
63

Begin jaren ’90 is het concept van lokale integrale veiligheid ontwikkeld.

Bij integrale veiligheid gaat het om een bestuurlijke aanpak, waarbij een

groot aantal lokale partners – de gemeente, politie en justitie, woning-

corporaties, welzijns- en hulpverleningsinstellingen en bewoners en

ondernemers – de handen ineenslaan. Achterliggende gedachte is dat

alleen inzet van politie en justitie ontoereikend is voor een structurele

aanpak van onveiligheid en dat met name op het gebied van pro-actie en

preventie aanvullende maatregelen nodig zijn. 

De regie op het gebied van integrale veiligheid ligt bij de gemeente. Als

lokale overheid is de gemeente bij uitstek in staat om integraal belangen

af te wegen, maatwerk te realiseren en te zorgen voor samenhang tussen

integrale veiligheid en andere beleidsterreinen. 

Kenmerkend voor de gemeentelijke regierol is dat er met veel partners

geen sprake is van een hiërarchische sturingsrelatie op basis van formele

bevoegdheden, maar van horizontale regie. 

Knelpunten 

Hieronder worden de 10 belangrijkste knelpunten bij de vormgeving van

de regierol op het gebied van integrale veiligheid samengevat. 

1

Ontbreken systematische aanpak 

Integrale veiligheid bestaat vaak uit projecten die niet zijn ingebed in het

reguliere beleid. Maatregelen zijn onvoldoende gebaseerd op een scherpe

Gemeentelijke regie bij integrale veiligheid Veel gemeenten
hebben moeite met het vervullen van de regierol op het
gebied van integrale veiligheid. AEF heeft onderzoek 
gedaan naar knelpunten bij de invulling van de gemeentelijke
regie op dit gebied. Dit artikel vat de resultaten van dat
onderzoek samen. Ronald Ulrich, Merei Lubbe en Ellis Mantz


64

analyse van de problematiek en van knelpunten in de bestaande aanpak.

Doelstellingen zijn niet altijd in meetbare termen geformuleerd. 

Vaak ontbreken prestatieafspraken tussen partners. Daardoor heeft de

veiligheidsaanpak een te vrijblijvend karakter. Monitoring en evaluatie van

maatregelen vindt onvoldoende plaats, waardoor er te weinig zicht bestaat

op de effectiviteit van de aanpak en op (knelpunten in) de uitvoering en

bijsturing niet goed mogelijk is.

2

Positionering, profiel en competenties veiligheidscoördinator 

Integrale veiligheid stelt hoge eisen aan de veiligheidscoördinator als

trekker en regisseur van de uitvoering van de aanpak. Die moet in staat zijn

het proces te managen, beschikken over een goed netwerk, inhoudelijke

expertise en kennis van de activiteiten waar de partners zich mee bezig

houden en expertise op het gebied van een systematische aanpak van

integrale veiligheid. De veiligheidscoördinator moet een zware positie

hebben binnen het gemeentelijke apparaat, met korte lijnen naar het

gemeentebestuur om zo nodig bestuurlijke druk als stok achter de deur

te kunnen organiseren. Deze ‘schapen met vijf poten’ zijn zeldzaam. Veel

veiligheidscoördinatoren voldoen niet aan dit profiel.

3

Benutten sturingsmogelijkheden/kunnen omgaan met horizontale regie 

Veel gemeenten vinden dat zij onvoldoende sturingsmogelijkheden

hebben om de partners aan te sturen. Achterliggend knelpunt is dat

gemeenten te veel denken in termen van hiërarchische sturingsrelaties.

Horizontale regie vraagt andere competenties. Daarbij komt dat

gemeenten de bestaande sturingsmogelijkheden – zoals subsidie-

voorwaarden, vergunningen, convenanten, de gezagsrol richting de

politie en prestatieafspraken – onvoldoende benutten. 

4

Expertise/gesprekspartner voor partners

Integrale veiligheid stelt hoge eisen aan de expertise van de gemeente.

Met name kleinere gemeenten beschikken niet altijd over deze expertise,

waardoor partners hen niet als gelijkwaardige gesprekspartner

beschouwen. 

5

Informatiepositie en informatie-uitwisseling 

Informatieverzameling en analyse vindt onvoldoende systematisch plaats.

Registratiesystemen zijn vervuild en onvolledig. De informatie die bij de

partners beschikbaar is wordt onvoldoende benut. Met name kleine en

middelgrote gemeenten beschikken over onvoldoende capaciteit en

expertise op het gebied van informatieverzameling en analyse. Een deel

van de gemeenten is – vaak ten onrechte – van opvatting dat zij ook

zonder systematische analyse beschikken over een scherp beeld van de

problematiek.


69

6

Samenhang binnen gemeente (beleidsmatig en organisatorisch) 

De samenhang tussen integrale veiligheid en ander gemeentelijk beleid is

(nog) beperkt. Zo worden de effecten op veiligheid van beleidsmaatregelen

op andere beleidsterreinen niet systematisch getoetst. Ook wordt in het

veiligheidsbeleid niet systematisch aandacht besteed aan de mogelijke

bijdragen vanuit andere beleidssectoren. Veiligheid vormt vaak een thema

naast andere beleidsthema’s, terwijl kenmerkend voor integrale veiligheid

juist is dat er sprake is van samenhang met onder andere volkshuis-

vestings- en ruimtelijke ordeningsbeleid, welzijnsbeleid, jeugdbeleid,

onderwijsbeleid en beheer en onderhoud. 

Ook organisatorisch is er sprake van beperkte samenhang tussen

veiligheidsbeleid en andere beleidsterreinen. In veel gemeenten is

veiligheidsbeleid projectmatig georganiseerd of ondergebracht bij een

bepaalde sector, meestal OOV. Vooral bij de tweede optie zien andere

directies/sectoren veiligheid vaak niet als hun zaak. In kleine gemeenten

maken de schaal en de korte lijnen het eenvoudig te komen tot afstemming

met andere beleidsterreinen, in grotere gemeenten is dit vaak een knel-

punt. Systematische sturing vanuit het directie- of managementteam op

de bijdrage van diensten/sectoren aan veiligheid vindt slechts beperkt

plaats. 

7

Bestuurlijk commitment 

Integrale veiligheid vereist commitment van het gemeentebestuur. 

Het college van B&W moet prioriteit geven aan veiligheid en de in- en

externe partners aansturen op hun bijdrage. Omdat integrale veiligheid

een brede aanpak vereist is betrokkenheid van het hele college een

belangrijke succesvoorwaarde. Met name kleinere gemeenten zijn niet

altijd in staat voldoende bestuurlijke doorzettingsmacht te organiseren. 

8

Sturingsmogelijkheden richting partners justitie- en hulpverleningsketen 

Voldoende capaciteit in de justitieketen en de hulpverleningsketen is een

belangrijke voorwaarde voor een succesvol integraal veiligheidsbeleid. 

In de praktijk lopen gemeenten hierbij tegen knelpunten aan. Bovendien

hebben zij geen directe sturingsrelaties richting deze instellingen. 

Binnen de zorg- en justitieketen is sprake van landelijke, provinciale of

regionale doelstellingen. De inhoud van deze doelstellingen sluiten niet

altijd goed aan bij lokale prioriteiten. Zo ligt bij de politie en het OM de

nadruk op criminaliteitsbestrijding, wat ten koste gaat van hun bijdrage

aan de aanpak van overlast, vervuiling en verloedering.

In de justitieketen is bovendien een tendens tot centralisatie zichtbaar. 

In combinatie met toenemende nadruk op het afrekenen op resultaten en

outputfinanciering ervaren veiligheidspartners minder ruimte om lokaal

maakwerk te realiseren. 


70

9

Belemmeringen in regelgeving 

Er is sprake van verkokering in de financiering en het beleid vanuit het

rijk. Voorbeelden zijn leeftijdsgrenzen in het strafrecht en de jeugdzorg

en schotten tussen verslavingszorg en psychiatrie. De financiering bestaat

uit een groot aantal (tijdelijke) budgetten met eigen criteria. Dit beperkt de

mogelijkheden om de middelen in te zetten op een wijze die aansluit bij

de lokale problematiek en prioriteiten. 

10

Onvoldoende aandacht voor integrale veiligheid als veranderingsproces 

Integrale veiligheid impliceert een veranderingsproces in de werkwijze

en organisatie van de gemeente. Daarbij gaat het vooral om een andere

organisatie van de uitvoering en de regie daarop. Versterking van de

regierol van de gemeente op het gebied van integrale veiligheid is dan

ook vooral een leer- en veranderingsproces. Dat wordt in de praktijk

onvoldoende onderkend. Dit vormt een belangrijke reden waarom de

vormgeving van integrale veiligheid in veel gemeenten moeizaam

verloopt.

Deze 10 knelpunten doen zich sterker voor bij middelgrote en kleine

gemeenten dan bij grote gemeenten. Deze laatste groep loopt wel vaker

op tegen de grenzen van de regelgeving en verkokering in het rijksbeleid,

omdat zij vaker te maken heeft met cumulatie van problemen.

Volgens veel gemeenten hebben de knelpunten vooral betrekking op

‘kunnen’ (beperkte sturingsmogelijkheden) en op de condities op

rijksniveau. Uit de praktijk van andere gemeenten blijkt echter dat een

succesvolle aanpak van integrale veiligheid juist vooral een zaak van

prioriteit en de juiste mensen is. ‘Willen’ (prioriteit en belang) en ‘kennen’

(competenties en expertise) zijn dus minstens even belangrijk.

Uitgangspunten versterking regierol gemeenten

Bepalend voor het succes van de aanpak zijn ‘best persons’ als trekkers

van de uitvoering, die voldoen aan de volgende condities:

� in staat zijn het proces te managen en beschikken over een goed net-

werk.

� beschikken over inhoudelijke expertise en kennis van het werkveld van

de partners.

� expertise op het gebied van een systematische aanpak van integrale

veiligheid

� een zware positie binnen het gemeentelijke apparaat met korte lijnen

naar het gemeentebestuur. 

Versterking van de gemeentelijke regierol op het gebied van integrale

veiligheid heeft het karakter van een leerproces, gericht op verandering

van de werkwijze en organisatie van de gemeente. Met name kleine en

middelgrote gemeenten hebben daarbij behoefte aan praktische onder-

steuning bij de aanpak van concrete problemen. In de praktijk blijkt leren

van elkaar hierbij een effectievere aanpak dan cursussen en handreikingen. 

Veiligheidscoördinator

Procesmanager

Systematische aanpak

Inhoudelijke kennis

Korte lijn bestuur

Positie in apparaat

Netwerk

VeCo = Veiligheidscoördinator

VeCo


71

Het rijksbeleid moet faciliterend zijn voor een integrale veiligheidsaanpak

op lokaal niveau. Dat betekent dat belemmeringen in regelgeving,

versnippering van geldstromen en verkokering van beleid zoveel mogelijk

moeten worden weggenomen. Bovendien moet de aansturing door het

rijk voldoende ruimte laten voor lokaal maatwerk en dienen gemeenten

voldoende sturingsmogelijkheden te hebben richting justitie en hulp-

verleningsketen.

Regionale samenwerking

Regionale samenwerking is een stimulans voor de gemeentelijke

regierol, vooral voor kleine en middelgrote gemeenten: 

� uitwisseling van ervaringen tussen gemeenten

� organiseren van politiek en bestuurlijk draagvlak

� inzet van expertise en capaciteit uit collega-gemeenten en bundeling

van capaciteit voor informatieverzameling en analyse

� samenwerking en taakverdeling op het gebied van expertise-

ontwikkeling

� gezamenlijk afspraken maken met veiligheidspartners (sterkere

onderhandelingspositie).

Belangrijke succesvoorwaarde voor regionale samenwerking is dat de

aanpak gericht is op praktische afspraken en dat er geen praatcircuit

ontstaat. 

Collegiale toetsing

Een krachtige stimulans voor kwaliteitsverbetering van de gemeentelijke

regierol kan uitgaan van collegiale toetsing. Eerst voeren gemeenten een

zelfevaluatie uit. Vervolgens wordt een collegiale toets uitgevoerd door

een team van bestuurders en ambtenaren uit andere gemeenten, die op

basis van de uitkomsten van de zelfevaluatie, gesprekken en eigen

waarnemingen een oordeel uitspreken over de kwaliteit van het

gemeentelijke IV-beleid en aanbevelingen doen voor verbetering van de

aanpak. Op basis van de resultaten van deze toets neemt de gemeente

maatregelen om de veiligheidsaanpak te verbeteren.

Tot slot 

Een belangrijke voorwaarde voor versterking van de gemeentelijke

regierol is dat belemmeringen in regelgeving van het rijk worden weg-

genomen. Daarbij gaat het vooral om:

� het bundelen van geldstromen

� het zorgen voor adequate sturingsmogelijkheden van gemeenten

richting partners (met name in de strafrechtelijke en de hulpverlenings-

keten)

� ontkokering van rijksbeleid

� aanpak van praktische knelpunten in de uitvoering.

Regionale samenwerking

Leren van elkaar

Elkaar ondersteunen

Politiek bestuurlijk draagvlak

Expertise

Aansturen partners


