaatregelen treffen, 2011 en
2009

Bewoners houden in hun gedrag meer rekening met mogelijke onveiligheid dan in 2009. Zo
rijden bewoners nu iets vaker om, om onveilige plekken te vermijden en voelt men zich ’s
avonds in de buurt iets onveiliger als men alleen op straat rondloopt.

13

14

14

19

26

13

11

11

17

27

Mijn kind(eren) mogen ergens in de buurt niet naar toe omdat
ik het niet veilig vindt

Ik voel me niet op mijn gemak als ik 's avonds alleen thuis ben

Ik loop of rij om in de buurt om onveilige plekken te vermijden

Ik voel me onveilig als ik 's avonds in de buurt alleen over
straat loop

Ik doe 's avonds of 's nachts niet open omdat ik het niet veilig
vindt

2009

2011

 66

 67

7 Crisisbeheersing

In dit hoofdstuk wordt ingegaan op de wijze waarop bewoners voorbereid zijn op
crisisbeheersing.

7.1 Provinciale risicokaart en publiekscampagne ‘De nk Vooruit’

Percentage bewoners dat bekend is met de provinciale risicokaart

Van de bewoners is 6% bekend met de provinciale risicokaart waarop men kan zien welke
risico’s er zijn in de eigen omgeving. Bewoners van het Centrum en van de Bloemen en
Bomenbuurt (beide 8%) zijn iets meer dan gemiddeld hiervan op de hoogte, bewoners van
Harmelen (3%) juist minder. Mannen (8%) zijn over het algemeen beter bekend met de
risicokaart dan vrouwen (4%).
De publieksinformatiecampagne ‘Denk Vooruit’ is bij één op de tien inwoners bekend.
Bewoners van Harmelen zijn het minst bekend met de campagne (7%), bewoners van Snel
en Polanen het meest (13%). Bewoners tot 45 jaar zijn veel beter op de hoogte van de
campagne (15%) dan 65-plussers (3%).

8

7

7

13

11

12

9

11

9

10

5

3

5

8

5

6

5

8

8

6

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

gemeente

provinciale risicokaart

publikesinfoamtiecampagne 'Denk Vooruit'

 68

7.2 Voorzorgsmaatregelen en www.crisis.nl

Percentage bewoners dat voorzorgmaatregelen heeft genomen en/of bekend is met
www.crisis.nl

Van de bewoners heeft 14% voorzorgsmaatregelen genomen ter voorbereiding op een
mogelijke ramp of crisis, zoals bijvoorbeeld een noodpakket. Bewoners van Harmelen en
Kamerik / Kanis hebben dit iets minder vaak gedaan, bewoners van Molenvliet, de
Staatsliedenbuurt en het Centrum juist iets vaker. 65-Plussers hebben in verhouding iets
minder vaak voorzorgsmaatregelen genomen (9%).
Een kwart van de bewoners weet dat men tijdens een ramp of crisis www.crisis.nl moet
raadplegen voor informatie. Bewoners van Harmelen zijn hiervan iets minder op de hoogte
(18%), bewoners van het Centrum (31%) en Molenvliet (30%) juist meer dan gemiddeld.

24

18

21

24

30

24

26

26

31

25

13

11

11

14

16

15

13

12

15

14

Zegveld

Harmelen

Kamerik / Kanis

Snel en Polanen

Molenvliet

Staatsliedenbuurt

Schilderskwartier

Bloemen en Bomenbuurt

Centrum

gemeente

voorzorgsmaatregelen

bekend met www.crisis.nl

 69

BIJLAGE 1 Responsoverzicht

Respons naar wijk en enquêtemethode

Omvang
steekpr

CBS.
(bruto)

Respons
internet
CAWI

Respons
papier
PAPI

Respons
Telefon.

CATI

Respons
totaal
(abs)

Respons
totaal
(in %)

Bloemen en Bomenbuurt 389 132 26 26 184 47%

Centrum 334 104 21 21 146 44%

Harmelen 667 278 25 21 324 49%

Kamerik/Kanis 500 179 28 64 271 54%

Molenvliet 667 264 16 64 344 52%

Schilderskwartier 556 203 31 39 273 49%

Snel en Polanen 667 287 18 18 323 48%

Staatsliedenbuurt 445 176 24 25 225 51%

Zegveld 350 142 21 31 194 55%

Woerden 4.575 1.765 210 309 2284 50%

 70

 71

BIJLAGE 2 Vragenlijst gemeente Woerden

 72

2 0 1 1

Gemeente Woerden

TOELICHTING INVULLING VRAGENLIJST

WIE VULT DE VRAGENLIJST IN?
Het is de bedoeling dat degene die via de brief is uitgenodigd de vragenlijst zelf invult.

INDELING VRAGENLIJST
Deze vragenlijst bevat vragen over verschillende onderwerpen op het gebied van veiligheid
en leefbaarheid. De vragenlijst is onderverdeeld in verschillende blokken. Boven aan elk
blok staat duidelijk aangegeven over welk onderwerp het gaat.

HOEVEEL TIJD KOST HET?
Het invullen van de vragenlijst duurt ongeveer 20 minuten. Staat u niet te lang stil bij de
antwoordmogelijkheden, maar kiest u spontaan het voor u van toepassing zijnde antwoord.

BEANTWOORDING VAN DE VRAGEN
Het beantwoorden van de vragen doet u vanuit uw persoonlijke ervaring. U wordt verzocht
per vraag één antwoord aan te kruisen of, als dat nodig is, uw antwoord in het invulblokje te
noteren. Als meerdere antwoorden aangekruist mogen worden, dan wordt dat duidelijk
vermeld. Als u per ongeluk een kruisje op de verkeerde plaats zet, maakt u dan het goede
hokje helemaal zwart, dan weten wij dat dit het juiste antwoord is.

DOORVERWIJZINGEN
Soms kunt u vragen overslaan. Dit wordt aangegeven met een doorverwijzing.

TERUGZENDEN ENQUÊTE
Wij verzoeken u vriendelijk de enquête zo snel mogelijk in te vullen en liefst binnen één
week in de bijgesloten antwoordenveloppe terug te sturen. U hoeft geen postzegel op de
antwoordenveloppe te plakken.

ANONIMITEIT
De antwoorden op de vragen worden volstrekt anoniem verwerkt! De resultaten worden niet
voor commerciële doeleinden gebruikt.

VEEL SUCCES MET HET INVULLEN EN HARTELIJK DANK VOOR UW MEDEWERKING!

p a g i n a 1

1 Allereerst volgt een aantal uitspraken over de buurt waarin u woont. Kunt u voor elke uitspraak aangeven in
hoeverre u het hiermee eens of oneens bent? Als u het niet weet, kunt u dat natuurlijk ook aangeven.

helemaal

mee eens

mee eens neutraal niet mee

eens

helemaal

niet mee

eens

weet niet /

geen

mening

1. In de buurt zijn de wegen, paden en

pleintjes goed onderhouden.

2. In de buurt zijn perken, plantsoenen

en parken goed onderhouden.

3. In de buurt is het buiten goed

verlicht.

4. In de buurt zijn goede speelplekken

voor kinderen.

5. In de buurt zijn goede

voorzieningen voor jongeren.

6. De mensen kennen elkaar in de

buurt nauwelijks.

7. De mensen gaan in de buurt op een

prettige manier met elkaar om.

8. Ik woon in een gezellige buurt, waar

veel saamhorigheid is.

9. Ik voel me thuis bij de mensen die

in de buurt wonen.

10. Ik heb veel contact met andere

buurtbewoners.

11. Ik ben tevreden over de

bevolkingssamenstelling in de buurt.

2 Bent u het afgelopen jaar actief geweest om uw buurt te verbeteren?

ja weet niet / geen mening

nee

3 Vindt u dat de buurt waarin u woont het afgelopen jaar vooruit of achteruit is gegaan?

vooruit gelijk gebleven

achteruit weet niet / geen mening

4 Er is u een aantal vragen gesteld over de buurt waarin u woont. Kunt u voor een aantal zaken door middel van een
rapportcijfer een beoordeling geven? Welk cijfer zou u geven van 1 tot en met 10 voor:

uw woonomgeving

de leefbaarheid in uw buurt

de veiligheid in uw buurt

1 L E E F B A A R H E I D W O O N B U U R T

p a g i n a 2

1 De volgende vraag gaat over een aantal vervelende voorvallen en misdrijven, die in uw buurt KUNNEN voorkomen.
Kunt u voor elk voorval/misdrijf aangeven of dit naar uw eigen idee vaak, soms of (bijna) nooit voorkomt in uw
buurt?

komt vaak voor komt soms voor komt (bijna) nooit

voor

weet niet / geen

mening

1. fietsendiefstal

2. diefstal UIT auto's

3. beschadiging of vernieling aan

auto's en diefstal vanaf auto's,

bijvoorbeeld wieldoppen, etc.

4. bedreiging

5. bekladding van muren en/of

gebouwen

6. overlast van groepen jongeren

7. dronken mensen op straat

8. mensen die op straat worden lastig

gevallen

9. rommel op straat

10. hondenpoep

11. vernieling van telefooncellen, bus-

of tramhokjes

12. inbraak in woningen

13. geweldsdelicten

14. drugsoverlast

15. overlast door omwonenden

16. straatroof

17. agressief verkeersgedrag

18. geluidsoverlast door verkeer

19. andere vormen van

geluidsoverlast

20. te hard rijden

21. parkeeroverlast

22. overlast van zwervers / daklozen

23. overlast door horecagelegenheden

24. vrouwen en meisjes die op straat

worden nagefloten, nageroepen, of op

een andere manier ongewenst

aandacht krijgen

25. jeugdcriminaliteit

2 Wat zijn volgens u de TWEE belangrijkste problemen in uw buurt, waarvan u vindt dat die met voorrang moeten
worden aangepakt? U kunt voor het beantwoorden van deze vraag kiezen uit de bij voorgaande vraag 1 genoemde
voorvallen en misdrijven in uw buurt.

probleem 1 is nummer

probleem 2 is nummer

geen enkele

weet niet / geen mening

2 B E L E V I N G B U U R T P R O B L E M E N

p a g i n a 3

1 Voelt u zich wel eens onveilig?

ja

nee.. ga verder naar vraag 3 pagina 4

weet niet ... ga verder naar vraag 3 pagina 4

2 Voelt u zich vaak, soms of zelden onveilig?

vaak soms zelden weet niet

3 Voelt u zich wel eens onveilig in uw eigen buurt?

ja

nee.. ga verder naar vraag 5 pagina 4

weet niet ... ga verder naar vraag 5 pagina 4

4 Voelt u zich vaak, soms of zelden onveilig in uw eigen buurt?

vaak soms zelden weet niet

5 Hoe groot denkt u dat de kans is dat u het komende jaar zelf slachtoffer wordt van inbraak in uw woning?

heel grote kans kleine kans

grote kans heel kleine kans

geen grote en geen kleine kans weet niet

6 Hoe groot denkt u dat de kans is dat u het komende jaar zelf slachtoffer wordt van mishandeling?

heel grote kans kleine kans

grote kans heel kleine kans

geen grote en geen kleine kans weet niet

7 Hoe groot denkt u dat de kans is dat u het komende jaar zelf slachtoffer wordt van diefstal van uw
portemonnee?

heel grote kans kleine kans

grote kans heel kleine kans

geen grote en geen kleine kans weet niet

3 O N V E I L I G H E I D S B E L E V I N G

p a g i n a 4

De volgende vragen gaan erover of u in de afgelopen 5 jaar slachtoffer bent geweest van
bepaalde misdrijven.

1 a Is er in de afgelopen 5 jaar wel eens een poging tot inbraak in uw woning gedaan ZONDER dat er iets
gestolen is?
Als u meerdere woningen heeft, wordt de woning bedoeld waar uw huishouden het grootste deel van het
jaar verbleef.

ja

nee.. ga verder naar vraag 2a pagina 6

1 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 2a pagina 6

1 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

1 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 1f pagina 5

geen eerdere keer .. ga verder naar vraag 1f pagina 5

1 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

1 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

4 S L A C H T O F F E R S C H A P

p a g i n a 5

2 a Is er in de afgelopen 5 jaar wel eens iets gestolen uit uw woning?
Als u meerdere woningen heeft, wordt de woning bedoeld waar uw huishouden het grootste deel van het
jaar verbleef.

ja

nee.. ga verder naar vraag 3a pagina 7

2 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 3a pagina 7

2 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

2 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008,2009)... ga verder naar vraag 2f pagina 6

geen eerdere keer .. ga verder naar vraag 2f pagina 6

2 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

2 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

4 S L A C H T O F F E R S C H A P

p a g i n a 6

3 a Is er in de afgelopen 5 jaar wel eens een fiets van u gestolen? Het gaat om fietsen waarvan u de
hoofdgebruiker bent of was.

ja

nee.. ga verder naar vraag 4a pagina 8

n.v.t., heb geen fiets (gehad).. ga verder naar vraag 4a pagina 8

3 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 4a pagina 8

3 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

3 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 3f pagina 7

geen eerdere keer .. ga verder naar vraag 3f pagina 7

3 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

3 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

De volgende vraag gaat alleen over de laatste keer dat dit gebeurde.

3 g Gebeurde dit de laatste keer in uw eigen buurt, elders in uw woongemeente, elders in Nederland of in het
buitenland?

in de eigen buurt elders in Nederland

elders in de woongemeente in het buitenland

4 S L A C H T O F F E R S C H A P

p a g i n a 7

4 a Is uw auto of een auto uit uw huishouden in de afgelopen 5 jaar wel eens gestolen?

ja

nee.. ga verder naar vraag 5a pagina 9

n.v.t., geen auto (gehad) in huishouden....................................... ga verder naar vraag 7a pagina 11

4 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 5a pagina 9

4 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

4 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008,2009)... ga verder naar vraag 4f pagina 8

geen eerdere keer .. ga verder naar vraag 4f pagina 8

4 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

4 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

De volgende vragen gaan alleen over de laatste keer dat dit gebeurde.

4 g Ging het de laatste keer om uw eigen auto of die van iemand anders uit uw huishouden?
(Een auto is van degene die de meeste kilometers in die auto aflegt.)

eigen auto auto van iemand anders in huishouden

4 h Gebeurde dit de laatste keer in uw eigen buurt, elders in uw woongemeente, elders in Nederland of in het
buitenland?

in de eigen buurt elders in Nederland

elders in de woongemeente in het buitenland

4 S L A C H T O F F E R S C H A P

p a g i n a 8

5 a Is er in de afgelopen 5 jaar wel eens iets UIT een auto van u of uit een auto van uw huishouden gestolen,
bijvoorbeeld een autoradio, cd’s, laptop, een jas, een tas, of andere waardevolle spullen van u of iemand
anders?

ja

nee.. ga verder naar vraag 6a pagina 10

5 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 6a pagina 10

5 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

5 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 5f pagina 9

geen eerdere keer .. ga verder naar vraag 5f pagina 9

5 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

5 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

De volgende vragen gaan alleen over de laatste keer dat dit gebeurde.

5 g Ging het de laatste keer om uw eigen auto of die van iemand anders uit uw huishouden?
(Een auto is van degene die de meeste kilometers in die auto aflegt.)

eigen auto auto van iemand anders in huishouden

5 h Gebeurde dit de laatste keer in uw eigen buurt, elders in uw woongemeente, elders in Nederland of in het
buitenland?

in eigen buurt elders in Nederland

elders in de woongemeente in het buitenland

4 S L A C H T O F F E R S C H A P

p a g i n a 9

6 a Is er in de afgelopen 5 jaar, afgezien van diefstallen uit auto’s, wel eens iets van de BUITENKANT van uw
auto of van een auto uit uw huishouden gestolen of iets beschadigd? Denk aan spiegels, antennes, wielen,
wieldoppen, ruitenwissers, bagage op het imperiaal en dergelijke.

ja

nee.. ga verder naar vraag 7a pagina 11

6 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 7a pagina 11

6 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

6 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 6f pagina 10

geen eerdere keer .. ga verder naar vraag 6f pagina 10

6 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

6 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

De volgende vragen gaan alleen over de laatste keer dat dit gebeurde.

6 g Ging het de laatste keer om uw eigen auto of die van iemand anders uit uw huishouden?
(Een auto is van degene die de meeste kilometers in die auto aflegt.)

eigen auto auto van iemand anders in huishouden

6 h Gebeurde dit de laatste keer in uw eigen buurt, elders in uw woongemeente, elders in Nederland of in het
buitenland?

in eigen buurt elders in Nederland

elders in de woongemeente in het buitenland

4 S L A C H T O F F E R S C H A P

p a g i n a 10

7 a Zijn uw portemonnee, portefeuille, mobiele telefoon of sieraden in de afgelopen 5 jaar wel eens uit uw tas,
kleding of van uw lichaam gestolen, ZONDER dat er geweld werd gebruikt of er met geweld werd gedreigd?
(Het gaat hierbij om persoonlijk slachtofferschap van zakkenrollerij.)

ja

nee.. ga verder naar vraag 8a pagina 12

7 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 8a pagina 12

7 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

7 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 7f pagina 11

geen eerdere keer .. ga verder naar vraag 7f pagina 11

7 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

7 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

De volgende vragen gaan alleen over de laatste keer dat dit gebeurde.

7 g Gebeurde dit de laatste keer in uw eigen buurt, elders in uw woongemeente, elders in Nederland of in het
buitenland?

in de eigen buurt elders in Nederland

elders in de woongemeente in het buitenland

7 h Waar gebeurde het voorval precies?

bij u thuis in trein, metro, bus, tram sportveld, sporthal,

kleedruimte

in andere woning in een auto park, parkeerterrein, strand

in café, bar, disco, restaurant op werk elders

op straat op school

op trein-, metrostation, bus-,

tramhalte

in winkel, warenhuis,

winkelcentrum

4 S L A C H T O F F E R S C H A P

p a g i n a 11

8 a Zijn uw portemonnee, portefeuille, mobiele telefoon of bijvoorbeeld sieraden in de afgelopen 5 jaar wel eens
uit uw tas, kleding of van uw lichaam gestolen, terwijl de overvaller daarbij wel geweld gebruikte of dreigde
met geweld? (Het gaat er hierbij om dat u persoonlijk slachtoffer was van straatroof.)

ja

nee.. ga verder naar vraag 9a pagina 14

8 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 9a pagina 14

8 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

8 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 8f pagina 12

geen eerdere keer .. ga verder naar vraag 8f pagina 12

8 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

8 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

De volgende vragen gaan alleen over de laatste keer dat dit gebeurde.

8 g Gebeurde dit de laatste keer in uw eigen buurt, elders in uw woongemeente, elders in Nederland of in het
buitenland?

in de eigen buurt elders in Nederland

elders in de woongemeente in het buitenland

8 h Waar gebeurde het voorval precies?

bij u thuis in trein, metro, bus, tram sportveld, sporthal,

kleedruimte

in andere woning in een auto park, parkeerterrein, strand

in café, bar, disco, restaurant op werk elders

op straat op school

op trein-, metrostation, bus-,

tramhalte

in winkel, warenhuis,

winkelcentrum

4 S L A C H T O F F E R S C H A P

p a g i n a 12

8 i Kende u de dader of een van de daders?

ja

nee.. ga verder naar vraag 9a pagina 14

8 j Waar kende u de dader(s) van? (MEER DAN 1 ANTWOORD MOGELIJK)

partner buurtgenoot

ex-partner iemand van het werk

familielid andere bekende

4 S L A C H T O F F E R S C H A P

p a g i n a 13

9 a Zijn er, afgezien van de tot nu toe genoemde diefstallen, in de afgelopen 5 jaar wel eens andere dingen van
u gestolen? Denk aan planten uit de tuin, gereedschap uit een boot, kleding uit een kleedruimte of tent,
enzovoorts.

ja

nee.. ga verder naar vraag 10a pagina 15

9 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 10a pagina 15

9 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

9 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 9f pagina 14

geen eerdere keer .. ga verder naar vraag 9f pagina 14

9 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

9 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

De volgende vragen gaan alleen over de laatste keer dat dit gebeurde.

9 g Gebeurde dit de laatste keer in uw eigen buurt, elders in uw woongemeente, elders in Nederland of in het
buitenland?

in de eigen buurt elders in Nederland

elders in de woongemeente in het buitenland

9 h Waar gebeurde het voorval precies?

bij u thuis in trein, metro, bus, tram sportveld,sporthal,

kleedruimte

in andere woning in een auto park, parkeerterrein, strand

in café, bar, disco, restaurant op werk elders

op straat op school

op trein-, metrostation, bus-,

tramhalte

in winkel, warenhuis,

winkelcentrum

4 S L A C H T O F F E R S C H A P

p a g i n a 14

1 0 a Is er in de afgelopen 5 jaar wel eens iets van u moedwillig vernield of beschadigd, zonder dat daarbij iets is
gestolen? Denk bijvoorbeeld aan vernielingen aan uw tuin, uw fiets of aan de buitenkant van uw huis.
Hierbij bedoelen wij niet vernielingen aan uw auto.

ja

nee.. ga verder naar vraag 11a pagina 16

1 0 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 11a pagina 16

1 0 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

1 0 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 10f pagina 15

geen eerdere keer .. ga verder naar vraag 10f pagina 15

1 0 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

1 0 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

De volgende vragen gaan alleen over de laatste keer dat dit gebeurde.

1 0 g Gebeurde dit de laatste keer in uw eigen buurt, elders in uw woongemeente, elders in Nederland of in het
buitenland?

in de eigen buurt elders in Nederland

elders in de woongemeente in het buitenland

1 0 h Kende u de dader of een van de daders?

ja

nee.. ga verder naar vraag 11a pagina 16

1 0 i Waar kende u de dader(s) van? (MEER DAN 1 ANTWOORD MOGELIJK)

partner buurtgenoot

ex-partner iemand van het werk

familielid andere bekende

4 S L A C H T O F F E R S C H A P

p a g i n a 15

1 1 a Mensen raken soms iemand aan of pakken iemand vast met seksuele bedoelingen op een kwetsende
manier. Dat kan overal plaatsvinden: bij iemand thuis, op het werk, op straat etc. Is u dat in de afgelopen 5
jaar wel eens overkomen?

ja

nee.. ga verder naar vraag 12a pagina 18

1 1 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 12a pagina 18

1 1 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

1 1 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 11f pagina 16

geen eerdere keer .. ga verder naar vraag 11f pagina 16

1 1 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

1 1 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

De volgende vragen gaan alleen over de laatste keer dat dit gebeurde.

1 1 g Gebeurde dit de laatste keer in uw eigen buurt, elders in uw woongemeente, elders in Nederland of in het
buitenland?

in de eigen buurt elders in Nederland

elders in de woongemeente in het buitenland

1 1 h Waar gebeurde het voorval precies?

bij u thuis in trein, metro, bus, tram sportveld, sporthal,

kleedruimte

in andere woning in een auto park, parkeerterrein, strand

in café, bar, disco, restaurant op werk elders

op straat op school

op trein-, metrostation, bus-,

tramhalte

in winkel, warenhuis,

winkelcentrum

4 S L A C H T O F F E R S C H A P

p a g i n a 16

1 1 i Kende u de dader of een van de daders?

ja

nee.. ga verder naar vraag 12a pagina 18

1 1 j Waar kende u de dader(s) van? (MEER DAN 1 ANTWOORD MOGELIJK)

partner buurtgenoot

ex-partner iemand van het werk

familielid andere bekende

4 S L A C H T O F F E R S C H A P

p a g i n a 17

1 2 a Heeft iemand u in de afgelopen 5 jaar wel eens bedreigd met slaan, schoppen, een pistool, een mes of iets
dergelijks, zonder dat u werd aangevallen of mishandeld?

ja

nee.. ga verder naar vraag 13a pagina 20

1 2 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 13a pagina 20

1 2 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

1 2 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 12f pagina 18

geen eerdere keer .. ga verder naar vraag 12f pagina 18

1 2 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

1 2 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

De volgende vragen gaan alleen over de laatste keer dat dit gebeurde.

1 2 g Gebeurde dit de laatste keer in uw eigen buurt, elders in uw woongemeente, elders in Nederland of in het
buitenland?

in de eigen buurt elders in Nederland

elders in de woongemeente in het buitenland

1 2 h Waar gebeurde het voorval precies?

bij u thuis in trein, metro, bus, tram sportveld, sporthal,

kleedruimte

in andere woning in een auto park, parkeerterrein, strand

in café, bar, disco, restaurant op werk elders

op straat op school

op trein-, metrostation, bus-,

tramhalte

in winkel, warenhuis,

winkelcentrum

4 S L A C H T O F F E R S C H A P

p a g i n a 18

1 2 i Kende u de dader of een van de daders?

ja

nee.. ga verder naar vraag 13a pagina 20

1 2 j Waar kende u de dader(s) van? (MEER DAN 1 ANTWOORD MOGELIJK)

partner buurtgenoot

ex-partner iemand van het werk

familielid andere bekende

4 S L A C H T O F F E R S C H A P

p a g i n a 19

1 3 a Heeft iemand u in de afgelopen 5 jaar wel eens aangevallen of mishandeld door u te slaan of te schoppen,
of door een pistool, een mes, een stuk hout, een schaar of iets anders tegen u te gebruiken?

ja

nee.. ga verder naar vraag 14a pagina 22

1 3 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 14a pagina 22

1 3 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

1 3 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 13f pagina 20

geen eerdere keer .. ga verder naar vraag 13f pagina 20

1 3 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

1 3 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

De volgende vragen gaan alleen over de laatste keer dat dit gebeurde.

1 3 g Gebeurde dit de laatste keer in uw eigen buurt, elders in uw woongemeente, elders in Nederland of in het
buitenland?

in de eigen buurt elders in Nederland

elders in de woongemeente in het buitenland

1 3 h Waar gebeurde het voorval precies?

bij u thuis in trein, metro, bus, tram sportveld, sporthal,

kleedruimte

in andere woning in een auto park, parkeerterrein, strand

in café, bar, disco, restaurant op werk elders

op straat op school

op trein-, metrostation, bus-,

tramhalte

in winkel, warenhuis,

winkelcentrum

4 S L A C H T O F F E R S C H A P

p a g i n a 20

1 3 i Kende u de dader of een van de daders?

ja

nee.. ga verder naar vraag 14a pagina 22

1 3 j Waar kende u de dader(s) van? (MEER DAN 1 ANTWOORD MOGELIJK)

partner buurtgenoot

ex-partner iemand van het werk

familielid andere bekende

4 S L A C H T O F F E R S C H A P

p a g i n a 21

1 4 a Bent u, afgezien van de tot nu toe behandelde voorvallen, in de afgelopen 5 jaar slachtoffer geweest van
een ander misdrijf of een poging daartoe?

ja

nee.. ga verder naar blok 5 pagina 24

1 4 b Wanneer gebeurde dit de laatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar blok 5 pagina 24

1 4 c En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

1 4 d Wanneer gebeurde dit de voorlaatste keer?

nog dit jaar (2011)

vorig jaar (2010)

eerder (2006, 2007, 2008, 2009).. ga verder naar vraag 14f pagina 22

geen eerdere keer .. ga verder naar vraag 14f pagina 22

1 4 e En in welke maand gebeurde dat?

januari april juli oktober weet niet

februari mei augustus november

maart juni september december

1 4 f Hoe vaak gebeurde dit in totaal (dus inclusief de laatste keer) in de afgelopen 12 maanden?

keer

De volgende vragen gaan alleen over de laatste keer dat dit gebeurde.

1 4 g Gebeurde dit de laatste keer in uw eigen buurt, elders in uw woongemeente, elders in Nederland of in het
buitenland?

in de eigen buurt elders in Nederland

elders in de woongemeente in het buitenland

1 4 h Waar gebeurde het voorval precies?

bij u thuis in trein, metro, bus, tram sportveld, sporthal,

kleedruimte

in andere woning in een auto park, parkeerterrein, strand

in café, bar, disco, restaurant op werk elders

op straat op school

op trein-, metrostation, bus-,

tramhalte

in winkel, warenhuis,

winkelcentrum

4 S L A C H T O F F E R S C H A P

p a g i n a 22

1 4 i Kende u de dader of een van de daders?

ja

nee.. ga verder naar blok 5 pagina 24

1 4 j Waar kende u de dader(s) van? (MEER DAN 1 ANTWOORD MOGELIJK)

partner buurtgenoot

ex-partner iemand van het werk

familielid andere bekende

4 S L A C H T O F F E R S C H A P

p a g i n a 23

1 Welk oordeel heeft u over het totale functioneren van de politie in uw buurt? Bent u daarover:

zeer tevreden ontevreden

tevreden zeer ontevreden

niet tevreden / niet ontevreden weet niet / wil niet zeggen

In het navolgende wordt u gevraagd om uw indruk te geven over het functioneren van de
politie in uw buurt. Ook al heeft u geen directe contacten gehad met de politie, wilt u dan
toch uw indruk geven door aan te geven of u het met de volgende uitspraken eens bent of
niet.

2 Kunt u voor de volgende uitspraken over het functioneren van de politie in de buurt aangeven in hoeverre u het
hiermee eens of oneens bent? Als u het niet weet of er geen mening over heeft kunt u dat natuurlijk ook weer
aangeven.

helemaal

mee eens

mee eens neutraal niet mee

eens

helemaal

niet mee

eens

weet

niet/geen

mening

1. De politie biedt de burgers in deze

buurt bescherming.

2. De politie heeft hier contact met de

bewoners uit de buurt.

3. De politie reageert op de problemen

hier in de buurt.

4. De politie doet in deze buurt haar

best.

5. De politie pakt de zaken in deze

buurt efficiënt aan.

6. De politie bekeurt hier te weinig.

7. De politie neemt je serieus.

3 Kunt u voor de volgende uitspraken over de beschikbaarheid van de politie in de buurt aangeven in hoeverre u het
hiermee eens of oneens bent? Als u het niet weet of er geen mening over heeft kunt u dat natuurlijk ook weer
aangeven.

helemaal

mee eens

mee eens neutraal niet mee

eens

helemaal

niet mee

eens

weet

niet/geen

mening

1. Je ziet de politie in de buurt te

weinig.

2. De politie komt hier te weinig uit de

auto.

3. De politie is hier te weinig

aanspreekbaar.

4. De politie heeft hier te weinig tijd

voor allerlei zaken.

5. De politie komt niet snel als je ze

roept.

5 O O R D E E L F U N C T I O N E R E N P O L I T I E I N D E B U U R T

p a g i n a 24

1 Kunt u voor de volgende uitspraken over het functioneren van uw gemeente waar het gaat om de aanpak van
leefbaarheid en veiligheid aangeven in hoeverre u het hiermee eens of oneens bent? Als u het niet weet of geen
mening hebt, kunt u dat natuurlijk ook aangeven.

helemaal

mee eens

mee eens neutraal niet mee

eens

helemaal

niet mee

eens

weet

niet/geen

mening

1. De gemeente heeft aandacht voor

het verbeteren van leefbaarheid en

veiligheid in de buurt.

2. De gemeente informeert de buurt

over de aanpak van leefbaarheid en

veiligheid in de buurt.

3. De gemeente betrekt de buurt bij de

aanpak van leefbaarheid en veiligheid

in de buurt.

4. De gemeente is bereikbaar voor

meldingen en klachten over de

leefbaarheid en de overlast in de

buurt.

5. De gemeente reageert op

meldingen en klachten over de

leefbaarheid en de overlast in de

buurt.

6. De gemeente doet wat ze zegt bij

het verbeteren van de leefbaarheid en

veiligheid in uw buurt.

6 O O R D E E L F U N C T I O N E R E N G E M E E N T E

p a g i n a 25

1 Komt het wel eens voor dat u:

vaak soms zelden of nooit weet niet /

geen mening

niet van

toepassing

1. ‘s avonds of ‘s nachts niet open

doet, omdat u het niet veilig vindt?

2. in uw eigen buurt omloopt of omrijdt

om onveilige plekken te vermijden?

3. uw kind(eren) niet toestaat ergens

naartoe te gaan bij u in de buurt omdat

u het niet veilig vindt?

4. zich onveilig voelt als u ’s avonds bij

u in de buurt over straat loopt?

5. zich niet op uw gemak voelt als u ’s

avonds alleen thuis bent?

7 P r e v e n t i e I I

p a g i n a 26

1 Er volgt nu een aantal situaties/plaatsen in uw eigen gemeente. Kunt u van elk van deze situaties/plaatsen
aangeven of u zich daar wel eens onveilig voelt?
Als u nooit komt op de genoemde plekken kunt u natuurlijk aangeven dat die vraag niet op u van toepassing is.

vaak soms zelden of nooit weet niet/geen

mening

niet van

toepassing

1. rondom uitgaansgelegenheden.

2. plekken waar groepen jongeren

rondhangen.

3. in het centrum van mijn gemeente.

4. winkelgebied / winkelcentrum in de

eigen buurt.

5. in het openbaar vervoer.

6. bij het treinstation.

7. in het eigen huis.

8 O N V E I L I G E P L E K K E N

p a g i n a 27

1 Bent u bereid om zelf actie te ondernemen om de leefbaarheid in uw wijk of buurt te verbeteren?

Nee, dat is niet mijn verantwoordelijkheid.

Ja, dat doe ik al (geregeld).

Ja, maar ik weet niet hoe.

Ja, als er een initiatief is dat aansluit op mijn behoefte.

Weet ik (nog) niet.

9 B U R G E R I N I T I A T I E F

p a g i n a 28

1 Bent u bekend met de provinciale risicokaart, waarop u kunt zien welke risico's aanwezig zijn in uw
omgeving?

ja

nee

2 Kent u de publieksinformatiecampagne "Denk Vooruit", die in het kader van de crisisbeheersing is
gehouden?

ja

nee

3 Heeft u voorzorgsmaatregelen getroffen ter voorbereiding op een mogelijke ramp of crisis (bijvoorbeeld een
noodpakket)?

ja

nee

4 Weet u dat u tijdens een ramp of crisis www.crisis.nl moet raadplegen waarop alle informatie staat
beschreven?

ja

nee

1 0 C R I S I S B E H E E R S I N G

p a g i n a 29

1 Wat is uw geslacht?

man

vrouw

2 Wat is uw leeftijd?

jaar

3 In welk land bent u geboren?

Nederland

Suriname

Nederlandse Antillen of Aruba

Turkije

Marokko

Europa (inclusief de voormalige Sovjet Republiek)

Verenigde Staten, Canada, Australië, Nieuw Zeeland, overig Oceanië, Japan, Indonesië, Nederlands Indië

in een ander land

onbekend/wil niet zeggen

4 In welk land is uw vader geboren?

Nederland

Suriname

Nederlandse Antillen of Aruba

Turkije

Marokko

Europa (inclusief de voormalige Sovjet Republiek)

Verenigde Staten, Canada, Australië, Nieuw Zeeland, overig Oceanië, Japan, Indonesië, Nederlands Indië

in een ander land

onbekend/wil niet zeggen

5 In welk land is uw moeder geboren?

Nederland

Suriname

Nederlandse Antillen of Aruba

Turkije

Marokko

Europa (inclusief de voormalige Sovjet Republiek)

Verenigde Staten, Canada, Australië, Nieuw Zeeland, overig Oceanië, Japan, Indonesië, Nederlands Indië

in een ander land

onbekend/wil niet zeggen

6 Uit hoeveel personen bestaat uw huishouden, uzelf meegerekend?

aantal

1 1 A C H T E R G R O N D K E N M E R K E N

p a g i n a 30

7 Hoeveel personen daarvan zijn jonger dan vijftien jaar?

aantal

8 Wat is uw hoogst genoten schoolopleiding, die u met een diploma heeft afgerond?

Geen opleiding HAVO/VWO (HBS, MULO-B, Lyceum)

Basisonderwijs (lagere school) MBO (bv. MTS, MEAO, UTS)

LBO (bv. LTS, LEAO, huishoudschool) HBO (bv. HTS, HEAO, Sociale Academie,

Kweekschool, PABO, HAS)

VMBO, MAVO (MULO) Wetenschappelijk onderwijs (universiteit)

9 Verricht u betaalde werkzaamheden?

ja

nee.. ga verder naar vraag 11 pagina 31

weet niet ... ga verder naar vraag 11 pagina 31

1 0 Is dit voor meer dan 12 uur per week?

ja

nee

weet niet

1 1 In wat voor soort woning woont u?

vrijstaande woning / bungalow flat, vijf of meer woonlagen

twee-onder-een-kapwoning bovenwoning

tussenwoning in een rij benedenwoning

seniorenwoning / serviceflat / aanleunwoning op kamers

verzorgingstehuis woonboot

hoekwoning in een rij woonwagen

flat, minder dan vijf woonlagen anders

1 2 Woont u in een koopwoning of in een huurwoning?

koopwoning huurwoning

1 3 Op welke datum heeft u deze vragenlijst ingevuld (dd-mm-jjjj)?

1 1 A C H T E R G R O N D K E N M E R K E N

p a g i n a 31

