

WINDESHEIMREEKS KENNIS EN ONDERZOEK

Burger, buurt en bondgenoten

Praktijkonderzoek naar
veiligheidspacten en sociale samenhang
in de leefomgeving

Jaap Timmer

Lectoraat Veiligheid en Sociale Cohesie

Colofon

Dr. J.S. Timmer (2006)

Burger, buurt en bondgenoten

Praktijkonderzoek naar veiligheidspacten en sociale samenhang in de leefomgeving

Trefwoorden: veiligheid, politie, sociale cohesie, burgerschap, leefbaarheid, gemeente, buurt, wijk

ISBN-10: 90-77901-07-8

ISBN-13: 978-90-77901-07-6

Dit is een uitgave van de Christelijke Hogeschool Windesheim

Postbus 10090, 8000 GB Zwolle, Nederland

Concept en vormgeving: WEDA Design, Leeuwarden

Fotografie: Fons Sluiter, Bert Spiertz, Peter Hilz, Co de Kruif, Taco van der Eb, Evelyne Jacq

Druk: PlantijnCasparie, Zwolle

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt worden zonder voorafgaande schriftelijke toestemming van de uitgever.

Burger, buurt en bondgenoten

Praktijkonderzoek naar veiligheidspacten sociale samenhang in de leefomgeving

Jaap Timmer

Lectorale rede in verkorte vorm uitgesproken bij de aanvaarding van het lectoraat Veiligheid en Sociale Cohesie aan de Christelijke Hogeschool Windesheim te Zwolle op dinsdag 17 oktober 2006.

2 Burger, buurt en bondgenoten

INHOUDSOPGAVE

1 Lectoraat	5
2 Vraagstelling	9
3 Veiligheid en sociale cohesie	13
4 De burger en de buurt	16
5 Bondgenoten	18
6 Kenniskring	24
7 Maatpacten voor veiligheid	25
8 Dank	28
Literatuur	30

“Ja Jaap. Zo gaat dat. We komen op de wereld, maken het elkaar zo moeilijk mogelijk en dan gaan we weer!”

Deze uitspraak mocht ik optekenen uit de mond van een ervaren politieman. Hij heeft, vrees ik, een realistische kijk op het leven. Velen van u zullen deze observatie herkennen. Uit onderzoek, maar vermoedelijk ook uit het dagelijks leven. Maar wat doen wij er aan? Gelaten spreken wij kinderen en volwassen niet aan op hun wandgedrag. Angstig kijken wij de andere kant op als andere passagiers in de tram worden gerold. Wij doen gemakshalve geen aangifte als onze fiets is gestolen, maar jatten er gewoon een “terug”. Wel beklagen wij ons tegenover enquêteurs van de Politie-monitor dat de buurt onveiliger is geworden en dat je de kinderen niet meer alleen naar school kunt laten lopen of fietsen. Wij haasten ons daarom met de auto naar die school om de hoek. De burens van de school klagen op hun beurt over hardrijdende en fout parkerende ouders. Als die buurtbewoners daar al iets van durven te zeggen, kunnen zij de ram-bam krijgen, of de beproefde middelvinger natuurlijk. Evenals de wijkagent. “Joh, ga toch echte boeven vangen!”, vinden wij dan.

Deze karikatuur vormt de opstap naar de vraag hoe burgers in buurten omgaan met problemen van veiligheid en sociale samenhang. Ik kon het niet laten en heb van deze rede toch een soort programmatische inleiding op het palet van activiteiten van het lectoraat gemaakt. Ik neem u mee op verkenningstocht langs de meest in het oog springende vraagstukken rond maatschappelijke veiligheid in relatie tot hoe mensen met elkaar en met hun sociale leefomgeving omgaan. Ik laat u ook zien hoe professionals (in opleiding) daaraan, vanuit een regionaal betrokken onderwijsinstelling, een bijdrage aan gaan leveren. Die bijdrage bestaat uit een mix van onderzoek, onderwijsontwikkeling, kenniscirculatie en vakontwikkeling bij docenten.

Lectoraat

1

Christelijke Hogeschool Windesheim heeft het lectoraat Veiligheid en Sociale Cohesie ingesteld. Dit lectoraat heeft de opdracht om onderzoek te doen naar veiligheid en cohesie en daarmee bij te dragen aan “kenniscirculatie”. Kenniscirculatie is de verdieping en ontwikkeling van het onderwijs, de vakontwikkeling bij docenten en de verworven kennis en inzichten ten dienste stellen aan de samenleving, meer in het bijzonder het werkveld. Het gaat hier om “veiligheid als aspect van (de relaties van) burgers, groepen, organisaties en bedrijven in de samenleving, waarin de ‘menselijke’ factor prominent is, de dingen die mensen elkaar aan (kunnen) doen”. Deze omschrijving uit de Aanvraag Lectoraat Veiligheid Windesheim (13 september 2004) stelt verder, dat het moet gaan om veiligheid in de openbare ruimte, dus in beginsel *niet* achter de voordeur van de gezinswoning, van de school of van de werkplek. De wijk, de buurt en het dorp vormen overzichtelijke eenheden, met een schaal waarop aan grotere en kleinere problemen kan worden samengewerkt (Duyvendak, 2004). Het is ook de ruimtelijke eenheid, waarbinnen bewoners en (particuliere) organisaties en overheden doorgaans de problemen ervaren en waarbinnen de vraagstukken met elkaar samenhangen en zijn aan te pakken.

Het lectoraat Veiligheid en Sociale Cohesie concentreert zich op vraagstukken van (on)veiligheid in wijk, buurt, dorp en stadsdeel. Veiligheid hangt samen met leefbaarheid (zie De Hart, 2002 en Van Arum e.a., 2006). Onbekendheid met elkaar en met instanties, onbehagen door een veranderende omgeving, ongenoegen over uitblijven van beleid, onmacht door wat er gebeurt in de omgeving en angst voor criminaliteit en vandalisme voeden gevoelens van onveiligheid. Als mensen zich onveilig voelen, groeien de onderlinge spanningen en die met “de overheid”.

Hans Boutellier vergelijkt de samenleving wat veiligheid betreft met voetbal (2005). De Officier van Justitie is de keeper in het doel. Als de verdediging faalt, vliegen de keeper de ballen om de oren. De verdediging bestaat uit de organisaties die risico's en de schade van onveiligheid moeten beperken, bijvoorbeeld: politie, particuliere beveiliging, tot justitiële jeugdzorg en forensische accountancy.

Die situatie is nu actueel. Justitie heeft het net vol criminelen en kan het werk niet aan. Dat geldt evenzeer voor andere handhavers en toezichhouders. Ongewenst en onveilig gedrag blijft daardoor voor een te groot deel ongezien en ongecorrigeerd. Om daar wat aan te doen, moet het maatschappelijk middenveld actief worden om criminaliteit, overlast en andere problemen tegen te gaan en onbehagen in de (gebouwde) leefomgeving weg te nemen en weg te houden.

Bange mensen en bange (particuliere) organisaties en ondernemers in een bange samenleving mijden risico's. Daardoor presteren zij minder, participeren, consumeren, investeren en innoveren zij minder. De ruimtelijke verdeling van problemen met veiligheid en leefbaarheid is ongelijk. Bepaalde (achterstands)buurten hebben veel meer kans op dergelijke moeilijkheden dan anderen. Dit vergroot de achterstandproblematiek in termen van levenskansen voor alle leden van de bevolking, in het bijzonder die voor kinderen.

Wie zijn die spelers in dat maatschappelijk middenveld? Dat zijn onder meer lagere overheden, ondernemers, maatschappelijke instellingen, politie en wijkbewoners samen. Onveiligheid is een complex vraagstuk. Eén simpele oplossing bestaat niet. Daar zijn verschillende disciplines voor nodig, die elkaar in kennis en vaardigheden kunnen aanvullen en helpen. Er is ook niet maar één model van aanpak. Op maat van de aard van de problematiek en de omstandigheden zijn netwerken van organisaties en functionarissen nodig, die op basis van gedegen kennis, actuele expertise en analyse en met adequate vaardigheden, oplossingen zoeken en die uitvoeren.

In dat maatschappelijk middenveld werken veel professionals, veelal hbo-geschoolden. Bij opleidingen van Windesheim gaat het wat betreft sociale veiligheid in de leefomgeving dan vooral om opleidingen binnen de *School of Management & Law* en de *School of Social Work*, maar natuurlijk ook om de *School of Education* en de *School of Built Environment & Transport*. Het lectoraat "Veiligheid en Sociale Cohesie" doet binnen Windesheim met de genoemde *Schools* praktijkgericht (Harinck, 2006) en onderwijsgerelateerd onderzoek naar maatschappelijke veiligheidsvraagstukken.

Voor dat onderzoek heeft het lectoraat een zogenoemde “kenniskring” samengesteld. Deze kenniskring doet samen met studenten van Windesheim en met het maatschappelijk middenveld onderzoek naar waar zich knelpunten in de veiligheid voordoen en hoe die zijn aan te pakken en te voorkomen. Deze onderzoeksgroep bestaat primair uit docenten uit de genoemde *Schools* en wordt aangevuld met bijvoorbeeld medewerkers van partnerorganisaties in het veld van maatschappelijke veiligheid. Leden van de kenniskring werken in deeltijd gedurende een bepaalde periode aan onderzoek op het raakvlak van hun vakgebied met vraagstukken van maatschappelijke veiligheid.

Het lectoraat draagt zo bij aan de professionalisering van docenten en aan de verbreding en verdieping van het onderwijs. Daarnaast brengt het lectoraat de opgedane kennis en inzichten in bij het netwerk met andere kennisinstellingen en bij maatschappelijke en particuliere partners in en buiten de regio (kenniscirculatie). Studenten kunnen afstuderen op deelprojecten van het lectoraat. Docenten kunnen er over publiceren en eventueel op termijn op promoveren. Burgers kunnen er in hun buurt hun bondgenoten mee zoeken, veiligheidspacten mee sluiten en er hun (gevoel van) veiligheid mee bevorderen. Overheden, maatschappelijke organisaties en ondernemingen, om te beginnen in de regio Zwolle, kunnen er veiligheidsbeleid mee maken.

Het lectoraat Veiligheid en Sociale Cohesie richt zich nadrukkelijk op samenwerking met maatschappelijke en particuliere organisaties en andere kennisinstellingen. Vandaag, 17 oktober 2006, komt dit onder meer tot uitdrukking in een co-referaat door de korpschef van de regiopolitie IJsselland, de hoofdcommissaris van politie Aalbersberg en in een rijk geschakeerd gezelschap van inleiders van evenzo gevarieerde workshops eerder vanmiddag.

Christelijke Hogeschool Windesheim neemt deel aan het onderzoekprogramma Veiligheid en Burgerschap voor multidisciplinair onderzoek naar duurzame sociale en fysieke veiligheid. Dit consortium is een initiatief van de Faculteit der Sociale Wetenschappen van Vrije Universiteit Amsterdam (VU). Het programma “Veiligheid en Burgerschap” voorziet in een consortium voor theoretisch en toepassingsgericht onderzoek naar duurzame sociale en fysieke veiligheid. Dat consortium bestaat uit vijf bijzondere leerstoelen en twee interfacultaire onderzoekcentra van de VU, samen met zeker zes andere kennisinstellingen, twee expertisecentra en zeven kennisgebruikers. Windesheim neemt aan dit consortium deel met de lectoraten Veiligheid en Sociale Cohesie, Duurzaam Ondernemen en Bestuurbaarheid, met het Economisch Sociaal Instituut en met het Onderzoeksinstituut Veiligheid en Sociale Cohesie Zwolle in oprichting.

Het lectoraat Veiligheid en Sociale Cohesie neemt binnen dit consortium vooral het praktijkgerichte onderzoek voor zijn rekening dat betrekking heeft op vraagstukken rond:

- de school in de buurt (*School of Education*);
- jeugd- en welzijnszorg (*School of Social Work*);
- beleid-, organisatie-, management- en juridische onderwerpen (*School of Management & Law*);
- bouwen, wonen en infrastructuur (*School of Built Environment & Transport*).

Deze deelonderzoeken worden uitgevoerd door docenten en studenten van Windesheim en zoveel mogelijk in plaatsen en buurten in de regio Zwolle en samen met partners van Windesheim in het praktijkveld van de betrokken *Schools*. Eén van de doelstellingen van het lectoraat is immers dat activiteiten én kenniscirculatie zoveel mogelijk plaatsvinden in en ten goede komen aan de regio.

Zo geeft het lectoraat Veiligheid en Sociale Cohesie onder meer invulling aan de opdracht om op het vlak van veiligheid samen te werken met de VU. Universiteit en hogeschool kunnen elkaar zo wederzijds verrijken met mensen en inzichten door middel van concrete projecten.

Vraagstelling

2

Achter elk onderzoek schuilt een vraag. Centraal in het onderzoek van het lectoraat Veiligheid en Sociale Cohesie staat de vraag hoe burgers, groepen, organisaties en bedrijven zelf, samen en met de overheid voor veiligheid in hun omgeving kunnen zorgen. Eerst een korte probleemverkenning.

Veiligheid en orde kwamen tot enkele decennia geleden deels voort uit de sociale verbanden waartoe mensen min of meer vanzelfsprekend behoorden. Velen maakten deel uit van een gemeenschap op basis van levensovertuiging en van daaraan verbonden verenigingen en activiteiten (verzuiling). Die verbanden hadden op hun beurt weer binding met ordenende en vormende instituties als onderwijs, bestuur en handhaving. Maatschappelijke ontwikkelingen als ontkerkelijking, individualisering, informalisering, internationalisering en sociale en ruimtelijke mobilisering hebben deze *arrangementen* in betekenis doen afnemen. Het afgenomen regulatieve vermogen van de samenleving valt samen met de “vloeiende moderniteit” (Bauman, 2000) van sneller en uitbundiger leven en consumeren volgens minder vaste patronen. De maatschappelijke processen uit voorgaande ruwe schets geven een beeld van relatieve onbegrensde van het gedrag van individuen en groepen dat de (gevoelens van) onveiligheid versterkt.

In antwoord op deze verminderde coherentie en de daarmee samenkomende veiligheidsproblematiek, ontstaan er samenwerkingsverbanden van publieke en private organisaties, met zowel repressieve als preventieve taken. Deze problematiek rond criminaliteit, overlast en anti-sociaal gedrag is te vergelijken met de taak van een voetbalteam in het veld. Justitie staat als keeper in de goal (Boutellier, 2005). De ballen vliegen de doelman de laatste jaren flink om de oren. Het is daarom zaak dat middenveld en achterhoede hergroeperen en beter gaan verdedigen. Het gaat dan om ketens, netwerken of samenwerkingsverbanden van particuliere en (overheids)organisaties, die zich op maat en in onderlinge overeenstemming en afstemming bezighouden met veiligheidsgerelateerde problemen, van scholen en welzijnswerk tot justitiële jeugdzorg, van de particuliere beveiliging tot forensische accountancy. Dergelijke *veiligheidspacten* in het maatschappelijk middenveld moeten probleemgedrag voorkomen of bijsturen en de gevolgen ervan indammen of herstellen, zodat de veiligheid en de sociale samenhang in de buurt duurzaam verbetert en de overbelasting van onder meer politie en justitie vermindert.

In dit verband is het begrip 'sociale herovering' wel gebruikt (Engbersen e.a., 2005). Het gaat dan om buurten waar het met de veiligheid en samenhang uit de hand is gelopen. Herstel daarvan behelst onder meer het in herinnering roepen van basale regels, omgangsvormen met betrekking tot orde en respect in de buurt en het herstel van de handhaving daarvan (Diekstra, 2006). Scholing en vorming vervullen daarin een belangrijke rol, evenals vormgeving, invulling en onderhoud van publieke ruimten. Veiligheid houdt ook verband met bijvoorbeeld de kwaliteit van de woonomgeving, maatschappelijke integratie van (groepen) burgers, werkgelegenheid, maatschappelijke participatie en inkomen. Duurzame sociale veiligheid behoeft proactief in plaats van reactief beleid, preventief in plaats van repressief optreden. Delen van de politiefunctie worden de laatste jaren geprivatiseerd. De werkgelegenheid in de particuliere beveiligingsbranche is gegroeid van enkele duizenden in de jaren '80 naar tienduizenden arbeidsplaatsen nu (Van Steden, 2004). Particuliere beveiligingsbedrijven moeten daarom ook in *veiligheidspacten* worden betrokken.

Veiligheidspacten kunnen naar de aard en behoefte van de problematiek uiteenlopende verschijningsvormen krijgen en een verscheidenheid aan organisaties omvatten. Het kan zijn dat instellingen of organisaties in het pact nodig zijn, die zich niet eerder hebben gerealiseerd dat hun expertise en werkerrein raakt aan het thema veiligheid, simpelweg omdat zij bijvoorbeeld alleen zorg verlenen, les geven of woonruimte verschaffen aan mensen.

Om de behoefte aan dergelijke slimme en doeltreffende *veiligheidspacten* te kunnen signaleren en articuleren, is overzicht over en inzicht in de concrete problemen nodig. Daarna is het ook nodig om kennis te hebben van de expertise en de werkwijze van de diverse (potentiële) partners in het veiligheidspact. Veiligheidspacten moeten bijvoorbeeld op micro niveau waar nodig ondersteunend kunnen zijn voor (groepen) burgers en hun directe sociale verbanden, zoals gezin, buurt en vereniging. Op meso en macro niveau moet een veiligheidspact kunnen voorzien in de invulling en ondersteuning van stedelijke en regionale samenwerkingsverbanden tussen publieke en private organisaties.

Het lectoraat Veiligheid en Sociale Cohesie heeft tot doel om samen met partners in het werkveld kennis te verwerven en die kennis voor toepassing geschikt te maken. Het lectoraat Veiligheid en Sociale Cohesie richt zich vooral op de rol van burgers, overheid en (particuliere) organisaties in de bevordering van de maatschappelijke veiligheid in de openbare ruimte, op de schaal van buurt, wijk en dorp. Daarbij gaat het om de ontwikkeling van *veiligheidspacten*, om de sturing van dergelijke *veiligheidspacten* en de onderdelen ervan én om het volgen en evalueren van de resultaten.

De centrale vraag in het onderzoek van het lectoraat Veiligheid en Sociale Cohesie luidt:

Hoe kunnen burgers, groepen, organisaties en bedrijven zelf, samen én met de overheid voor veiligheid in hun omgeving zorgen?

Volgens de Aanvraag Lectoraat Veiligheid Windesheim (13 september 2004) bestaat deze vraag vrij vertaald uit twee delen:

- (1) *Welke instituties en instanties hebben een taak en een verantwoordelijkheid bij de zorg voor sociale veiligheid in de openbare ruimte? Hoe is de verdeling van hun rollen en verantwoordelijkheden?*
- (2) *Hoe kan sociale veiligheid in de openbare ruimte in de toekomst bestendig worden (duurzaam)?*

De belangrijkste eenheden van onderzoek van het lectoraat Veiligheid en Sociale Cohesie zijn vervat in de titel van deze rede: burger, buurt en bondgenoten (instituties, instanties en organisaties). Bij de burger gaat het daarbij om (groepen) individuen. Met de buurt is bedoeld de openbare ruimte, meer in het bijzonder de omgeving waarin men leeft, werkt, sport, leert en recreëert. Voorbeelden van onderzoeksvragen die kunnen voortvloeien uit de hoofdvragen zijn de volgende:

- Wat is de rol van de **burger** in herstel en behoud van veiligheid?
- Hoe geef je de sociale en fysieke leefomgeving van de **buurt** vorm en inhoud, zodat mensen zich er met elkaar prettig voelen en zich bekommeren om hun omgeving en om elkaar?
- Welke instituties en instanties (overheid, maatschappelijke organisaties en bedrijfsleven) spelen als **bondgenoten** van de burgers welke rol in herstel en behoud van veiligheid in de leefomgeving en welke ontwikkelingen vinden daarin plaats?

Deze en meer vragen vormen de opstap naar onderzoek van het lectoraat Veiligheid en Sociale Cohesie. Het onderzoek wordt voornamelijk verricht door docenten van Windesheim, die tevens lid zijn van de kenniskring van het lectoraat en door studenten in afstudeerprojecten. Het lectoraat werkt in het onderzoek en de daarmee verbonden kenniscirculatie samen met overheden, maatschappelijke organisaties en ondernemingen, primair in de regio Zwolle en omstreken. Het onderzoek is praktijkgericht en onderwijsgerelateerd en deels conceptueel ingebed in een omvattender programma van onderzoek naar duurzame sociale en fysiek veiligheid van het interuniversitaire consortium Veiligheid en Burgerschap. De belangrijkste bestanddelen en begrippen van het plan van onderzoek en kenniscirculatie van het lectoraat Veiligheid en Sociale Cohesie komen aan de orde in het vervolg van deze rede.

3 Veiligheid en sociale cohesie

3

Veiligheid

Veiligheid betekent eenvoudigweg “buiten gevaar” of “beschermd tegen gevaar”. Ondanks of misschien wel dankzij de toegenomen technologie en beheersing van de leefomgeving is veiligheid een maatschappelijk vooraanstaand onderwerp als nooit tevoren. Maatschappelijke of sociale veiligheid heeft betrekking op risico's die ontstaan door (bedoeld) menselijk gedrag direct of indirect richting personen. Angst en onbehagen lijken onze samenleving, onze steden, buurten en dorpen steeds meer te beheersen. Waar komt het gedrag vandaan dat criminaliteit en onbehagen veroorzaakt en hoe komt het dat deze veiligheidsvraagstukken zo in de belangstelling staan? In de risicosamenleving (Beck, 1986) lijkt gevaar geen amorf en onafwendbaar onheil meer, maar een berekenbaar “risico”. Dat wekt de suggestie alsof bedreigingen van de (persoonlijke of maatschappelijke) veiligheid ook verzekeraar en via (strafrechtelijk) beleid beheersbaar zijn. Dat is niet geheel het geval. Maar de toegenomen informatie en kennis over bedreigingen gevaar en criminaliteit hebben mede aanleiding gegeven tot een steeds geprononceerder streven naar veiligheid (Boutellier, 2006b). Onveiligheid is criminaliteit plus onbehagen. De ogenschijnlijk toegenomen behoefte aan veiligheid valt samen met een historische verandering van de mate waarin en de wijze waarop mensen met elkaar samenleven en waarop gedrag, beleving en waardering met elkaar samenhangen.

Sociale cohesie

Het lectoraat kiest als definitie van sociale cohesie: de interne bindingskracht van een sociaal systeem (Schuyt, 1997). Die binding is uit te drukken als “de mate waarin mensen in gedrag en beleving uitdrukking geven aan hun betrokkenheid bij maatschappelijke verbanden in hun persoonlijk leven, als burger in de maatschappij en als lid van de samenleving” (De Hart, 2002: 12). De Hart maakt duidelijk dat de sociale cohesie het grootst is in de oudere en kleinschaliger buurten van vooral kleinere plaatsen buiten de Randstad. Gemiddeld het laagste is de sociale cohesie in de meer anonieme, naoorlogse buitenwijken. In andere woongebieden verschilt de sociale samenhang sterk.

De socioloog Emile Durkheim leende het begrip “cohesie” van de natuurkunde en gebruikte het om er de abstracte samenhang van samenlevingen mee te kunnen begrijpen. Durkheim beschouwde de wederzijdse afhankelijkheden (interdependenties) tussen mensen en ook tussen groepen mensen via loyaliteit en lotsverbondenheid als de basis van de samenhang in de samenleving. Er is sociale cohesie tussen mensen als zij een zekere band hebben, een aantal basale waarden delen, een gezamenlijke identiteit en vergelijkbare levenskansen hebben. Maar juist die waarden en wijze waarop en mate waarin zij in normen zijn vervat, staan de laatste jaren ter discussie. Levenskansen van mensen zijn niet alleen ongelijk, maar de differentiatie is toegenomen en diffuser geworden. Dat geldt ook voor samenlevings- en huishoudvormen, voor consumptie, vrijetijdsbesteding, loopbanen en mobiliteit. De kansen om het slachtoffer te worden van criminaliteit of andere onveiligheid zijn eveneens ongelijk en gedifferentieerder geworden. Een en ander maakt sociale samenhang tussen mensen minder vanzelfsprekend. Ook op het niveau van buurten en wijken is de sociaal-culturele differentiatie groter en diffuser geworden. Dat betekent dat ook de mate waarin en de wijze waarop mensen in de samenleving met elkaar verbonden zijn op zijn minst zijn veranderd en mogelijk ook zijn verminderd.

14

Burger, buurt en bondgenoten

Sociale ordening, veiligheid en overzicht kwamen, zoals eerder geschetst, tot enkele decennia geleden deels voort uit de sociale verbanden waartoe mensen min of meer vanzelfsprekend behoorden. Men spreekt in de sociologie wel over *bonding ties* of *strong ties*, meestal lokale banden (Putnam, 2000; Granovetter, 1973). Men woonde en werkte in een relatief overzichtelijke omgeving, in sociaal, cultureel en maatschappelijk opzicht. “Kennen en gekend worden” zorgde voor naleving, toezicht en handhaving van wetten en (ongeschreven) regels (sociale controle). Velen maakten deel uit van een gemeenschap op basis van levensovertuiging en van daaraan verbonden verenigingen en activiteiten (verzuiling). Die verbanden hadden op hun beurt weer binding met ordenende en vormende instituties als onderwijs, bestuur en handhaving. Boutellier spreekt in dit verband van een “solide moderniteit” (Boutellier, 2006: 33). Onder invloed van de ontkerkelijking, individualisering, informalisering, internationalisering en sociale en ruimtelijke mobilisering zijn deze arrangementen deels vervangen door abstractere en lossere banden (*bridging ties*, *weak ties*, Putnam, 2000; Granovetter, 1973). Het afgenomen regulatieve vermogen van de samenleving valt samen met de “vloeibare moderniteit” (Bauman, 2000) van sneller en uitbundiger leven en consumeren volgens minder vaste patronen.

De maatschappelijke processen in voorgaande schets geven een beeld van het ontstaan van relatieve onbegrensdheid van het gedrag van individuen en groepen dat de (gevoelens van) onveiligheid versterkt. De behoefte aan alternatieven voor de verminderde sociale samenhang in gemeenschapsrelaties is al langer een aandachtspunt voor de sociale wetenschappen en de toegepaste vakgebieden daar omheen. Robert Nisbet's boek *The Quest for Community* (1953) is daar een goed voorbeeld van.

Het lectoraat Veiligheid en Sociale Cohesie onderzoekt de mogelijkheden om dergelijke toepassingen te ontwikkelen en via concrete projecten in de lokale praktijk door te voeren. Daarbij valt onder meer te denken aan veiligheidspacten, ingericht en toegesneden op de lokale problematiek op basis van concreet en oplossingsgericht onderzoek. Dit onderzoek wortelt in het theoretisch kader van het onderzoekprogramma Veiligheid en Burgerschap van de VU en wordt verricht door docenten en studenten van de *Schools of Management & Law, Social Work, Education en Built Environment & Transport* van Windesheim, samen met partners in het beroepenveld.

4 De burger en de buurt

Stadssociologen, etnografen, rurale antropologen en andere wetenschappers doen onderzoek naar de sociale samenhang in lokale (kleine) leefgemeenschappen. Wat doet ze tikken? Wat doet ze voortbestaan? De mondialisering dringt door tot in de kleinste nerven van de Nederlandse samenleving, van het geïsoleerde Schiermonnikoog en het hooggelegen Holset in Limburg tot het stadsdorp Sportdorp in Rotterdam. Toch blijven de menselijke maat, de overzichtelijkheid en de gezamenlijke identiteit van het dorp en de hechte buurt onverminderd hoog gewaardeerd. Veel hoger dan de anonimiteit van de naoorlogse flatbuurten (Engbersen e.a., 2003). Sommige grootstedelijke achterstandsbuurten zouden zelfs “heroverd” moeten worden op de anonimiteit, de verloedering en de criminaliteit (Engbersen e.a., 2005).

Bij de omgevingsfactoren en de waarden die de buurt de buurt maken, horen allerlei verschillende variabelen. Die lopen uiteen van de beschikbaarheid en kwaliteit van basale voorzieningen als winkels, scholen en vervoer tot groenvoorzieningen, luchtkwaliteit en recreatie. Belangrijk daarin zijn ook de infrastructuur, de gebouwde omgeving en de ruimte en het overzicht daartussen.

De Wetenschappelijke Raad voor het Regeringsbeleid onderscheidt vier verschillende burgerschapstijlen (WRR, 2005). Afhankelijke burgers zijn traditioneel, volzaam en lokaal georiënteerd. Afzijdige burgers zijn wantrouwend, maar iets moderner en mobieler. Afwachtende burgers hebben weinig interesse in hun omgeving en zijn calculerend. Actieve burgers zijn het modernst, zijn positief kritisch en tolerant. Deze burgerschapstijlen correleren ook met houdingen ten opzichte van de democratie, het milieu en culturele participatie.

Voortbouwend op de eerder geformuleerde hoofdvragen die in het onderzoek van het lectoraat Veiligheid en Sociale Cohesie aan de orde moeten komen zijn ten aanzien van de burger en de buurt onder meer de volgende vragen relevant:

Burger

- Wat is de rol van de burger in herstel en behoud van veiligheid?
- Hoe ziet modern “buurtburgerschap” er uit, zowel in ontwikkeling (onderwijs en vorming) als in uitwerking (competenties, participatie)?
- Wat zijn de wederzijdse verwachtingen, de rechten en de plichten ten opzichte van elkaar?

Buurt

- Hoe is de samenhang te organiseren tussen (groepen) burgers, en (particuliere) organisaties in de openbare ruimte?
- Hoe geef je de sociale en fysieke leefomgeving vorm en inhoud, zodat mensen zich er met elkaar prettig voelen en zich bekommeren om hun omgeving en om elkaar?
- Welke netwerken zijn relevant/positief voor de veiligheidsbeleving van burger en buurt?
- Hoe leer je mensen om die samenhang met elkaar te organiseren en samen met het openbaar bestuur en met (particuliere) organisaties dit te bewerkstelligen?

Deze laatste vraag vormt de opstap naar de onderzoekscategorie die ook veel aandacht van het lectoraat Veiligheid en Sociale Cohesie zal krijgen, namelijk de institutionele, private en publieke bondgenoten van de burger en buurt, de instanties en instituties in het maatschappelijk middenveld.

5 Bondgenoten

Eerder in deze presentatie was er sprake van een maatschappelijk middenveld, dat de verdediging tegen criminaliteit en onbehagen mede moet organiseren. Wie zijn de spelers in dat maatschappelijk middenveld? Dat zijn lagere overheden, ondernemers, allerlei maatschappelijke instellingen, de politie en buurtorganisaties en buurtbewoners samen. Over welke soorten functies en organisaties gaat het in het maatschappelijk middenveld?

Zonder uitputtend te zijn betreft dat:

- lokale en provinciale overheden (gemeente en provincie);
- lokale en (boven)regionale politiediensten;
- overleg- en samenwerkingsplatforms en -verenigingen;
- stadswacht, parkeerpolitie en milieupolitie;
- scholen (van (speciaal) basisonderwijs tot hoger onderwijs);
- ondernemingen (winkeliers, horeca, beveiligingsorganisaties);
- ondernemers- en winkeliersverenigingen (Kamer van Koophandel);
- zorg- en welzijnsinstellingen (jeugdzorg, thuiszorg, reclassering, schuldsanering);
- woningcorporaties en ander woningeigenaren;
- projectontwikkelaars en makelaars;
- rechtshulporganisaties;
- vrijwilligers- en buurtorganisaties.

In dit maatschappelijk middenveld werken veel *professionals*, dikwijls hbo-geschoolden. Dit maatschappelijk middenveld is de natuurlijke habitat voor Windesheim om docenten en studenten onderzoek te laten doen naar veiligheid en sociale samenhang. Bij opleidingen van Windesheim gaat het wat betreft sociale veiligheid dan vooral om de *School of Management & Law* en de *School of Social Work*, maar ook om de *School of Education* en de *School of Built Environment & Transport*. Onveiligheid is een complex vraagstuk. Eén simpele oplossing bestaat niet. Er zijn combinaties van verschillende perspectieven, netwerken en disciplines voor nodig, die elkaar in kennis en vaardigheden kunnen aanvullen en helpen.

Voortbouwend op de eerder geformuleerde hoofdvragen die in het onderzoek van het lectoraat Veiligheid en Sociale Cohesie aan de orde komen, zijn ten aanzien van de bondgenoten onder meer de volgende vragen relevant:

- Hoe kan de (lokale) overheid veiligheid in de buurt sturen?
- Welke instituties en instanties (overheid, maatschappelijke organisaties en bedrijfsleven) spelen welke rol in herstel en behoud van veiligheid in de leefomgeving en welke ontwikkelingen vinden daarin plaats?
- Welke mogelijkheden bieden de wet- en regelgeving om buurten veilig te maken en te houden?
- Hoe verhouden netwerkmodel en ketenaanpak zich tot elkaar wat betreft werking en resultaat op buurtniveau?
- Hoe is de doeltreffendheid van veiligheidspacten te meten en zichtbaar te maken?
- Wat is de betekenis van het onderwijs in deze sociale herovering van de buurt?
- Wat is de betekenis van (bouw)technische ontwikkelingen in de toepassing van kennis over veiligheid?

Enkele voorbeelden van bondgenoten van buurt en burger passeren hieronder de revue in relatie tot de onderzoekplannen van het lectoraat Veiligheid en Sociale Cohesie.

Politie

Aan de klassieke politietaak, zoals beschreven in artikel 2 Politiewet 1993, namelijk:

- handhaving van (straf)recht,
- handhaving van openbare orde en
- hulpverlening,

hebben de korpschefs zichzelf nadrukkelijk als vierde taak de rol van maatschappelijk partner in veiligheidszorg toebedeeld (RHC, 2005). Naast de noodhulp en de sterke arm van het bevoegd gezag, dient de politie partners in de veiligheidszorg van advies en deelt de politie de gezamenlijke verantwoordelijkheid voor duurzame sociale en fysieke veiligheid in de leefomgeving.

Een van de middelen hiertoe is de wijkzorg door wijkpolitie en de wijkagent. Het concept van de wijkagent heeft in het kader van de inzichten van *community policing* opnieuw vorm en inhoud gekregen. In een van de workshops eerder vanmiddag zijn dit concept en de ontwikkelingen daarin nader toegelicht en bediscussieerd.

Daarbij aansluitend betreft een van de geplande onderzoeken van het lectoraat Veiligheid en Sociale Cohesie de samenwerking tussen instellingen voor jeugdzorg en de politie in relatie tot jeugdcriminaliteit. Belangrijke aandachtspunten vormen daarbij nazorg, begeleiding en preventie.

De politie IJsselland, bijvoorbeeld, geeft de vierde politietaak onder meer invulling door partner te zijn van de Stichting Veiligheidszorg IJsselland en van het Project Integrale Veiligheid (zie onder meer Jaarverslag 2005). De stichting ondersteunt de overheid en ondernemers in het streven naar veiligheid. Vanuit de visie van integrale veiligheidszorg ontwikkelt en begeleidt de stichting publiek-private samenwerkingsprojecten die gericht zijn op criminaliteitsbeheersing.

De politie IJsselland is van het begin af aan toegewijd partner in het lectoraat Veiligheid en Sociale Cohesie. Die samenwerking krijgt verder invulling, onder meer door de mogelijkheid dat medewerkers van de politie IJsselland lid worden van de kenniskring van het lectoraat en zo participeren in onderzoek en kenniscirculatie. Dit is een goede opstap voor docenten en studenten van Windesheim om relevant en interessant onderzoek te doen naar interdisciplinaire veiligheidszorg in de regio IJsselland.

Gemeente

Tot een van de kerntaken van de gemeente, in de meeste gevallen zelfs van de burgemeester, behoort de zorg voor openbare orde én veiligheid. Toch heeft vrijwel geen enkele gemeente een specifieke dienst die daar ontwikkelings-, beleids- en uitvoeringsexpertise in heeft (Dückers, 2005). Voor de handhaving van de openbare orde bedient de gemeente zich van de politie, die daar onder meer afzonderlijke bevoegdheden, bijbehorende bewapening en uitrusting en ook een afzonderlijk dienstonderdeel voor heeft (Mobiele Eenheid). Op zijn best is de gemeente in veel gevallen intermediair en makelaar tussen een verscheidenheid aan organisaties. In veel gemeenten ontbreekt een integrale visie, laat staan een integraal plan of een integrale samenwerking.

Het gezamenlijke project Veilige Gemeenten van de Vereniging Nederlandse Gemeenten VNG en het ministerie van Binnenlandse Zaken en Koninkrijksrelaties BZK had als doel om gemeenten de weg naar de benodigde expertise beter te weten te vinden en de daaruit voortvloeiende kennis beter toe te passen.

Samen met de politie IJsselland is de gemeente Zwolle partner in de Stichting Veiligheidszorg IJsselland. De burgemeester van Zwolle, de heer Meijer, heeft eerder vanmiddag zelf een workshop geleid over de kansen en uitdagingen als aanjager en partner in ketens en netwerken voor veiligheidzorg. Evenals met de politie IJsselland, is het lectoraat Veiligheid en Sociale Cohesie met de gemeente Zwolle in gesprek over nadere samenwerking, bijvoorbeeld door participatie vanuit de gemeente in de kenniskring.

Zorg

Het kenniscentrum Multiprobleemgezinnen van Windesheim heeft laten zien dat de kennisverwerving en -uitwisseling tussen een kennisinstelling als Windesheim en het werkveld zinvol is en bruikbare inzichten oplevert. Vraagstukken rond multiprobleemgezinnen hebben ook raakvlakken met het onderwerp veiligheid en sociale cohesie. Het lectoraat Veiligheid en Sociale Cohesie gaat daarom ook samen met het kenniscentrum Multiprobleemgezinnen onderzoek formuleren dat voortbouwt op die ervaring en de verbinding maakt met de relatie van deze gezinnen en de gezinsleden met de buurt en met de veiligheid in de buurt.

Kenniskringlid Bertil Uittenbogaard is medeoprichter van het kenniscentrum Multiprobleemgezinnen en heeft in zijn workshop eerder vanmiddag een inspirerende eerste aanzet gegeven tot vernieuwend en bruikbaar praktijkgericht onderzoek naar dit verschijnsel.

School

De veilige school in een veilige buurt. Het lijkt zo vanzelfsprekend. Maar dat is het in de praktijk niet altijd (vergelijk Bronnenman, 1999). Beperkte tijd en beperkte middelen verhinderen in veel situaties meer dan incidenteel contact tussen scholen en andere partners in buurtveiligheid. En dat terwijl de meest voor de hand liggende burgers in de buurt om veiligheid mee op poten te zetten de ouders zijn van (basis)schoolgaande kinderen. Die gaan immers meestal in de eigen buurt naar school. Rond schoolgaande kinderen heeft iedereen concrete ideeën over veiligheid en scholingen en vorming daartoe. Daarnaast lenen juist basisschoolgebouwen vanwege hun ligging in woonbuurten zich het meest van alle nutgebouwen voor nevenfuncties, mits goed ingekleed. Het schoolplein kan vaak heel natuurlijk de rol van “dorp plein” voor de buurt vervullen en zo een functie hebben in de opbouw en het onderhoud van de sociale samenhang (vergelijk Dieleman en De Bie, 2003).

De *School of Education* houdt zich bezig met de veiligheid in en rond de school. Deze kennis en ervaring vormt het vertrekpunt voor enkele onderzoekprojecten van docenten en studenten samen met het lectoraat Veiligheid en Sociale Cohesie. Mijn collega lectoren Pedagogische Opdracht van het Onderwijs hebben eerder vanmiddag een boeiende workshop verzorgd over dit onderwerp.

Ondernemer

Collega lector Duurzaam Ondernemen en gewaardeerd kamergenoot Enno Masurel houdt zich intensief bezig met het midden- en kleinbedrijf. De thema's veiligheid en sociale cohesie zijn in zijn projecten ook regelmatig terugkerende punten van vraag en aandacht. Enno heeft er vanmiddag ook een interessante workshop aan gewijd. Ondernemers, veelal winkeliers, vormen traditioneel een constante factor in buurtinitiatieven rond veiligheid en sociale activiteiten. Ondernemers hebben direct belang bij een goede sfeer, vertrouwen, natuurlijk toezicht (sociale controle) en een veilige openbare ruimte. Echter, zoals in een aantal opzichten de maatschappelijke participatie van gewone burgers gemiddeld gesproken ook neigt terug te lopen, zo is dat ook het geval met de lokale participatie van ondernemers. Dit is het meest zichtbaar bij immigranten(kinderen) die als winkeliers duidelijk minder participeren in winkeliers- en ondernemersorganisaties (Masurel, 2006). Opmerkelijk genoeg investeren kleine ondernemers in gebieden met een duidelijk verhoogd risico op winkeldiefstal en inbraak niet meer in beveiligingsvoorzieningen dan ondernemers elders (Masurel, 2004).

Voorgaande maakt duidelijk dat ten aanzien van de rol van het midden- en kleinbedrijf in de lokale veiligheid en sociale samenhang interessant en relevant onderzoek te doen is voor docenten en studenten van Windesheim.

Bouwen

Recente literatuur én problematiek en kennisbehoefte in de praktijk bieden voldoende aangrijpingspunten om praktijkgericht onderzoek te doen naar de relatie tussen bouwen en sociale samenhang in de buurt (Van Arum e.a., 2006; Knol, 2005; Kullberg, 2006). Het is helaas nog niet gelukt om een docent van de *School of Built Environment & Transport* te interesseren voor de kenniskring van het lectoraat Veiligheid en Sociale Cohesie. Als kleinzoon van een timmerman en aannemer kijk ik uit naar het moment dat dit wel gaat lukken.

6 Kenniskring

Het lectoraat Veiligheid en Sociale Cohesie heeft een “kenniskring” samengesteld, zeg maar een onderzoekgroep, bestaande uit docenten uit de eerder genoemde schools. Docenten die graag hun vakkennis willen verdiepen en verbreden door onderzoek te doen, hebben gesolliciteerd naar een deeltijdplaats in de kenniskring voor een jaar. Hun *School* stelt ze voor die periode voor een dag in de week vrij van onderwijs om vanuit het lectoraat onderzoek te doen. Deze kenniskring doet samen met studenten van Windesheim en met het maatschappelijk middenveld onderzoek naar knelpunten in de veiligheid en hoe op deeltereinen die zijn aan te pakken en te voorkomen.

Het lectoraat Veiligheid en Sociale Cohesie van Windesheim werkt samen met partners uit onderwijs, overheid, maatschappelijke organisaties en bedrijfsleven. Daarbij wordt in veel gevallen voortgebouwd op kennis van en contacten met de uiteenlopende werkvelden van de deelnemende *Schools*, afdelingen en docenten.

In de vorige paragraaf zijn enkele voorbeelden van lopend of startend onderzoek al enigszins uitgewerkt. Hier zijn nog te noemen de lopende projecten Buurtbemiddeling en Multiprobleemgezinnen. Voor deze projecten zijn er contacten met instellingen als het Bureau Schuldhulpverlening Zwolle, Icare Thuiszorg, de politie IJsselland, Bureau Jeugdzorg Zwolle, de gemeente Zwolle, De Kern (maatschappelijke dienstverlening op wijkniveau) en de Raad voor de Kinderbescherming. De ervaringen van deze projecten zijn zelfs onderwerp van internationale vergelijking. Vanuit de School of Management & Law is er in het recente verleden onderzoek gedaan naar onder meer de veiligheidsbeleving op straat (uitgaanspubliek) en veiligheidsbeleving in de wijken. Daar zijn goede contacten met de politie IJsselland, de gemeente Zwolle en Provincie Overijssel uit voortgekomen. Door het kenniskringlidmaatschap van deelnemende docenten raakt een aantal van dit soort projecten gelieerd aan het lectoraat Veiligheid en Sociale Cohesie. Ook materiegeïnteresseerde medewerkers van partnerorganisaties in het werkveld kunnen eventueel lid worden van de kenniskring van het Lectoraat Veiligheid en Sociale Cohesie.

Maatpacten voor veiligheid

7

Angst en onbehagen lijken onze samenleving, onze buurten en dorpen in hun greep te hebben. De individualisering, het informeler worden van de omgangsvormen en de internationalisering hebben de samenleving minder overzichtelijk en anoniemer gemaakt. De samenhang tussen en binnen sommige groepen in de samenleving is verminderd. Mensen kennen elkaar minder en spreken elkaar minder aan op gedrag, omdat de relaties anoniemer zijn. Dat heeft het draagvlak en de veerkracht om afwijkend en overlast gevend gedrag op te vangen en te corrigeren verminderd. Bange mensen en bange organisaties en bedrijven in een bange samenleving presteren minder, participeren, consumeren, investeren en innoveren minder. Criminaliteit, angst en onbehagen belemmeren kortom de ontwikkeling van mensen, ideeën en activiteiten, kosten de samenleving veel geld en ondermijnen de sociale samenhang, het draagvlak en de legitimiteit van de democratische rechtstaat.

Buurtgenoten

Hoe kunnen burgers, groepen, organisaties en bedrijven zelf, samen én met de overheid voor veiligheid in hun omgeving zorgen? Hoe kunnen zij op maat een pact sluiten voor veiligheid in de publieke ruimte? Welke instituties en instanties hebben een taak en een verantwoordelijkheid bij de zorg voor sociale veiligheid in de openbare ruimte? Hoe is de verdeling van hun rollen en verantwoordelijkheden? Hoe kan sociale veiligheid in de openbare ruimte in de toekomst bestendig worden (duurzaam)? Waar komt het gedrag vandaan dat criminaliteit en onbehagen veroorzaakt? Deze en nog veel meer vragen probeert het lectoraat Veiligheid en Sociale Cohesie samen met docenten en studenten van vier schools binnen Windesheim en vele partners in het werkveld in de regio door middel van praktijkgericht onderzoek te beantwoorden.

Veerkracht

Onveiligheid is een complex vraagstuk. Onveiligheid heeft vele gezichten en door de tijd heel verschillende. Eén simpele oplossing bestaat daarom niet, laat staan voor langere tijd. Voorstellen voor *duurzame* sociale veiligheid moeten daarom niet alleen oplossingen bieden voor het hier en nu, maar ook voor de toekomst. De toekomst laat zich niet voorspellen. Nauwkeurig anticiperen op toekomstige bedreigingen van de veiligheid en sociale cohesie is daarom niet mogelijk (Wildavsky, 1991: 77-109). *Veiligheidspacten*, zoals eerder in deze rede voorgesteld, en de bijbehorende netwerken, oplossingen en interventies kunnen voorzien in behoeften van zowel de korte als van de langere termijn. Burgers, buurten én bondgenoten moeten er acute problemen mee kunnen oplossen. Het lectoraat Veiligheid en Sociale Cohesie draagt met toepassingsgericht onderzoek bij aan de ontwikkeling van *veiligheidspacten*, die de basis vormen voor de benodigde *veerkracht* om toekomstige problemen op te kunnen vangen (Newman en Dale, 2005).

Kenniscirculatie

Dat onderzoek naar deelvraagstukken rond duurzame sociale veiligheid en sociale samenhang is multifunctioneel. De kennis uit het onderzoek komt tot stand in samenwerking met partners in de regio en in het werkveld van de deelnemende *Schools* binnen Windesheim. De docenten van Windesheim verdiepen met dat onderzoek hun vakbekwaamheid. Die vakontwikkeling komt via vakinhoudelijke onderwijsontwikkeling ten goede aan de studenten van Windesheim. Deze studenten nemen door middel van afstudeerprojecten deel aan het onderzoek en doen daarmee vakinhoudelijke werk-, onderzoek- en schrijfervaring op.

Regio

Wat heeft de regio aan het lectoraat Veiligheid en Sociale Cohesie? Terechte vraag. Zoals geschetst concentreren de activiteiten van het lectoraat Veiligheid en Sociale Cohesie zich op de regio rond Zwolle. Dat geldt ook voor de andere lectoraten en onderzoeksinstituten van Windesheim. Onderzoek en kenniscirculatie komen via toe-
pasbare ideeën en voorstellen ten goede aan burgers, buurten en hun bondgenoten (overheden en organisaties) in de regio. De producten blijven niet beperkt tot interne Windesheim activiteiten, maar gaan ook naar buiten. Dat gaat in de vorm van toegewijde en vakkundige afgestudeerden van de *Schools* van Windesheim. Dat gaat via publicaties op papier en door middel van presentaties in het veld, in uw organisatie, in uw buurt, in uw krant en op uw regionale omroep. En om met dat laatste te besluiten. De lectoraten van Windesheim organiseren samen met de regionale media regelmatig terugkerende lezingen en debatten over actuele thema's die spelen in de regio. Kortom: u hoort nog van ons en wij graag van u!

8 Dank

Nederlandse hogescholen en de Christelijke Hogeschool Windesheim in het bijzonder zetten hoog in op lectoraten en koesteren daar hoge verwachtingen van. Ik aanvaard vandaag officieel mijn functie als lector Veiligheid en Sociale Cohesie. Ik wil het College van Bestuur van Windesheim en VU hartelijk bedanken voor het in mij gestelde vertrouwen. Het is een eer en genoegen om als Lector aan Windesheim en als Hoofddocent aan de Faculteit der Sociale Wetenschappen van de Vrije Universiteit Amsterdam de thema's "Veiligheid en Sociale Cohesie" en "Politie en Veiligheid" in samenhang te mogen bestuderen.

Mijn collegaeden van de kenniskring Veiligheid en Sociale Cohesie wil ik bedanken voor de enthousiaste start die zij met mij hebben gemaakt.

Mijn collega's van de faculteiten Sociale Wetenschappen en Rechten van de VU bedank ik heel hartelijk voor de inspirerende samenwerking, alweer sinds 1994.

Alle collega's van de lectoraten van Windesheim van de *Schools* die aan het lectoraat deel hebben, bedank ik hartelijk voor de warme ontvangst en de uitstekende samenwerking en ondersteuning.

De studenten van Windesheim en VU wil ik van harte uitnodigen om onze vakken te volgen en om door middel van afstudeerprojecten aan onze onderzoeken mee te werken. Het zijn boeiende onderwerpen en interessante werkterreinen die wij bestrijken, met toegewijde functionarissen in het werkveld van wie je veel kunt leren.

Mijn ouders Rinske en Ab, beide hier gezond en wel aanwezig, wil ik heel hartelijk danken voor de onvoorwaardelijke steun, de warmte en de relativering die zij mij mijn hele leven al geven. Het is heel bijzonder en erg fijn dat wij dit allemaal samen mogen beleven.

Mijn vrouw Sophie en onze dochter Olga wil ik in het bijzonder bedanken, dat zij alweer bijna 10 jaar het leven met mij delen en dat wij samen zo'n liefdevol thuis hebben.

Lieve Olga, nog maar negen jaar ben jij en daar zit jij alweer zo lang in de collegebanken! Het is zo voorbij en vanavond gaan wij gezellig uit eten. Bedankt voor jouw geduld.

Lieve Sophie, na de tropentijd van proefschrift en promotie, nieuwe banen, nieuw huis en nieuwe woonplaats ontvielen ons de afgelopen tijd veel dierbaren, onder wie jouw beide ouders. Olga en ik zijn nu jouw enige thuisbasis. Ik beloof je dat wij onze uiterste best doen om daarin alles voor jou te betekenen.

U allen en iedereen daarbuiten met interesse in duurzame sociale veiligheid en in de praktijkgerichte studie daarvan wil ik uitnodigen om samen te werken met het lectoraat Veiligheid en Sociale Cohesie en om ons te voeden met informatie, ideeën en kritische vragen.

Hartelijk dank voor uw aandacht!

Literatuur

Arum, Silke van, Radboud Engbersen, Ard Sprinkhuizen en Gabriël van den Brink (2006), *Leefbaarheid als ambacht. Sociale tactieken en strategieën van een woningcorporatie*, Utrecht: NIZW Sociaal beleid.

Bauman, Z. (2000). *Liquid Modernity*. Cambridge: Polity Press.

Beck, Ulrich (1986), *Risikogesellschaft. Auf dem Weg in eine andere Moderne*. Suhrkamp, Frankfurt a.M.

Boutellier, Hans (2005), *De veiligheidsutopie. Hedendaags onbehagen en verlangen rond misdaad en straf*, Den Haag: Boom Juridische Uitgevers, Derde uitgebreide druk.

Boutellier, Hans (2005), *Meer dan veilig. Over bestuur, bescherming en burgerschap*, Den Haag: Boom Juridische Uitgevers.

Boutellier, Hans (2006a), "Fataal vitaal. De criminologie van een vloeibare samenleving", *Justitiële Verkenningen*, jrg. 32, nr. 5 2006, pp. 27-44.

Boutellier, Hans (2006b), "Een nieuwe ordening: een verkenning van de relatie tussen veiligheid, recht en vertrouwen", in Pieterman, Roel e.a. (redactie) (2006), *Veiligheid, vertrouwen en 'Good Governance'*, Themanummer van *Recht der Werkelijkheid*. Tijdschrift voor de sociaal-wetenschappelijke bestudering van het recht, Den Haag: Reed Business Information.

Bronneman-Helmers, H.M. (m.m.v. C.G.J. Taes) (1999). *Scholen onder druk. Op zoek naar de taak van de school in een veranderende samenleving*. Den Haag: Sociaal en Cultureel Planbureau.

Centraal Bureau voor de Statistiek CBS (2006), *Veiligheidsmonitor Rijk 2006. Landelijke rapportage*, Den Haag: CSB.

Centraal Planbureau & Sociaal en Cultureel Planbureau (2002). *Trends, dilemma's en beleid: Essays over ontwikkelingen op langere termijn*. Den Haag: CPB.

Diekstra, René F.W. (2006), *Kontakt maken, betrokken raken, vertrouwen bouwen. Het kapitaal belang van de goede burger*, Middelburg: essay Roosevelt Academy.

Dieleman, Arjan en Marion de Bie (2003). "De maatschappelijke opbrengsten van de brede school", in: Frank Studulski en Jo Kloprogge (redactie) *Breed uitgemeten. Kwaliteit en opbrengsten van de brede school*. Amsterdam: Uitgeverij SWP.

Dückers, Michiel (2005), *Gemeentelijke veiligheidszorg naar beste vermogen*, Dordrecht: SMVP.

Duyvendak, Jan-Willen (2004), "Neighbourhoods, cohesion and social safety", in Kees van der Vijver and Jan Terpstra (eds.) (2004), *Urban Safety: Problems, Governance and Strategies*, Enschede: IPIT Institute for Social Safety Studies.

Engbersen, R., A. van der Kooij, P. van Wesemael en Drs. M. Uyterlinde (2003), *Nieuwe Dorpen. Een essay over sociale samenhang*, Den Haag: Innovatie Netwerk Groene Ruimte en Agrocluster.

Engbersen, Godfried, Erik Snel en Afke Weltevrede (2005), *Sociale herovering Amsterdam en Rotterdam*. Eén verhaal over twee wijken, WRR Verkenningen 8, Den Haag/Amsterdam, Wetenschappelijke Raad voor het Regeringsbeleid/Amsterdam University Press.

Garland, David (2001), *The Culture of Control: Crime and Social Order in Contemporary Society*, Chicago/Oxford: University of Chicago Press / Oxford University Press.

Gramberg, Peter (2000). *De school als spiegel van de omgeving. Een geografische kijk op onderwijs*. Amsterdam: THELA THESIS.

Granovetter, Mark (1973), "The Strength of Weak Ties", *The American Journal of Sociology*, 78 (6): 1360-1380.

Harinck, Frits (2006), *Basisprincipes praktijkonderzoek*, Antwerpen-/Apeldoorn: Garant.
Hart, Joep de (redactie) (2002), *Zekere banden, Sociale cohesie, leefbaarheid en veiligheid*, Den Haag: Sociaal en Cultureel Planbureau.

Johnston L., and Shearing, C. (2003), *Governing Security: Explorations in Policing and Justice*. London: Routledge.

Knol, Frans (2005), *Wijkkwaliteiten. De kwaliteit van de fysieke woonomgeving 1994-2002*, Werkdocument 112, Den Haag: Sociaal en Cultureel Planbureau.

Kullberg, Jeanet (2006), *De tekentafel neemt de wijk*. Beloften en beperkingen in de herstructurering van buurten, Den Haag: Sociaal en Cultureel Planbureau.

Masurel, Enno (2004), "SMEs and Crime. Evidence from the Netherlands", *International Small Business Journal*, Vol 22 (2): 197-205.

Masurel, Enno (2006), "Ethnic entrepreneurs and local shopkeepers' associations in Amsterdam", Working Paper Vrije Universiteit Amsterdam.

Muller, E.R. (2004), *Veiligheid. Studies over inhoud, organisatie, maatregelen*, Alphen aan den Rijn: Kluwer.

Newman, Leonore en Ann Dale (2005), "Network Structure, Diversity, and Proactive Resilience Building: a Response to Tompkins and Adger", *Ecology and Society*, 10 (1): R1.

Nisbet, R.A. (1953) *The Quest for Community*. New York: Oxford University Press.

Pennen, A.W. van der, V. Veldheer, E. ter Borg, M. Kunst (1998), *Sociale vernieuwing: van plan naar praktijk. Een onderzoek naar de voorwaarden voor een effectief lokaal achterstandsbeleid*. Den Haag: Sociaal en Cultureel Planbureau.

Pieterman, Roel e.a. (redactie) (2006), *Veiligheid, vertrouwen en 'Good Governance'*, Themanummer van Recht der Werkelijkheid. Tijdschrift voor de sociaal-wetenschappelijke bestudering van het recht, Den Haag: Reed Business Information.

Putnam, Robbert (2000), Bowling Alonel. *The Collapse and Revival of American Community*, New York: Simon and Schuster.

Raad van Hoofdcommissarissen RHC (2005), *Politie in ontwikkeling. Visie op de politie-functie*, Den Haag: Nederlands Politie Instituut NPI.

Schuyt, Kees, (1997), *Sociale cohesie en sociaal beleid. Drie publiekscolleges in De Balie*, Amsterdam: De Balie.

Seniorenstudiekring "Steenwijk en omstreken", *Veiligheid in Steenwijkerland*,

Wanneperveen, 2005.

Steden, Ronald van (2004), "Particuliere beveiliging in Nederland: een branche in beweging", in VPB (Vereniging van Particuliere Beveiligingsondernemingen), *Branche in beweging*, Gorinchem: VPB, pp. 13-26.

Stichting Veiligheidszorg IJsselland en Project Integrale Veiligheid (2006), *Jaarverslag 2005*, Zwolle: Stichting Veiligheidszorg IJsselland.

Toenders, Nelleke, Reint Meijer, Lodewijk Gunther Moor, Wil van de Leur, Kees van der Vijver (2002), *Veiligheid in de wijk. Sociale zelfredzaamheid in de praktijk*, Dordrecht: SMVP.

Versteegh, Peter (2005), *Informatiegestuurde veiligheidszorg*, Dordrecht: SMVP.

Wildavsky, Aaron (1991), *Searching for Safety*, New Brunswick/Oxford: Transaction Publishers.

Wouden, Ries van de, Erica de Bruijne (2001), *De stad in de omtrek. Problemen en perspectieven van de vier grootstedelijke gebieden in de Randstad*, Den Haag: Sociaal en Cultureel Planbureau.

WRR Wetenschappelijke Raad voor het Regeringsbeleid (2005), *Vertrouwen in de buurt*, WRR Rapport 7, Den Haag/Amsterdam, Wetenschappelijke Raad voor het Regeringsbeleid/Amsterdam University Press.

WINDESHEIMREEKS KENNIS EN ONDERZOEK

LECTORAAT VEILIGHEID EN SOCIALE COHESIE

Jaap Timmer

Jaap Timmer studeerde sociologie aan de Rijksuniversiteit Groningen. Aan de Universiteit Leiden deed hij onderzoek naar langdurige werkloosheid, uitkeringsafhankelijkheid en flexibel werk (1987-1991). Hij was onder meer medeauteur van de boeken *Een tijd zonder werk* (1989) en *Cultures of Unemployment* (1993). Aan de Universiteit van Amsterdam evalueerde Timmer de Nationale ombudsman (1991-1994). Dit leidde tot het boek *Burger, overheid en Nationale ombudsman* (1994). Sinds 1994 doet Timmer vanuit het Centrum voor Politie- en Veiligheids-wetenschappen van de Vrije Universiteit Amsterdam (VU) naar politieel geweldgebruik. Hierover verscheen onder meer het boek *Onder schot* (1996). In 2005 promoveerde Timmer op de studie *Politiegeweld* over geweldgebruik van en tegen de politie. Van 2003 tot en met 2005 was hij docent Criminologie aan de Faculteit der Rechtsgeleerdheid van VU. Timmer is gastdocent aan de Politieacademie, onder meer in opleidingen voor geweldspecialisten en voor politiedocenten gevaarbeheersing. Sinds eind 2005 is hij hoofddocent Politie- en Veiligheidstudies aan de Faculteit der Sociale Wetenschappen van de VU en lector Veiligheid en Sociale Cohesie aan de hogeschool Windesheim in Zwolle.

Meer over het lectoraat Veiligheid en Sociale Cohesie op www.windesheim.nl.