

Zonaal veiligheidsplan 2020-2025

Lokale politie Brasschaat

Politiezone 5352

 Zonaal veiligheidsplan 2020-2025 I

Colofon

V.U.: Zonale veiligheidsraad van de politiezone Brasschaat, bestaande uit

 de wettelijke leden

 Philip Cools, voorzitter zonale veiligheidsraad en waarnemend burgemeester

Brasschaat,

 Franky De Keyzer, procureur des Konings gerechtelijk arrondissement Antwerpen

 HCP Jean-Claude Gunst, bestuurlijk directeur-coördinator arr. Antwerpen

 HCP Barbara Cloet, korpschef

 de deskundigen

 1e HCP Stanny De Vlieger, gerechtelijk directeur arrondissement Antwerpen

 Robin Van der Linden, coördinator integrale veiligheid Brasschaat

 ADV Tina Bruggeman, zonesecretaris

Werkgroep bestaande uit:

 ADV Hann Thoné, verantwoordelijke iQOPS

 De afdelingsverantwoordelijken

 De piloten van de actieplannen

 Cédric Blomme, stagiair criminologie KU Leuven en jobstudent ZVP

Met dank aan:

• CNT Chris Van Damme, coördinator van het korpssecretariaat

• De medewerksters van HRM

• PZ Schoten, in het bijzonder KC 1e HCP Jack Vissers en ADV Kristel Wouters

• PZ Noorderkempen, in het bijzonder ADV Heidi Pleysier

• CSD Antwerpen, in het bijzonder de strategisch analisten

• DRI van de federale politie

• De gemeente Brasschaat

• De provinciegouverneur mw. Cathy Berx

• Politionele samenwerking en Preventie van de FDG Antwerpen, i.c. CP An Van Mieghem

• De participanten van de verschillende onderzoeken:

 De burgemeester

 De gemeenteraad

 De algemeen directeur van de gemeente

 De coördinator integrale veiligheid

 De gemeenschapswachten

 De medewerkers van de politiezone

 De kindergemeenteraad van Brasschaat van het schooljaar 2018-2019

 De inwoners van Brasschaat die deelnamen aan de Veiligheidsmonitor 2018

Contactpersoon

Zonale veiligheidsraad

Hemelakkers 40, 2930 Brasschaat

ADV Tina Bruggeman

pz.brasschaat.korpsadviseur@police.belgium.eu | 03 650 35 71

mailto:pz.brasschaat.korpsadviseur@police.belgium.eu

 Zonaal veiligheidsplan 2020-2025 II

Voorwoord van de korpschef

Mag ik u voorstellen ... het zonaal veiligheidsplan voor van de politiezone Brasschaat voor de

periode 2020-2025! Dit plan, dat het resultaat is van hard werken en een grote betrokkenheid

van medewerkers, omschrijft waar wij als lokale politie de komende jaren onze prioriteiten

zullen leggen.

Het spreekt voor zich dat de aanpak van deze prioriteiten enkel zal lonen als er intensief wordt

samengewerkt met andere partners in de veiligheidsketen: het parket, het gemeentebestuur –

in het bijzonder de dienst integrale veiligheid-, scholen, organisatoren van evenementen, …

De geïntegreerde en integrale aanpak moet maximaal verankerd worden in onze werking,

waar wij als betrouwbare partner absoluut ons aandeel en onze meerwaarde in willen leveren.

Om verder te groeien naar een dienstbare, wendbare organisatie met een grote slagkracht die

kan inspelen op de uitdagingen van de toekomst, werden ook een aantal cruciale interne

prioriteiten vastgelegd.

Hier komt de nadruk te liggen op onze basiswaarde integriteit, leiderschap, new way of working

en de verdere uitbouw van samenwerking met politiezone Schoten. De mogelijkheden tot

schaalvergroting worden onderzocht omdat wij ervan overtuigd zijn dat dit zal leiden tot een

grotere slagkracht, wat de veiligheid van de burger ten goede zal komen.

Met enige fierheid kan ik zeggen dat het een goed geschreven, ambitieus plan is dat de

komende jaren mee richting zal geven aan onze werking. Daarom wens ik eenieder die aan

dit plan heeft bijgedragen, rechtstreeks of onrechtstreeks, van harte te bedanken.

Veel leesgenot!

Barbara Cloet, korpschef

 Zonaal veiligheidsplan 2020-2025 III

 Zonaal veiligheidsplan 2020-2025 IV

Inhoudsopgave

COLOFON .. I

VOORWOORD VAN DE KORPSCHEF .. II

LIJST VAN TABELLEN ... VI

LIJST MET AFKORTINGEN ... VII

INLEIDING ... IX

MANAGEMENTSAMENVATTING .. 1

1 CULTUUR, STRUCTUUR EN STRATEGIE ... 1

1.1 MISSIE VAN ONZE POLITIEZONE ... 1

1.2 VISIE VOOR 2025 ... 1

1.3 WAARDEN VOOR ONZE POLITIEZONE ... 1

1.4 VISIEGEDREVEN ORGANOGRAM .. 2

2 PRIORITEITEN VOOR ONZE POLITIEZONE IN 2020-2025 ... 3

2.2 OPTIMALE BEDRIJFSVOERING – INTERNE PRIORITEITEN ... 3

2.3 OPDRACHTEN VAN FEDERALE AARD .. 3

HOOFDSTUK 1 OMGEVINGSANALYSE ... 5

1.1 BEELD VAN VEILIGHEID EN LEEFBAARHEID IN DE POLITIEZONE 5

1.1.1 ONS WERKTERREIN IN BEELD .. 5

1.1.2 HET ZONAAL CRIMINALITEITSBEELD ... 9

1.1.3 RESULTATEN VAN DE BEVOLKINGSBEVRAGING ... 13

1.2 BEELD VAN OPTIMALE BEDRIJFSVOERING IN ONZE POLITIEZONE 16

1.2.1 BESCHRIJVING VAN DE HUIDIGE SITUATIE IN DE POLITIEZONE 16

1.2.2 BESCHRIJVING VAN DE INTERNE CONTEXT IN DE POLITIEZONE 23

1.2.3 TOEKOMSTIGE TENDENSEN VOOR DE EIGEN ORGANISATIE 24

HOOFDSTUK 2 MISSIE, VISIE, WAARDEN .. 26

2.1 MISSIE EN VISIE ... 26

2.1.1 MISSIE VAN ONZE POLITIEZONE ... 26

2.1.2 VISIE VAN ONZE POLITIEZONE VOOR 2025 ... 26

2.2 CULTUUR EN STRUCTUUR .. 27

2.2.1 WAARDENKADER VAN ONZE POLITIEZONE .. 27

2.2.2 VISIEGEDREVEN ORGANOGRAM VOOR ONZE ORGANISATIE IN 2025 28

HOOFDSTUK 3 STRATEGIE EN BELEID ... 29

3.1 ELEMENTEN UIT DE OMGEVINGSANALYSE ... 29

3.1.1 TE WEERHOUDEN UIT HET BEELD VAN VEILIGHEID EN LEEFBAARHEID (EXTERNE

OMGEVING) ... 29

 Zonaal veiligheidsplan 2020-2025 V

3.1.2 TE WEERHOUDEN UIT HET BEELD VAN OPTIMALE BEDRIJFSVOERING (INTERNE

OMGEVING) ... 29

3.2 INTERNE VERWACHTINGEN ... 30

3.3 VERWACHTINGEN VAN OVERHEDEN EN PARTNERS .. 30

3.3.1 VERWACHTINGEN / PRIORITEITEN VAN OVERHEDEN .. 30

3.3.2 VERWACHTINGEN ALS GEVOLG VAN SAMENWERKINGSVERBANDEN 34

3.3.3 VERWACHTINGEN VAN ANDERE BELANGHEBBENDEN EN PARTNERS....................... 35

3.4 ANALYSE VAN PRIORITEITEN EN VERWACHTINGEN: DE ARGUMENTATIEMATRIX 39

3.5 KEUZE VAN DE STRATEGISCHE PRIORITEITEN ... 41

3.5.1 STRATEGISCHE PRIORITEITEN VEILIGHEID EN LEEFBAARHEID VOOR 2020-2025 41

3.5.2 STRATEGISCHE PRIORITEITEN OPTIMALE BEDRIJFSVOERING 2020-2025 42

HOOFDSTUK 4 BELEID EN BEHEER ... 44

4.1 AANPAK VAN DE STRATEGISCHE PRIORITEITEN: VAN ACTIEPLAN NAAR WENDBARE

BELEIDSVOERING ... 44

4.1.1 HET BELEIDSOPVOLGINGSTEAM .. 44

4.1.2 MONITORING VAN DE BELEIDSUITVOERING: TOOLS EN RAPPORTERING 44

GOEDKEURING .. 45

VERSPREIDINGSLIJST .. 46

BIBLIOGRAFIE .. 47

WET- EN REGELGEVING .. 47

WETENSCHAPPELIJKE BRONNEN .. 47

INTERNE NIET-PUBLIEKE BRONNEN ... 48

NIET-WETENSCHAPPELIJKE BRONNEN ... 49

BIJLAGEN ... 50

 Zonaal veiligheidsplan 2020-2025 VI

Lijst van tabellen

Tabel 1. Demo- en geografisch overzicht van de politiezone. .. 5

Tabel 2. Capaciteitsoverzicht van de politiezone. .. 16

Tabel 3. Capaciteitsoverzicht per afdeling. .. 18

Tabel 4. Evaluatie minimale norm 'wijkwerking'. .. 19

Tabel 5. Evaluatie minimale norm 'onthaal'. ... 20

Tabel 6. Evaluatie minimumnorm 'interventie': continu- en piekploegen. 20

Tabel 7. Evaluatie minimumnorm 'interventie': OGP. ... 21

Tabel 8. Evaluatie minimale norm 'handhaving openbare orde'. .. 21

Tabel 9. Evaluatie minimale norm 'lokale opsporing'. .. 22

Tabel 10. Evaluatie minimale norm 'slachtofferbejegening'. .. 22

Tabel 11. Evaluatie minimale norm 'verkeer'. ... 23

 Zonaal veiligheidsplan 2020-2025 VII

Lijst met afkortingen

ADV Adviseur

ADVP Algemene Directie Veiligheid en Preventie van de FOD IBZ

AIG Algemene Inspectie van de federale politie en van de lokale politie

AIK Arrondissementeel Informatiekruispunt

ANPR Automatische nummerplaatherkenning (Automatic Number Plate Recognition)

AP Agent van politie

ARIEC Arrondissementeel informatie- en expertisecentrum

Arr., arro (Gerechtelijk) arrondissement

B&T Bereikbaar en terugroepbaar

BBC Beheers- en beleidscyclus

BEON Beheer en ondersteuning

BM Burgemeester

Brasco Brasschaat – Schoten

BS Belgisch Staatsblad

CALog Administratief en logistiek kader (Cadre Administratif et Logistique)

CAW Centrum voor algemeen welzijn

CGG Centrum voor geestelijke gezondheidszorg

CICAnt Communicatie- en informatiecentrum van het arrondissement Antwerpen

CIV Coördinator integrale veiligheid

CNT Consulent

CO3 Cliënt centrale organisatie

CP Commissaris van politie

CSD Coördinatie- en steundirectie (FPF)

DAO Directie van de operaties inzake bestuurlijke politie (FPF)

DGR Algemene directie van het middelenbeheer en de informatie (FPF)

DirCo Bestuurlijk directeur-coördinator

DirJud Gerechtelijk directeur

DIW Diefstal in woningen

dr. Doctor; hoogst mogelijke academische graad na het schrijven van een doctoraat

DRI Directie van de politionele informatie en de ICT-middelen (FPF/DGR)

FDG Federale diensten van de gouverneur

FGP Federale gerechtelijke politie (FPF)

FOD Federale overheidsdienst

FPF Federale politie / Police fédérale

FTE Full time equivalent (cf. VTE)

G Gouverneur

GR Gemeenteraad

GRG Group Réserve / Reservegroep van de federale politie

HCP Hoofdcommissaris van politie

HINP Hoofdinspecteur van politie

HRM Human Resource Management

HyCap Gehypothekeerde capaciteit

Ibid.
Ibidem, op dezelfde plek. Er wordt verwezen naar dezelfde bron als in de

eerdere voetnoot.

IBZ Intérieur / Binnenlandse Zaken

 Zonaal veiligheidsplan 2020-2025 VIII

ICT Informatie- en communicatietechnologie

INP Inspecteur van politie

ISLP Information System Local Police

Jo., jis. Juncto, junctis, in verband met (juridisch)

KB Koninklijk besluit

KC Korpschef

KGR Kindergemeenteraad

KIV Kadernota integrale veiligheid

LIK Lokaal informatiekruispunt

LINC Leuvens Instituut voor Criminologie

LVB Lokale veiligheidsbevraging

MFO Mission fédérale / Federale opdracht

MW Medewerkers

NCCN Nationaal Crisiscentrum / Centre de Crise National

NGW Nieuwe gemeentewet

N-VA Nieuw-Vlaamse Alliantie

OBP Officier van bestuurlijke politie

OCAD Orgaan voor de coördinatie en de analyse van de dreiging

OGP Officier van gerechtelijke politie

Omz. (Ministeriële) omzendbrief

Open VLD Open Vlaams Liberalen en Democraten

PdK Procureur des Konings

PLP Police locale / Lokale politie

POK Provinciaal overleg van korpschefs

prof. Professor

PZ Politiezone

RIR Rapport d’information / Informatierapport

SF Sleutelfiguren

SICAD
Arrondissementeel informatie- en communicatiecentrum (Service d’information

et de communication de l’arrondissement)

SUO Strafuitvoeringsonderzoek

UGent Universiteit Gent

VMS Veiligheidsmonitor / Moniteur de Sécurité

VTE Voltijdse equivalent (cf. FTE)

WGP Wet op de geïntegreerde politie

WPA Wet op het politieambt

ZVP Zonaal veiligheidsplan

ZVR Zonale veiligheidsraad

BZ/J Ministers van Binnenlandse Zaken en Justitie

 Zonaal veiligheidsplan 2020-2025 IX

Inleiding

Elke lokale politiezone ontwikkelt zesjaarlijks een beleidsplan van middellange termijn: het

zonaal veiligheidsplan. Dit zonaal veiligheidsplan loopt even lang als de gemeentelijke

bestuursakkoorden, zij het dat het zonaal veiligheidsplan ingaat op 1 januari van het volgende

jaar, in casu 1 januari 2020.

Het zonaal veiligheidsplan is wettelijk geregeld in artikel 36 van de wet van 7 december 1998

tot organisatie van een geïntegreerde politiedienst, gestructureerd op twee niveaus (wet

geïntegreerde politie, WGP). Deze wet bepaalt dat het zonaal veiligheidsplan minimaal vier

zaken omvat:

• “De prioritaire opdrachten en doelstellingen vastgesteld door de burgemeester en de procureur

des Konings, elkeen wat zijn bevoegdheden betreft, die in een globale veiligheidsaanpak

worden geïntegreerd, evenals de wijze waarop deze opdrachten en doelstellingen worden

bereikt”.

• “De capaciteit van de lokale politie die bestemd is voor de uitvoering van de opdrachten van

gerechtelijke en bestuurlijke politie en die er moet voor zorgen dat deze opdrachten te allen tijde

kunnen worden uitgevoerd, in het bijzonder de lokale opdrachten”.

• “De bijdrage van de lokale politie in de uitvoering van de opdrachten van federale aard bedoeld

in artikel 61”.

• “De opdrachten en doelstellingen die eigen zijn aan een gemeente van een zone, die

overeenstemmen met een budgettaire tussenkomst van deze gemeente die de overeenkomstig

artikel 40, derde lid, overeengekomen dotatie overschrijdt”.

In het inleidend gedeelte van het zonaal veiligheidsplan vindt u een colofon, gevolgd door het

voorwoord van de korpschef en een inhoudstafel. Nadien is er een lijst met afkortingen

opgenomen, gevolgd door deze inleiding. Hoewel er getracht werd zo weinig mogelijk

politiejargon te gebruiken, zijn we hier welllicht niet overal in geslaagd.

Het corpus begint met een managementsamenvatting, die in de volgende hoofdstukken verder

wordt uitgewerkt. In hoofdstuk één wordt een omgevingsanalyse van de zone gepresenteerd

vanuit verschillende perspectieven. Hoofdstuk twee bevat de missie, visie en waarden van de

politiezone. Ten derde wordt in hoofdstuk drie de strategie en het beleid weergegeven,

waaraan de prioritaire opdrachten en doelstellingen zijn toegevoegd. Tot slot wordt in

hoofdstuk vier het beleid en beheer van de lokale politie besproken. Aanvullend zal elk jaar

een jaarverslag gepubliceerd worden dat deel uitmaakt van het zonaal veiligheidsplan. Deze

jaarverslagen operationaliseren de prioriteiten en vormen een optelsom van de

kwartaalrapporten. De kwartaalrapporten worden teruggekoppeld naar de burgemeester en

de jaaractieplannen naar de zonale veiligheidsraad.

De goedkeuring van het plan door de wettelijke leden van de zonale veiligheidsraad wordt

afsluitend opgenomen, gevolgd door een lijst met personen en diensten aan wie een kopie

van het zonaal veiligheidsplan wordt overgemaakt. Ten slotte wordt een lijst van bronnen

gepresenteerd waarop het zonaal veiligheidsplan 2020-2025 van Brasschaat gebaseerd is.

 Zonaal veiligheidsplan 2020-2025 1

Managementsamenvatting

1 Cultuur, structuur en strategie

1.1 Missie van onze politiezone

Het lokale politiekorps van Brasschaat engageert zich om, als partner binnen het

geïntegreerde veiligheidsbeleid, de veiligheid en de leefbaarheid in Brasschaat maximaal

na te streven.

1.2 Visie voor 2025

De lokale politie Brasschaat wil evolueren naar een robuust en performant korps met

aanwezige en aanspreekbare politiemensen, in een voornamelijk residentieel gebied tussen

grootstad en grens. Integriteit en dienstbaarheid zijn daarbij onze kernwaarden.

1.3 Waarden voor onze politiezone

De lokale politie handelt vanuit het waardenkader dat geldt voor de geïntegreerde politie.

Vanuit workshops die in de politiezone georganiseerd werden vooral volgende waarden naar

voor geschoven: respect, dynamisch en wendbaar, begrip, vertrouwen, transparantie en

duurzaamheid. Aangezien integriteit en dienstbaarheid de kernwaarden zijn van onze werking,

worden deze door het managementteam, en in het bijzonder de korpschef, naar voren

geschoven.

Integriteit is een absolute voorwaarde om het respect en het vertrouwen van onze burgers te

krijgen.

Door onze dienstbaarheid moeten de burgers ook het vertrouwen hebben dat wij altijd zullen

trachten te helpen, daar waar de verwachtingen gerechtvaardigd zijn.

 Zonaal veiligheidsplan 2020-2025 2

1.4 Visiegedreven organogram

 Zonaal veiligheidsplan 2020-2025 3

2 Prioriteiten voor onze politiezone in 2020-2025

2.1 Veiligheid en leefbaarheid – externe prioriteiten

• Verkeersveiligheid

• Drugs en de overlast die hiermee gepaard gaat

• Intrafamiliaal geweld

• Aandachtspunt informaticacriminaliteit

• Aandachtspunt zedenmisdrijven

2.2 Optimale bedrijfsvoering – interne prioriteiten

• Schaalvergroting

• Integriteitsbeleid

• Leiderschap

• New way of working

2.3 Opdrachten van federale aard

De opdrachten van federale aard die door de lokale politie uitgevoerd moeten worden, zijn

opgenomen worden in dwingende richtlijnen.1

Via de DirCo ontvingen wij een overzicht van deze opdrachten, alsook een toelichting over de

wijze van toepassen (zie bijlage).

• De dwingende richtlijn MFO-1 van 13 december 2001 inzake het verzekeren van de openbare

orde in hoven en rechtbanken, het overbrengen van gevangenen en het handhaven van de

orde en de veiligheid in geval van oproer en onlusten.

• De ministeriële richtlijn MFO-2 van 23 november 2017 betreffende het solidariteitsmechanisme

tussen de politiezones inzake versterking voor opdrachten van bestuurlijke politie.

• De gemeenschappelijke richtlijn MFO-3 van 14 juni 2002 van de ministers van Justitie en van

Binnenlandse Zaken betreffende het informatiebeheer inzake gerechtelijke en bestuurlijke

politie.

• De ministeriële richtlijn MFO-4 van 4 november 2002 betreffende de federale opdrachten van

beveiliging, toezicht en controle door de politiediensten in het kader van de regelgeving inzake

private veiligheid.

• De ministeriële richtlijn MFO-5 van 23 december 2002 houdende de opdrachten van federale

aard uit te oefenen door de lokale politie, wat betreft de opdrachten van bijzondere bescherming

van personen en roerende en onroerende goederen.

• De gemeenschappelijke en dwingende richtlijn MFO-6 van 9 januari 2003 van de ministers van

Justitie en Binnenlandse Zaken betreffende de werking en organisatie van de

arrondissementele informatiekruispunten (AIK).

1 Art. 61, lid 2 WGP.

 Zonaal veiligheidsplan 2020-2025 4

• De ministeriële richtlijn MFO-7 van 28 maart 2014 betreffende het beheer van dynamische niet-

geplande gebeurtenissen waarbij een onmiddellijk en gecoördineerd supralokaal

politieoptreden in werking wordt gesteld.

 Zonaal veiligheidsplan 2020-2025 5

Hoofdstuk 1 Omgevingsanalyse

1.1 Beeld van veiligheid en leefbaarheid in de politiezone

De omgevingsanalyse van de politiezone werd gebaseerd op verschillende interne en externe

bronnen. Externe bronnen die werden aangewend zijn onder meer de Gemeentemonitor van

het Departement Binnenlands Bestuur van Vlaanderen, de bevolkingscijfers op 1 januari 2019

van Belgostat en bronnen, zoals een omgevingsanalyse van de gemeente Brasschaat. Ten

slotte werd er gebruik gemaakt van een gevalstudie betreffende de politiezone.

1.1.1 Ons werkterrein in beeld

Tabel 1. Demo- en geografisch overzicht van de politiezone.

Oppervlakte(2) 38,49 km²

Aantal inwoners (01.06.2019) 38 107 inwoners

Bevolkingsdichtheid 990 inw./km²

Wijken
Maria-ter-Heide, Bethanië, Driehoek, Centrum, Kaart,

Mariaburg en Vriesdonk

Buurgemeenten Schoten, Brecht, Wuustwezel, Kapellen, het district

Ekeren en het district Merksem

Naburige politiezones Politiezone Grens, politiezone Voorkempen, politiezone

Schoten, politiezone Antwerpen en politiezone Noord

1.1.1.1 Onze politiezone demografisch bekeken

Op 1 juni 2019 waren er 38 107 inwoners in Brasschaat geregistreerd: 18 281 mannen en

19 826 vrouwen. De bevolkingsdichtheid bedroeg 990 inwoners per vierkante kilometer.

In 2017 was er een duidelijke daling waar te nemen bij het aantal inwoners jonger dan twintig

jaar. Deze trend stabiliseert sinds 2015 en is in mindere mate ook zichtbaar in de

buurgemeenten. Bijna een derde van de Brasschaatse inwoners is zestig jaar of ouder. Dit is

hoger dan het Vlaamse gemiddelde, waarbij een vierde van de inwoners zestig jaar is of ouder.

Deze trend is eveneens waarneembaar in de buurgemeenten.

De Brasschaatse bevolking kent een trage groei. Er wordt voorspeld dat deze groei zich ook

nog de volgende vijftien jaar zal voortzetten. De gemeentelijke omgevingsanalyse raamt dat

de kaap van 40 000 inwoners in Brasschaat gehaald zal worden rond 2035.

(2) www.vlaanderen.be/gemeenten-en-provincies/provincie-antwerpen/brasschaat

http://www.vlaanderen.be/gemeenten-en-provincies/provincie-antwerpen/brasschaat

 Zonaal veiligheidsplan 2020-2025 6

1.1.1.2 Onze politiezone geografisch gesitueerd

De politiezone Brasschaat is een ééngemeentezone in de provincie Antwerpen. De politiezone

maakt deel uit van het gerechtelijk arrondissement Antwerpen, bestaande uit 24 politiezones,

behoort tot het kiesdistrict Kapellen en is zetel van het gerechtelijk kanton.

Door de gemeente lopen verschillende grote rijkswegen, onder meer de Bredabaan (N1) van

Antwerpen naar Nederland, de Sint-Jobsesteenweg (N117) en de Kapelsesteenweg (N11).

Op de Bredabaan in Brasschaat is eveneens een oprit gesitueerd naar de autosnelweg

Antwerpen-Breda (E19). Ook de Kapelsesteenweg van Antwerpen naar Nederland is een

grote rijksweg die Brasschaat doorkruist. Parallel aan de autosnelweg E19 loopt een

hogesnelheidslijn die onder meer benut wordt door een internationale trein die de verbinding

legt tussen Amsterdam-Centraal (Nederland) en Brussel-Zuid.

In het centrum van Brasschaat ligt tevens het bovenlokaal algemeen ziekenhuis Klina met een

dienst voor spoedgevallen en een huisartsenwachtpost voor omliggende gemeenten. Verder

zijn er in Brasschaat twee jeugdinstellingen gesitueerd: het observatie- en

behandelingscentrum Mastenhof en het medisch-pedagogisch instituut Remi Quadens.

Brasschaat maakt deel uit van de hulpverleningszone Rand, waarvan het zonaal hoofdkantoor

gelegen is op de site Campus Coppens. Verder is één van de zes operationele eenheden van

de Civiele Bescherming gelegen in Brasschaat. Ook Defensie is in de gemeente

vertegenwoordigd.

De politiezone Brasschaat is onderverdeeld in vijf wijken: Centrum (opgesplitst in I en II), Kaart

(opgesplitst in I en II), Vriesdonk en Mariaburg, Maria-ter-Heide, Driehoek (opgesplitst in I en

II) en Bethanië. Elke wijk heeft een eigen wijkinspecteur.

1.1.1.3 Onze politiezone economisch bekeken

De gemeente realiseerde langs de Sint-Jobsesteenweg een bedrijventerrein op de site

Campus Coppens. In eerste instantie werden er verschillende federale financiële diensten, die

in Brasschaat en Schoten gelegen zijn, gecentraliseerd. Tevens werd er een kmo-zone

ingericht. Brasschaat beschikt niet over een industriezone.

In 2016 telde Brasschaat 3 677 ondernemers, een toename van dertig procent sinds 2008.

Van de ondernemers betreffen 32% zelfstandigen en 68% zijn handelsondernemingen. Ten

aanzien van het Vlaamse gemiddelde heeft Brasschaat meer handelsondernemingen.

De werkloosheidsgraad in Brasschaat bedroeg in 2015 zeven procent. Dat is onder het

Vlaamse gemiddelde. Deze graad is echter niet stabiel en kent een onregelmatige vorm. Sinds

2011 is er terug een stijging in de werkloosheidsgraad.

 Zonaal veiligheidsplan 2020-2025 7

1.1.1.4 Onze politiezone sociaal-cultureel bekeken

Uit de omgevingsanalyse van de gemeente Brasschaat blijkt dat er meer en meer

evenementen worden georganiseerd en bijgewoond. Voornamelijk het bijwonen van plein-,

parkevenementen of zomerfestivals zijn zeer populair. Uit de omgevingsanalyse van de

gemeente blijkt eveneens dat inwoners zeer tevreden zijn over de georganiseerde culturele

voorzieningen in de gemeente. Verder is er ook een toename in het aantal

schoolvoorstellingen.

Ook sport is een belangrijk gegeven in Brasschaat. Er zijn meer inwoners dan het Vlaamse

gemiddelde die aangeven wekelijks te sporten. Tevens ligt Brasschaat met vijf sport-

accommodaties per duizend inwoners hoger dan het Vlaamse gemiddelde.

De Brasschaatse jeugd geeft aan dat ze van mening zijn dat er voldoende speelvoorzieningen

zijn in de gemeente.

Met 21 scholen in Brasschaat (waarvan 5 middelbare scholen), heeft Brasschaat een groot

deel schoolgaande jeugd. In totaal komen er 10 835 leerlingen naar school, 3 718 of 34,3%

hiervan wonen buiten de gemeente Brasschaat.

Sinds 2010 is er een toename van het toerisme in Brasschaat. Verblijfstoeristen verblijven

gemiddeld twee nachten in de gemeente. De bezettingsgraad van de Brasschaatse hotels

wordt niet-formeel geraamd op zeventig procent. Ook de uitbreiding van de site Perron Noord

trekt veel bezoekers aan.

1.1.1.5 Onze politiezone ecologisch bekeken

Brasschaat heeft verschillende waterlopen. De Kaartsebeek en de Laarsebeek vormen

respectievelijk een natuurlijke grens met Kapellen en Schoten. Ook zijn er enkele belangrijke

groene ruimtes in Brasschaat. Het Peerdsbos, het Gemeentepark, De Inslag, De Mik, de Oude

Gracht, Eikelenberg en het Klein Schietveld zijn belangrijke groene ruimtes in Brasschaat.

Ook op bovenlokaal niveau zijn er gebieden en waterlopen die in Brasschaat een belangrijk

karakter hebben. Onder meer het Anti-Tankkanaal, het golfterrein en de militaire domeinen,

waarbij natuurontwikkeling voorop staat, vormen belangrijke ecologische gebieden voor de

gemeente.

 Ruim zestig procent van de inwoners geeft aan dat zwerfvuil als hinderlijk beschouwd wordt.

Dit is lager dan het Vlaamse gemiddelde, maar evenwel geeft bijna een kwart van de inwoners

aan hier vaak last van te ondervinden.

1.1.1.6 Technologische ontwikkelingen in het politielandschap

De visietekst voor 2025 beschrijft dat sinds de politiehervorming van 1998 elke

politieambtenaar toegang heeft tot dezelfde informatie. De Belgische politie wordt echter

gezien als een kleine speler met een zeer beperkt budget met betrekking tot ICT. In de huidige

 Zonaal veiligheidsplan 2020-2025 8

maatschappij waar voortdurende technologische vooruitgang is, is bekend dat criminelen vaak

behoren tot de ‘first adopters’. De technologisering biedt de politie ook meer mogelijkheden.

Meer en meer politionele actoren experimenteren met nieuwe technologieën, zoals drones,

bodycams, enzovoort.

Binnen de politiezone zullen er de komende periode drie ‘grote technologische ontwikkelingen’

worden uitgebouwd. Ten eerste zal het ANPR-netwerk verder worden uitgebouwd. Dit werd

ook zo bepaald in het bestuursakkoord van Brasschaat. Vanaf 2019 zal de politiezone ook

verbonden worden met de nationale ANPR-server en deel uitmaken van het nationale ANPR-

netwerk.

Verder zal ook het mobiele werken uitgebreid worden. Hierdoor kan er tijds- en

plaatsonafhankelijk gewerkt worden; er kan gewerkt worden buiten de muren van het

commissariaat, op meer gevarieerde tijdstippen. Ook kunnen de medewerkers deels op het

terrein hun vaststellingen en onderzoeksdaden afwerken, daar waar ze dit vandaag enkel in

het commissariaat kunnen doen.

Tenslotte stapt de politiezone Brasschaat mee als pilootzone in het Focusproject en wordt er

eind 2019 gestart met het gebruik van de applicatie.

1.1.1.7 Onze politiezone politiek-juridisch

Na de gemeenteraadsverkiezingen van 14 oktober 2018 is het politiek landschap in

Brasschaat gewijzigd. Voortaan vormen N-VA (44,24%) en Open VLD (9,24%) samen de

meerderheidspartijen in Brasschaat. Zij hebben samen twaalf zetels in de gemeenteraad,

waarvan zeven ingenomen worden door de zes N-VA-schepenen en een schepen voor Open

VLD en de burgemeester.

In deze nieuwe bestuursploeg is de burgemeester Jan Jambon (N-VA), heden vervangen door

waarnemend burgemeester Philip Cools.

1.1.1.8 Onze politiezone financieel

De politiezone kent twee belangrijke financieringsbronnen: enerzijds de toelagen van de

federale overheid en anderzijds de toelagen van de gemeente. De federale toelage bestaat uit

een basistoelage en verschillende subtoelagen.

De verhouding (in procent) van de gemeentelijke dotatie en de federale bijdrage in de

PZ Brasschaat bedraagt voor 2017 67% tegenover 33%.

1.1.1.9 Schaalvergroting binnen de politie

In het bestuursakkoord van Brasschaat3 drukt het Brasschaatse bestuur de wil uit om de

huidige samenwerking tussen de lokale politie Brasschaat en de lokale politie Schoten te

3 BRASSCHAAT, Goed wonen en werken in een veilig en ondernemend Brasschaat. Gewoon doen! Bestuursakkoord 2019-

2025, Brasschaat, Gemeente Brasschaat, 2019,

 Zonaal veiligheidsplan 2020-2025 9

intensifiëren. Het uiteindelijke doel is via fusie de lokale politie een grotere slagkracht te geven,

zodat ze in staat is de veiligheid van alle Brasschatenaren te maximaliseren.

1.1.2 Het zonaal criminaliteitsbeeld

Het zonaal criminaliteitsbeeld bestaat uit een niet-limitatieve opsomming van de belangrijkste

en meest relevante fenomenen die zich in Brasschaat voordoen. Hierbij werd gebruik gemaakt

van de gegevens uit ISLP alsook van de criminaliteitsbarometer.

Criminaliteitsbeeld van de vorige prioritaire fenomenen (Bron: ISLP)

Geregistreerde criminaliteit

Totaal aantal misdrijven gepleegd in de PZ Brasschaat

Aantal misdrijven 2016 2017 2018

Totaal 2.170 2.208 2.110

Prioriteit Diefstal in woning

Woninginbraak 2016 2017 2018

Feit 148 113 87

Poging 53 47 55

Totaal 201 160 142

Sinds enkele jaren stellen we vast dat er een daling is van het aantal woninginbraken.

Prioriteit Veiligheid in verkeer

Periode
Stoffelijke

schade
Gewon-

den
Doden Totaal

Vlucht
stoffelijk

Vlucht
gewond

Fietsers

2016 386 134 1 521 248 66

2017 409 134 1 544 256 9 60

2018 354 166 0 520 228 20 80

 Zonaal veiligheidsplan 2020-2025 10

Snelheidscontroles (flitspalen)

 2016 2017 2018

Gecontroleerde voertuigen 600.367 679.470 571.612

Lager dan toegelaten 598.973 677.631 569.803

Hoger dan toegelaten 1.394 1.839 1.809

% Overtreders 0,23% 0,27% 0,32%

Controle-uren 11690:26:00 13692:54:00 13777:33:00

Controle ANPR camera

ANPR 2016* 2017* 2018

Controle-uren mobiel / / 127:30:00

Controle-uren vast / / 504:30:00

Rijverboden 6 31 32

Openstaande boetes 12 82 88

Verzekering 10 6 15

Keuringsbewijzen 283 282 168

*Nieuwe registratie van uren sinds 2018

Snelheidscontroles (ANPR-Trajectcontrole)

 2016 2017 2018

Gecontroleerde voertuigen 4.330.120 5.793.506 3.555.852

Lager dan toegelaten 4.327.255 5.781.057 3.551.556

Hoger dan toegelaten 2.865 12.449 4.296

% Overtreders 0,07% 0,21% 0,12%

Controle-uren 38327:20:00 54838:45:00 30623:18:00

 Zonaal veiligheidsplan 2020-2025 11

Controle drugs in verkeer

PZ Brasschaat 2016 2017 2018

Gecontroleerde personen 435 272 290

Uitgevoerde checklists 422 272 290

Negatieve checklists 415 267 283

Positieve checklists 7 5 7

Uitgevoerde speekseltesten 7 5 7

Positieve speekseltesten 4 2 1

Intrekkingen rijbewijs 4 1 1

Controle-uren 642:57:00 490:00:00 360:44:00

Prioriteit Intrafamiliaal geweld

Intrafamiliaal geweld 2016 2017 2018

PV Jeugdrecherche
Aanvankelijk 56 35 41

Navolgend 334 338 317

PV’s IFG 190 120 124

Kantschriften 258 235 243

Criminaliteitsbeeld van de overige fenomenen (Bron: Criminaliteitsbarometer)

Drugs

FEIT 2016 2017 2018

Drugsbezit 86 125 84

Drugshandel 13 31 29

Drugsfabricatie 2 5 5

In- en uitvoer 78 90 66

Gebruik 2 1 5

Andere 6 10 1

Totaal 187 262 190

Informaticacriminaliteit

FEIT 2016 2017 2018

Hacking 5 8 14

Valsheid in informatica 3 3 16

Sabotage 0 1 1

Informaticabedrog 16 24 51

Schenden communicatie 0 0 1

Totaal 24 36 83

 Zonaal veiligheidsplan 2020-2025 12

Fietsdiefstal

FEIT 2016 2017 2018

Fietsdiefstal 194 142 123

Diefstal uit/aan voertuigen

FEIT 2016 2017 2018

Diefstal uit voertuig 87 88 42

Diefstal van voertuigen

FEIT 2016 2017 2018

Diefstal van voertuig 19 9 12

Personencriminaliteit (misdrijven tegen de lichamelijke integriteit; slagen en

verwondingen, moord & doodslag)

FEIT 2016 2017 2018

Personencriminaliteit 172 200 197

Overlastmeldingen

FEIT 2016 2017 2018

Geluidshinder 523 629 708

Hinderlijk parkeren 272 498 514

Netheid-omgeving-sluikstorten-sluiklozen-afvalverbranding 175 195 213

Vandalisme (incl. beschadigingen) 187 201 229

Loslopende dieren 501 513 523

Drugs (vb. spuiten vinden) 39 55 61

Openbare dronkenschap 60 60 46

Totaal 1757 2151 2294

 Zonaal veiligheidsplan 2020-2025 13

GAS-boetes

FEIT 2016 2017 2018

GAS 1,2 & 3

Foutief aanbieden van afval 44 40 37

Foutief parkeren in park 30 22 0

Geluidshinder 15 9 27

Loslopende honden 10 31 16

Sluikstorten 15 17 101

Vergunning 55 52 59

Wildplakken 11 10 5

Andere 12 25 23

GAS 1,2 & 3 totaal 192 206 268

GAS4 1914 2210 2581

1.1.3 Resultaten van de bevolkingsbevraging

De federale politie deed in 2018 een grootschalige bevraging van de bevolking, de

zogenaamde Veiligheidsmonitor. De politiezone Brasschaat nam deel aan de bevraging en

voegde een extra vraag toe nl. ”aan welke veiligheidsproblemen moet uw politiezone prioriteit

geven?”. Er werd een postenquête verstuurd naar 1 400 inwoners van Brasschaat, waarvan

uiteindelijk 541 inwoners de vragenlijst heeft ingevuld. Zij waren ongeveer gelijk verdeeld naar

geslacht (45% van de participanten waren mannen en 48% van de Brasschaatse populatie

zijn mannen), maar er is in de bevraging een overrepresentatie van jongeren en 65-plussers.

Buurtproblemen

Zestig procent van de respondenten haalden aan dat onaangepaste snelheid in het verkeer

een (zeer) groot probleem is in Brasschaat. Ook hinderlijk parkeren werd door veertig procent

van de respondenten als problematisch omschreven. Een derde van de respondenten

omschreef fietsdiefstallen, agressief verkeersgedrag, sluikstorten en zwerfvuil en woning-

inbraken als een probleem. Een kwart van de respondenten beschreef geluidshinder door

verkeer en diefstal of beschadiging aan de buitenzijde van een voertuig als een probleem. Tot

slot werd door een vijfde van de respondenten geluidshinder door buren als een probleem

beschreven.

Onveiligheidsgevoelens en mijdingsgedrag

Globaal gezien ervaren Brasschatenaren minder onveiligheidsgevoelens dan in 2011. Ruim

87% van de respondenten rapporteerde zich zelden of nooit onveilig te voelen in Brasschaat.

Dit was in 2011 ‘slechts’ drie vierde van de respondenten. Ruim tien procent rapporteerde zich

soms onveilig te voelen, terwijl dit in 2011 nog het dubbele (ruim 20%) was. Vandaag voelt

 Zonaal veiligheidsplan 2020-2025 14

minder dan twee procent zich altijd of vaak onveilig in Brasschaat, meer dan de helft minder

dan in 2011 (4,57%).

Uit vijf stellingen bleek het meest gestelde mijdingsgedrag door Brasschatenaren het niet-

openen van de deur voor onbekenden is (een op vier doet dit altijd of vaak). Mijden van drukke

evenementen, vermijden weg te gaan bij duisternis, vermijden het openbaar vervoer te nemen

of bepaalde plekken in de gemeente mijden worden beduidend lager gescoord dan de eerste

stelling.

Slachtofferschap en aangiftegedrag

Respondenten verklaren het meest slachtoffer te zijn van schade of diefstal aan de buitenzijde

van de wagen (ca. 15%), gevolgd door fietsdiefstallen (ca. 12,5%). Bijna tien procent geeft aan

slachtoffer te zijn geweest van online oplichting, aangevuld door ruim vijf procent van de

respondenten die slachtoffer zijn geweest van hacking. Ook fenomenen als diefstallen uit

wagens en poging tot inbraak hebben een slachtofferratio van ongeveer vijf procent.

Alle slachtoffers van autodiefstallen (2) in de bevraging deden hiervan aangifte. Ook gaf ruim

negentig procent van de slachtoffers van woninginbraken (14) aan hiervan aangifte te hebben

gedaan bij de politie. Veertig procent van de slachtoffers van zedenfeiten (8) doen aangifte bij

de politie. Dertig procent van de slachtoffers van bedreigingen (niet online; 13) en intimidatie,

belaging of pesten (online; 11) rapporteerde aangifte te hebben gedaan bij de politie. Een

kwart van de vluchtmisdrijven (20) en online oplichtingen (43) werden door het slachtoffer

aangegeven bij de politie. Tot slot werd een vijfde van de hackingen (28), een achtste van het

lichamelijk geweld (5) en een tiende van de oplichtingen (offline; 9) door het slachtoffer bij de

politie aangegeven.

Preventie

Veel van de preventieve acties die door de politie georganiseerd worden, zijn gekend bij de

respondenten: ruim tachtig procent van de respondenten kent de fietsgraveeracties en drie

vierde van de respondenten kent de inbraakpreventie die de lokale politiedienst geeft. De

politionele slachtofferbejegening blijft echter relatief onbekend bij de respondenten (met ruim

vijftig procent van de respondenten die aangeven te weten wat dit inhoudt).

Tevredenheid van en laatste contact met de lokale politie

De meesten respondenten (ongeveer vier vijfde) geven aan over het algemeen (zeer) tevreden

te zijn over de werking van de lokale politie Brasschaat. Ongeveer een even groot aandeel

verklaart op dezelfde wijze te staan ten aanzien van de houding en het gedrag van de

politionele medewerkers. Het verzekeren van een uniforme behandeling, het geven van het

goede voorbeeld en het informeren van activiteiten wordt door de respondenten gemiddeld

beoordeeld. Ruim tien procent vindt echter dat de lokale politie onvoldoende aanwezig is in de

straat.

 Zonaal veiligheidsplan 2020-2025 15

Ruim de helft van de redenen van het laatste contact met de politie van Brasschaat zijn in

afnemende volgorde: aangifte of melding van een delict, een administratieve handeling, een

bekeuring of een waarschuwing of een vraag om hulp. Overige redenen van contact met de

lokale politie zijn bijvoorbeeld, maar niet exhaustief, controle door de politie, vragen informatie,

verloren en gevonden voorwerpen, preventie en bewaking, een verkeersongeluk, enzovoort.

Prioriteiten

Ten slotte werden de respondenten gevraagd om uit twaalf criminaliteitsfenomenen een top

vijf samen te stellen. Deze bevat de vijf criminaliteitsfenomenen waarop de politie volgens de

bevolking prioritair zou moeten werken. De respondenten rapporteerden diefstallen in

woningen als de grootste prioriteit voor de politiezone, gevolgd door verkeer, zedenfeiten,

omgevingsoverlast en drugs

 Criminaliteitsfenomeen

1 Woninginbraken

2 Verkeer

3 Zedenfeiten

4 Omgevingsoverlast

5 Drugs

 Zonaal veiligheidsplan 2020-2025 16

1.2 Beeld van optimale bedrijfsvoering in onze politiezone

1.2.1 Beschrijving van de huidige situatie in de politiezone

1.2.1.1 Overzicht van de capaciteit in de politiezone

1.3 Korpsbezetting

Tabel 2. Capaciteitsoverzicht van de politiezone

Operationeel kader
Minimale norm

(KB 5/9/2001) FTE Voorzien

Korpschef 1 1

Commissaris 4 3

Hoofdinspecteurs 11,8 13

Inspecteurs 47,9 52

Agenten 2 2

Tussentotaal 66,7 71

Gedetacheerd INP naar CICAnt – CP naar
Provincie A’pen – INP Naar PZ Grens

-2,6

Totaal 69 64,1 71

Calog kader
Minimale norm

(KB 5/9/2001) FTE Voorzien

Adviseur Niv A 2 2

Consulent Niv B 5,8(1) 4

Assistent Niv C 12,2(1)(2) 12

Bediende Niv D 1,8 0

Arbeider Niv D 2 2

Totaal 6 23,8 20

TOTAAL 75 87,9 91

.

(1) Vier CALog’ers aangeworven met budget operationeel kader; dit betreft een tijdelijke oplossing ter
ondersteuning van het operationeel kader omwille van de huidige tekorten

(2) Eén militair uit de speciale personeelsformatie inbegrepen

 Zonaal veiligheidsplan 2020-2025 17

1.3.1.1 Huidige organogram

 Zonaal veiligheidsplan 2020-2025 18

1.3.1.2 Overzicht van de capaciteit per dienst

Tabel 3. Capaciteitsoverzicht per afdeling.

Graad FTE Voorzien

Korpschef

Hoofcommissaris 1 1

Toezicht en interventie

Commissaris 2 1

Hoofdinspecteur 7 7

Inspecteur 27,2 30

CaLog C -assistent 3,8 2

Lokale recherche

Commissaris 1 1

Hoofdinspecteur 1 2

Hoofdinspecteur bijzondere specialisatie 1 1

Inspecteur 6,6 7

Calog B –consulent (MA) 1 0

Buurtpolitie

Commissaris 0 1

Hoofdinspecteur 2 2

Inspecteur 13,1 13

Agent 2 2

CaLog C -assistent 1 1

Beheer en ondersteuning

Calog A -adviseur 1 1

Calog B -consulent 3,3 3

Calog B –ICT consulent 1 1

Calog C -assistent 5,1 5,5

Calog D- bediende 0,5 0

Calog D -arbeider 2 2

iQOPS

Calog A -adviseur 1 1

Hoofdinspecteur 0,8 1

Inspecteur 0,8 1

Calog C -assistent 2,3 3,5

Calog D -bediende 1,3 0

 Zonaal veiligheidsplan 2020-2025 19

1.3.1.3 Invulling van de minimale normen: evaluatie

Wijkwerking

Het koninklijk besluit bepaalt dat de politiezone een wijkinspecteur per vierduizend inwoners

moet voorzien.4

Tabel 4. Evaluatie minimale norm 'wijkwerking'.

Datum

registratie

Aantal

inwoners

Aantal

wijkinspecteurs

volgens norm

Reëel

aantal wijk-

inspecteurs

Aantal

politie-

posten

Capaciteit op

jaarbasis

01.07.2019 38 107 9,5 9* 1

8,4 VTE =

12.768 uren

Aanvullend

1 VTE =

1 520 uren

* Dit kan aangevuld worden met de inzet van het diensthoofd (1 HINP) wijkwerking.

Er zijn negen wijkinspecteurs voorzien voor ruim 38 000 inwoners in Brasschaat. Ook het

diensthoofd, een hoofdinspecteur, is specifiek toegewezen aan deze dienst. De lokale politie

Brasschaat heeft er daarom voor gekozen om negen wijkinspecteurs te behouden, met de

mogelijkheid dat het diensthoofd van de wijkwerking kan optreden indien nodig. Op deze wijze

wordt er getracht de facto toch aan de norm te voldoen.

Er zijn geen samenwerkingsverbanden aangegaan met (een) andere politiezone(s) voor deze

basisfunctionaliteit.

Onthaal en aangifte

Per koninklijk besluit moet de zone minimaal twaalf uur fysiek onthaal in het centrale

onthaalpunt voorzien en contacteerbaar zijn door middel van technische infrastructurele

maatregelen.5

De politiezone Brasschaat heeft één onthaalpunt. Het onthaal is dagelijks geopend tussen

7.00 uur en 19.00 uur. De wettelijke norm van 12 uur per dag wordt gehaald.

De lokale politie Brasschaat heeft geen samenwerkingsverband met (een) andere

politiezone(s).

4 Art. 1, 1° jo. art. 2, lid 2-3 KB 17 september 2001.
5 Art. 1, 2° jo. art. 3, lid 3-6 KB 17 september 2001.

 Zonaal veiligheidsplan 2020-2025 20

Tabel 5. Evaluatie minimale norm 'onthaal'.

Datum

registratie
G

e
m

e
e

n
te

n

p
o

li
ti

e
p

o
s

te
n

 Aantal uren daadwerkelijk fysiek onthaal in

het centraal onthaalpunt
Capaciteit

op jaarbasis Maandag tot

zaterdag

Zon- en

feestdagen

01.07.2019 1 1

12 uren x 365 dagen

=4.380 uren

8.760 uren
Aantal uren aangifte in het centraal

onthaalpunt

12uren x 365 dagen

=4.380 uren

Toezicht en interventie

De norm die vastligt per koninklijk besluit bepaalt dat er een continuploeg aanwezig moet zijn

in de politiezone en aanvullend een piekploeg, dewelke 84 uur per week opgeroepen moet

kunnen worden.6

Tabel 6. Evaluatie minimumnorm 'interventie': continu- en piekploegen.

Datum

registratie

01.07.2019

Aantal

interventieploegen
Aantal piekploegen

Gecombineerde

ploeg Brasco
Capaciteit

op

jaarbasis Aantal
Voorziene

uurvorken
Aantal

Voorziene

uurvorken
Aantal

Voorziene

uurvorken

Week

Brasschaat

1

1*

07.00-19.00

19.00-07.00
1

10.00-22.00

ma t/m vrij
1

21.00-05.00

vrij en za Brasschaat

6 344 uren

Schoten

9 828 uren

Week

Schoten

1

1

07.00-19.00

19.00-07.00

1

1

10.00-22.00

ma t/m vrij

19.00-07.00

vr t/m za

1
20.30-05.30

vrij en za

Totaal
280 uur/14 dagen

Gem. 140 uur/week

124 uur/14 dagen

Gem. 72 uur/week

34 uur/14 dagen

Gem. 17 uur/week
16 172 uur

* Deze kan aangevuld worden met een ploeg OGP + 1 INP.

Er is een samenwerkingsakkoord met de politiezone Schoten als onze bevoorrechte partner.

Elke vrijdag- en zaterdagnacht wordt er een gecombineerde ploeg ‘Brasco’ samengesteld met

een inspecteur van de politiezone Brasschaat en een inspecteur van de politiezone Schoten.

Dagelijks is een interventieploeg (continuploeg) aanwezig in het korps. Zij worden overdag

(van 10.00 uur tot 22.00 uur) aangevuld met minimaal een piekploeg. Wanneer PZ Brasschaat

6 Art. 1, 3° jo. art. 4, lid 3 KB 17 september 2001.

 Zonaal veiligheidsplan 2020-2025 21

‘s nachts een OGP inzet voor het grondgebied van PZ Schoten en PZ Brasschaat, wordt

hieraan steeds een inspecteur gekoppeld zodat een bijkomende ploeg kan worden gevormd.

Tabel 7. Evaluatie minimumnorm 'interventie': OGP.

01.07.2019

Aantal uren

(aanwezig of B&T)

Permanentie OGP

Week Brasschaat

Week 07.00-19.00 1 OGP

 19.00-07.00 1 OGP

Weekend 07.00-19.00 1 OGP

 19.00-07.00 1 OGP

Week Schoten

Week 07.00-19.00 1 OGP

Zaterdag 07.00-14.00 1 OGP

 14.00-22.00 1 OGP

Zondag 07.00-14.00 1 OGP

De permanentie van de officieren van gerechtelijke politie bevindt zich eveneens in een

alternerend systeem met de politiezone Schoten. Dit loopt gelijktijdig met de gecombineerde

ploeg Brasco. Tijdens de week Brasschaat is er 24/7 een OGP aanwezig op het

commissariaat. Tijdens de week Schoten levert de politiezone Brasschaat uitsluitend overdag

een OGP. Nadien is de OGP van de politiezone Schoten bevoegd.

Handhaving van de openbare orde

De minimale norm voor het handhaven van de openbare orde is dat een officier van

bestuurlijke politie permanent bereikbaar en terugroepbaar moet zijn.7

Tabel 8. Evaluatie minimale norm 'handhaving openbare orde'.

01.07.2019

Aantal uren

(aanwezig of B&T)

Permanentie OBP
Week Brasschaat: 24/7 1 OBP

Week Schoten: 0/7 0 OBP

De permanentie van de officieren van bestuurlijke politie bevindt zich eveneens in een

alternerend systeem met de politiezone Schoten. Dit loopt gelijktijdig met de gecombineerde

ploeg Brasco. De OBP is tijdens de week Brasschaat permanent bereik- en terugroepbaar.

Lokale recherchedienst

De minimumnorm van de lokale recherche is afhankelijk van het globaal effectief van de zone.

Indien de zone minder dan 230 personeelsleden tewerkstelt, volstaat zeven procent van het

7 Art. 1, 3°, 6° jis. art. 4, laatste lid en art. 7, laatste lid KB 17 september 2001.

 Zonaal veiligheidsplan 2020-2025 22

operationeel kader, waarbij minimaal een ploeg van twee rechercheurs inzetbaar moet zijn op

weekdagen.8

Tabel 9. Evaluatie minimale norm 'lokale opsporing'.

Datum

registratie

Globaal

effectief

zone

Effectief

operationeel

kader

(VTE)

Organisatievorm

Capaciteit

op jaarbasis

Lokale

recherche

(vaste MW)

Lokale

recherche

(tijdelijke

MW)

Aantal VTE
Aantal VTE

of uren

01.07.2019

98 68

9,6* 1° 16.112 uren

Algemene

recherche
5** 0 7.600 uren

Jeugd-

recherche
3,6*** 1° 6.992 uren

* Inclusief afdelingshoofd lokale recherche CP (1 VTE)

** Inclusief diensthoofd algemene recherche HINP (1 VTE).

*** Inclusief diensthoofd jeugdrecherche HINP-PA (1 VTE).

° Maatschappelijk assistent.

Zeven procent van het effectief operationeel kader is 4,8 VTE. De totale bezetting van de

lokale recherche (som van algemene en jeugdrecherche) overstijgt met andere woorden de

minimale norm.

De politiezone Brasschaat heeft een samenwerkingsverband met de politiezone Schoten voor

de rechercheurs die alternerend per politiezone van wacht zijn. Zij zijn terugroepbaar buiten

de diensturen, in het weekend en op feestdagen.

Slachtofferbejegening

Het KB bepaalt dat ieder politiekorps over een gespecialiseerde medewerker dient te

beschikken. De permanente oproepbaarheid van dergelijk persoon moet ten voordelen van

elke zone worden verzekerd, eventueel in samenwerking met andere zones.

Tabel 10. Evaluatie minimale norm 'slachtofferbejegening'.

Datum registratie
Gespecialiseerde

medewerker beschikbaar

Aantal uren

(aanwezig of B&T)

01.07.2019 9

Permanentie 24/7

door 2 medewerkers

Elke vier weken

(beurtrol met PZ Schoten en

PZ Voorkempen)

4 380 uren

8 Art. 1, 5° jo. art. 6, lid 3 KB 17 september 2001.

 Zonaal veiligheidsplan 2020-2025 23

De zone heeft voor de permanentie van de politionele slachtofferbejegenaars een

samenwerkingsakkoord met twee omliggende zones: de politiezone Schoten en de politiezone

Voorkempen. De politiezone Brasschaat verzorgt een op vier weken de permanentie, de

politiezone Schoten verzorgt eveneens een op vier weken de permanentie en de politiezone

Voorkempen voorziet twee van de vier weken de permanentie.

In de politiezone is de nodige expertise aanwezig bij de medewerkers van de jeugdrecherche

en twee inspecteurs van de interventiedienst. Zij maken ook deel uit van de poule

slachtofferbejegening.

Verkeer

De norm die vastligt voor de capaciteit voor verkeer is acht procent van de totale

werkcapaciteit. De totale werkcapaciteit omvat zowel het operationeel kader als de CALog-

medewerkers.9

Tabel 2. Evaluatie minimale norm 'verkeer'.

Datum

registratie

Globaal

effectief zone

(VTE)

Organisatievorm

Capaciteit op

jaarbasis

Lokale

verkeersdienst

(met vaste

medewerkers)

Polyvalente of

‘flexibele’

verkeers-

capaciteit

Aantal VTE
Aantal VTE of

uren

01.07.2019 Totaal: 91,3 8,5* 0 12.920 uren

* Inclusief diensthoofd Verkeer (1 HINP), aangesteld in hoger ambt (CP) buurtpolitie.

Acht procent van de globale effectieve voltijdse equivalenten van de zone (97,3) is 7,3. Met

7,5 VTE in de lokale verkeersdienst wordt de norm van acht procent in de zone gehaald. Er

zijn verder geen samenwerkingsverbanden aangaan met (een) andere politiezone(s) voor

deze basisfunctionaliteit.

1.3.2 Beschrijving van de interne context in de politiezone

Resultaten onderzoek “integriteit op het werk”

Het Leuvens Instituut voor Criminologie (LINC) van de KU Leuven heeft in maart 2017 een

onderzoek gedaan naar integriteit op het werk, in een aantal politiezones van de provincie

Antwerpen. Achttien van hen waren medewerkers van Brasschaat. Aangezien de

Brasschaatse respondenten slechts een kleine impact hebben gehad in het onderzoek,

kunnen de resultaten niet zonder meer gegeneraliseerd worden naar de gehele zone.

9 Art. 1, 7° jo. art. 7bis, lid 2-3 KB 17 september 2001.

 Zonaal veiligheidsplan 2020-2025 24

De bevraging bestond uit 5 onderdelen:

 integriteitsbeleid

 organisatiecultuur

 voorvallen in de organisatie – slachtofferschap

 voorvallen in de organisatie – gedrag waargenomen binnen de eigen dienst

 voorvallen in de organisatie – eigen gedrag

De algemene conclusie van het onderzoek in onze politiezone houdt in dat de respondenten

aangeven het integriteitsbeleid zelf eerder goed te kennen. Zij percipiëren ook dat de

uitvoerbaarheid van de waarden en normen en de helderheid ten aanzien van gedrag relatief

hoog is. De meeste respondenten zijn bovendien ook positief over het ethisch leiderschap van

de directe overste, doch verklaart ruim een tiende van de respondenten dat de directe chef

niet integer is of daarin niet het juiste voorbeeld stelt. Ten slotte worden de meeste voorvallen

op het werk relatief laag gescoord door de respondenten.

In de veiligheidsmonitor 2018 werd de tevredenheid van de Brasschaatse burger bevraagd.

De meeste respondenten geven aan over het algemeen (zeer) tevreden te zijn over de werking

van de lokale politie Brasschaat en staan (zeer) positief ten aanzien van de houding en het

gedrag van de politionele medewerkers. Het verzekeren van een uniforme behandeling, het

geven van het goede voorbeeld en het informeren van activiteiten wordt door de respondenten

gemiddeld beoordeeld.

Leiderschap

 Het middenkader is in de zone namelijk enorm versterkt, waardoor de mogelijkheid om

diepgaander te werken op leiderschap mogelijk werd. Zonaal werd hierop ingespeeld door

middel van teamsessies voor de korpsleiding en het middenkader, georganiseerd door een

medewerker en een externe partner. Tijdens deze trainingen stond het werken als team

voorop; een team waar afspraken gemaakt en gerespecteerd worden, waar openheid en

vertrouwen de sleutel tot succes vormen.

De uitgevoerde oefeningen hebben op verschillende niveaus, zoals dat van de korpsleiding en

bij de hoofdinspecteurs van de afdeling Toezicht en interventie, geleid tot het opstellen van

een teamcharter. Hierin staan missie, visie en waarden centraal en worden geconcretiseerd

wat de teamafspraken zijn. In de toekomst worden deze oefeningen verder uitgerold binnen

alle afdelingen, bij alle medewerkers van de lokale politie Brasschaat.

Voortvloeiend uit de leiderschapsoefening werd de eerste aanzet gegeven tot de hervorming

van de evaluatiecyclus. De doelstelling is om deze cyclus om te vormen tot een

waarderingscyclus. Naast een opfrissing van de formele, administratieve aspecten worden de

evaluatoren begeleid in deze nieuwe vorm. Er wordt van hen namelijk een andere mindset

verwacht waarbij een intensievere begeleiding noodzakelijk is. Toekomstige tendensen voor

de eigen organisatie

 Zonaal veiligheidsplan 2020-2025 25

Schaalvergroting

De lokale overheid stelt in het bestuursakkoord dat de samenwerking met de politiezone

Schoten verder moet worden uitgebouwd. Er wordt ook aangegeven te opteren voor

schaalvergroting om de politiewerking te optimaliseren. Door een fusie heeft de politiezone

een grotere slagkracht en kan de veiligheid van de Brasschaatse burger meer gegarandeerd

worden.

Twee studies zijn in dit kader relevant. Het onderzoek van prof. dr. Marc Cools onderzoekt het

draagvlak van samenwerking en fusie bij de verschillende politiezones in het arrondissement

Antwerpen. De tweede studie betreft een masterproef van ADV Tina Bruggeman naar de

wenselijkheid van een fusie tussen de politiezones Brasschaat en Schoten in het kader van

een masteropleiding Publiek management.

In de masterproef wordt beschreven hoe een fusie tussen de politiezones Brasschaat en

Schoten er zou uitzien. Tevens wordt er getracht een antwoord te formuleren op de vraag of

deze ‘politiezone Brasco’ een afdoende antwoord zou kunnen bieden op de vraag naar

verhoging van slagkracht. Zij concludeerde dat een schaalvergroting een groot aantal

voordelen meebrengt. Tevens werd erop gewezen dat een fusie van de twee politiezones niet

uitsluitend voordelen meedraagt. Enkele respondenten gaven aan dat een dergelijke fusie

mogelijk niet afdoende is voor alle basisfunctionaliteiten van de lokale politie.

In opdracht van de FOD Binnenlandse Zaken deed de UGent een onderzoek naar

schaalvergroting van de Vlaamse politiezones. Prof. dr. Marc Cools onderzocht in hoofdstuk

vijf de schaalvergroting voor de provincie Antwerpen. In het onderzoek werd de link gelegd

met de brandweerzone Rand, die recent is gevormd. Een vorig onderzoek van MCube

concludeerde dat zonder interzonale samenwerking de kwaliteit en de prestaties van de politie

zou dalen als er minder ploegen opgesteld zouden worden. Door samen te werken kunnen

aanrijtijden met tien tot twintig procent verbeterd worden en robuust worden gemaakt door in

een interzonale dispatching te voorzien.

 Zonaal veiligheidsplan 2020-2025 26

Hoofdstuk 2 Missie, visie, waarden

2.1 Missie en visie

2.1.1 Missie van onze politiezone

Het lokale politiekorps van Brasschaat engageert zich om, als partner binnen het

geïntegreerde veiligheidsbeleid, de veiligheid en de leefbaarheid in Brasschaat maximaal na

te streven.

Binnen de gemeente Brasschaat wordt een integraal en geïntegreerd beleid rond veiligheid en

leefbaarheid gevoerd.

Zoals bepaald in de wet op geïntegreerde politie, staat de lokale politie in voor de

basispolitiezorg. Zij voeren de opdrachten van bestuurlijke en gerechtelijke politie uit, nodig

voor het beheren van lokale gebeurtenissen en fenomenen die zich voordoen op het

grondgebied van de politiezone. Naast de basispolitiezorg verzekert de lokale politie eveneens

enkele taken van bovenlokale of federale aard.

2.1.2 Visie van onze politiezone voor 2025

De lokale politie Brasschaat wil evolueren naar een robuust en performant korps met

aanwezige en aanspreekbare politiemensen, in een voornamelijk residentieel gebied tussen

grootstad en grens. Integriteit en dienstbaarheid zijn daarbij onze kernwaarden.

“Robuust” betekent een groter geheel, dat door een toekomstige schaalvergroting toelaat om

flexibel in te kunnen spelen op onverwachte gebeurtenissen die de inzet of de vervanging van

capaciteit noodzaken.

“Performant” betekent een optimale inzet van personeelscapaciteit alsook een optimale inzet

van leidinggevenden door een verregaande responsabilisering van het middenkader, de

operationele ruggengraat van het korps.

“Robuust” en “performant” verwijzen ook naar de technologische middelen die de slagkracht

van de zone, en de doeltreffendheid van de medewerkers op het terrein moeten ondersteunen.

Met “aanwezige” politiemensen wordt bedoeld dat de politie daar moet zijn waar en wanneer

de burger onze diensten verwacht. Door middel van een informatiegestuurde werking houden

we rekening met zowel objectieve data als subjectieve onveiligheidsgevoelens.

Met “aanspreekbare” politiemensen wordt verwezen naar de toegankelijkheid en de

dienstbaarheid van onze medewerkers en diensten, zonder hierbij de efficiëntie uit het oog te

verliezen.

 Zonaal veiligheidsplan 2020-2025 27

2.2 Cultuur en structuur

2.2.1 Waardenkader van onze politiezone

Vanuit het waardenkader van de gehele geïntegreerde politie, handelen wij volgens volgende

principes:

 We leven de individuele rechten en vrijheden van de waardigheid van elke persoon na

en we zetten ons in tot het doen naleven ervan, in het bijzonder door het gebruik van

wettelijke dwang zeer doordacht toe te passen en door er strikt noodzakelijk en beperkt

gebruik van te maken.

 We zijn loyaal tegenover de democratische instellingen.

 We zijn integer en onpartijdig, eerbiedigen de te handhaven normen en hebben zin

voor verantwoordelijkheid.

 We zijn bezield en geven blijk van een dienstverlenende ingesteldheid, gekenmerkt

door:

 de beschikbaarheid;

 de kwaliteit van het werk;

 het zoeken naar oplossingen in het kader van onze bevoegdheden;

 de optimale aanwending van adequate middelen;

 de zorg voor de geïntegreerde werking van de politiediensten.

 Vanuit wederzijds respect en waardering bevorderen we de interne relaties en dragen

we bij tot respect op het werk.

Vanuit teamsessies die in de politiezone georganiseerd werden vooral volgende waarden naar

voor geschoven: respect, dynamisch en wendbaar, begrip, vertrouwen, transparantie en

duurzaamheid.

Aangezien integriteit en dienstbaarheid de kernwaarden zijn van onze werking, worden

deze door het managementteam naar voren geschoven.

 Integriteit is een absolute voorwaarde om het respect en het vertrouwen van onze burgers te

krijgen.

Door onze dienstbaarheid moeten de burgers ook het vertrouwen hebben dat wij altijd zullen

trachten te helpen, daar waar de verwachtingen gerechtvaardigd zijn.

 Zonaal veiligheidsplan 2020-2025 28

2.2.2 Visiegedreven organogram voor onze organisatie

Vanuit de omgeving – burgers en partners – worden steeds meer eisen aan onze organisatie

gesteld. We proberen onze organisatie zodanig te structuren dat we flexibel kunnen inspelen

op wijzigende gerechtvaardigde verwachtingen of eisen. Onze operationele werking blijft onze

core business, de pijlers van onze organisatie. Echter kan deze enkel optimaal functioneren

door een sterk fundament, een ondersteuning zowel op operationeel (iQOPS) als

administratief vlak (BeOn). Een wederzijdse voeding en wisselwerking – gedreven vanuit visie

en vanuit sterke waarden – zorgt ervoor dat onze organisatie als geheel kan groeien, maar

bovendien ruimte creëert voor persoonlijke groei van de medewerkers. We streven er op deze

manier naar om niet enkel efficiëntie te verhogen en wendbaar te zijn als organisatie. Een

belangrijk streven voor ons is eveneens het werken aan het verhogen van betrokkenheid en

eigenaarschap bij onze medewerkers.

De kracht van de fundamenten schuilt niet enkel in het ondersteunen, maar eveneens in het

uitwerken van sterke verbondenheid tussen de afdelingen. Het blijvend werken aan een rode

draad tussen de operationele afdelingen onderling, maar ook organisatiebreed tussen alle

teams (operationeel dan wel ondersteunend), moet ervoor zorgen dat alle teams gezamenlijk

tot een hoger niveau getild worden. De rode draad tussen de teams moet strak blijven en er

moet op alle domeinen tegelijk gewerkt worden, zo niet verdwijnt de verbondenheid en groeit

de organisatie niet als geheel. De doelstellingen die we voor ogen hebben, zullen bijgevolg

minder vlot en suboptimaal behaald worden.

 Zonaal veiligheidsplan 2020-2025 29

Hoofdstuk 3 Strategie en beleid

3.1 Elementen uit de omgevingsanalyse

3.1.1 Te weerhouden uit het beeld van veiligheid en leefbaarheid (externe
omgeving)

Op basis van de criminaliteitscijfers met betrekking tot veiligheid en leefbaarheid kunnen

belangrijke evoluties gedistilleerd worden:

 In een periode van twee jaar (2016-2018) is het aantal feiten van diefstal in woning in

de politiezone gedaald met 30% t.o.v. 2016. In het gehele arrondissement Antwerpen

is er een daling merkbaar. Er is in dezelfde periode een stijging van ruim tien procent

geweest inzake verkeersongevallen met een lichamelijk letsel (166) in 2018. In het

gehele arrondissement is deze stijging nauwelijks merkbaar (0,2%).

 Er is op twee jaar tijd bijna een verdrievoudiging van het aantal feiten van

informaticacriminaliteit. Er werden in 2018 in onze zone 83 feiten geregistreerd door

de politie. Dit is een stijging van 72%.

 De stijging van drugs in de periode 2016-2018 is zeer klein en kleiner dan de

arrondissementele stijging (3,6%), doch heeft zij een groot aandeel met 190

geregistreerde feiten. Misdrijven tegen de lichamelijke integriteit heeft eveneens een

aanzienlijk aandeel in de zone met 200 geregistreerde feiten. In vergelijking met 2016

is dit een stijging van 14%.

3.1.2 Te weerhouden uit het beeld van optimale bedrijfsvoering (interne
omgeving)

 De lokale overheid nam in het bestuursakkoord op dat om de slagkracht te kunnen vergroten

en om de veiligheid van de Brasschaatse burger te kunnen garanderen schaalvergroting

noodzakelijk is.

Het Leuvens Instituut voor Criminologie (LINC) van de KU Leuven heeft een onderzoek

gedaan naar integriteit in het arrondissement Antwerpen. Brasschaat nam hieraan deel, doch

was de steekproef behoorlijk klein (cf.supra). Deze beeldvorming is een eerste stap richting

sensibilisering en de ontwikkeling van een integriteitsbeleid.

Het middenkader is in de zone namelijk enorm versterkt, waardoor de mogelijkheid om

diepgaander te werken op leiderschap mogelijk werd. Zonaal werd hierop ingespeeld door

middel van teamsessies. Deze oefeningen rond leiderschap moeten nog verder uitgerold

worden binnen de gehele zone. Medewerkers die in de zone een nieuwe rol opnemen mogen

eveneens een individuele begeleiding verwachten in het kader van leiderschap.

 Zonaal veiligheidsplan 2020-2025 30

3.2 Interne verwachtingen

Verwachtingen van de korpschef

Verwachtingen van de medewerkers

Alle medewerkers van de lokale politie Brasschaat werden bevraagd door middel van een

beperkte vragenlijst. Aan de survey namen 40 medewerkers deel, wat overeenkomt met 44%.

3.3 Verwachtingen van overheden en partners

3.3.1 Verwachtingen / prioriteiten van overheden

De ministers van Binnenlandse Zaken en Justitie – prioriteiten Nationaal
Veiligheidsplan 2016-2019

KC Criminaliteitsfenomeen

1 Verkeer

2 Intrafamiliaal geweld

3 Drugs

4 Cybercriminaliteit

5 Woninginbraken

MW Criminaliteitsfenomeen

1 Woninginbraak

2 Drugs

3 Intrafamiliaal geweld

4 Verkeer

5 Cybercriminaliteit

Criminaliteitsfenomeen

Radicalisering, gewelddadig extremisme en terrorisme

Mensenhandel en mensensmokkel

Een geactualiseerd integraal en geïntegreerd drugsbeleid

Sociale en fiscale fraude

Cybercrime en cybersecurity

Geweldscriminaliteit, aantasting van de persoonlijke integriteit en discriminatie

Georganiseerde eigendomscriminaliteit en illegale handel in goederen

leefmilieu

verkeersveiligheid

Overlast en veiligheidsbeheer bij het zich (internationaal) verplaatsen en/of

concentratie van personen

 Zonaal veiligheidsplan 2020-2025 31

De burgemeester

De burgemeester gaf volgende criminaliteitsfenomenen aan als fenomenen die de politiezone

in de periode 2020-2025 prioritair moet behandelen

De gemeenteraad

De Brasschaatse gemeenteraad werd met dezelfde vragenlijst bevraagd als de interne

bevraging. De vragenlijst werd door 21 van de 33 gemeenteraadsleden ingevuld; goed voor

een steekproefgrootte van 64%.

De gemeenteraad gaf volgende

criminaliteitsfenomenen aan als fenomenen die de politiezone in de periode 2020-2025

prioritair moet behandelen (in dalende volgorde):

De procureur des Konings, de bestuurlijk directeur-coördinator en de gerechtelijk
directeur

De procureur des Konings van het gerechtelijk arrondissement Antwerpen werkte samen met

de bestuurlijk directeur-coördinator en de gerechtelijk directeur een visienota betreffende het

veiligheidsbeleid 2020-2025 uit, waarbij het parket zich zal richten op een aantal transversale

thema’s (in bijlage)

Transversale thema’s

Informatiedeling

Bestuurlijke handhaving

Recherchemanagement

Buitgerichte aanpak

Dadergerichte aanpak

Optreden in een geografische omschrijving

Slachtofferzorg

BM Criminaliteitsfenomeen

1 Drugs

2 Verkeer

3 Intrafamiliaal geweld

4 Diefstal in woningen

5 Fietsdiefstal

GR Criminaliteitsfenomeen

1 Drugs

2 Woninginbraak

3 Verkeer

4 Fietsdiefstal

5 Intrafamiliaal geweld

 Zonaal veiligheidsplan 2020-2025 32

Ten eerste leggen zij, in het verlengde van de Kadernota integrale veiligheid 2016-2019 (KIV),

de nadruk op de ketengerichte en geïntegreerde aanpak, aangezien deze een sterkere

garantie biedt tegen recidive en meer kansen biedt om tot een gedragen oplossing te komen.

Een basisprincipe in het veiligheidsbeleid van het parket van Antwerpen wordt met andere

woorden de multidisciplinaire samenwerking met verschillende partners, zoals onder meer

justitie, politie, de bestuurlijke overheden en hulpverlening. Repressie en een justitiële aanpak

zouden steeds een ultimum remedium moeten uitmaken en voorafgegaan worden door een

multidisciplinaire samenwerking en preventie. Tevens mag niet uit het oog verloren worden

dat ogenschijnlijk ‘miniem’, individueel deviant gedrag, zoals het gebruik van drugs, bijdraagt

aan grote maatschappelijke gevolgen.

Ten tweede wenst het veiligheidsbeleid van het parket vast te leggen dat beeldvorming op

dynamische wijze moet gebeuren. Dynamische beeldvorming moet de basis vormen van de

informatiegestuurde politiezorg, voor zowel gerechtelijke als bestuurlijke doeleinden. Door op

dergelijke wijze fenomenen vast te leggen, kan er sneller en nauwkeuriger ingegrepen worden.

Het eerste transversale thema houdt informatiedeling in. Dit is tevens absoluut noodzakelijk

om een integraal veiligheidsbeleid mogelijk te maken. Ook binnen de grenzen van het

beroepsgeheim is het mogelijk om (projectmatig) informatie te delen met partners.

Het tweede transversale thema houdt de bestuurlijke handhaving in. Binnen dit transversale

thema wordt de kracht en functie van het ARIEC binnen het Antwerpse CSD benadrukt. Zij

moeten enerzijds ad hoc beantwoorden aan de behoeften en vragen van het lokaal niveau en

anderzijds bijdragen aan een gestructureerde beeldvorming en deze informatie ter beschikking

stellen van de juiste actoren. Zij moeten met andere woorden lokale besturen bijstaan in het

ontwikkelen van contrastrategieën die kaderen in een ruimer geïntegreerd veiligheidsbeleid.

Ten derde wordt het transversale thema recherchemanagement aangehaald. Het recherche-

management vindt plaats op strategisch, tactisch en dossierniveau. Een veiligheidsbeleid

houdt immers in dat er op transparante wijze keuzes worden gemaakt naar veiligheid.

Recherchemanagement houdt tevens in dat er duidelijke afspraken worden gemaakt tussen

de FGP’s en de lokale recherchediensten, maar ook tussen de lokale recherchediensten

onderling. Het zal eveneens noodzakelijk zijn dat er afspraken gemaakt worden over onder

meer proactief optreden. Tijdens het proactief optreden kan de ruimte en nood voor de

bestuurlijke handhaving namelijk noodzakelijk zijn.

Ten vierde wordt de buitgerichte aanpak genoemd als transversaal thema. Ook vandaag is de

kans op het ontmantelen van een organisatie nog het grootst als de criminele geldstromen

worden stilgelegd. Derhalve moet er aandacht gaan naar het financieel rechercheren en het

oprichten van plukteams. Ook het openbaar ministerie neemt zich voor in prioritaire dossiers

over te gaan tot vermogensontnemende acties. Zo kunnen strafuitvoeringsonderzoeken

opgestart worden in het geval van een eerdere veroordeling, maar ook buiten de SUO wordt

een intensere samenwerking met FOD Financiën bekeken.

 Zonaal veiligheidsplan 2020-2025 33

Een ander transversaal thema dat door het parket en de gedeconcentreerde Antwerpse

diensten van de federale politie wordt aangehaald betreft de dadergerichte aanpak en

optreden in een geografische omschrijving. Naast een beleid op de klassieke veelpleger, kan

er een aparte aanpak uitgewerkt worden op basis van specifieke groepen of hotspots. Ook het

concept ‘polycriminaliteit’10 mag niet onderschat worden. Dit houdt voor de organisaties in dat

er ruimer gekeken moet worden dan de klassieke secties of gespecialiseerde teams. Naast de

gecoördineerde en geïntegreerde aanpak van daders op strafrechtelijk en bestuurlijk niveau,

moet er ook aandacht gaan naar het opbouwende en verbindende luik van het geïntegreerde

optreden.

Het laatste transversale thema betreft slachtofferzorg. Slachtofferzorg moet een constante zijn

in de gehele veiligheidsketen; zeker bij politie en justitie. Een degelijke afstemming tussen

politie, parket en de justitiehuizen is noodzakelijk, zodat een verdere uniformisering van

werkprocessen kan bereikt worden. Het Antwerpse parket hecht groot belang aan

slachtofferzorg en vraagt dit thema mee te nemen in het zonaal veiligheidsplan 2020-2025.

Het parket van het gerechtelijk arrondissement Antwerpen gaf verder volgende

criminaliteitsfenomenen aan als fenomenen die de politiezone in de periode 2020-2025

prioritair moet behandelen:

De bestuurlijk directeur-coördinator en de gerechtelijk directeur gaven verder volgende
criminaliteitsfenomenen aan als fenomenen die de politiezone in de periode 2020-2025
prioritair moet behandelen:

10 Een dader die meerdere criminele feiten pleegt.

PdK Criminaliteitsfenomeen

1

2

3

Zedenfeiten

Misdrijven tegen lichamelijke integriteit

Radicalisme en extremisme

4 Drugs

5
Woninginbraak

Intrafamiliaal geweld

FP Criminaliteitsfenomeen

1 Cybercriminaliteit

2 Radicalisme en extremisme

3 Drugs

4

Zeden

Misdrijven tegen lichamelijke integriteit

Woninginbraken

 Zonaal veiligheidsplan 2020-2025 34

De gouverneur

De gouverneur geeft hierover aan: “Alle misdrijven ten aanzien van personen zijn voor mij

steeds belangrijker dan die tegen vermogens of goederen. Materiële dingen zijn vervangbaar,

mensen niet. Mensen en families die door criminele feiten in hun psychische en lichamelijke

geraakt zijn, maken een veel grotere kans om diep getraumatiseerd te raken, dan mensen in

wiens auto is ingebroken. Om maar een voorbeeld te noemen. Radicalisme op [1] vind ik

buitensporig bij correct gebruik van de parameters van risico-inschatting: frequentie en impact.

De impact is uiteraard zeer groot, de frequentie niet. Omwille van de ontwrichtende impact en

het risico op de ondermijning van de samenleving, scoorde ik radicalisme/extremisme toch

nog redelijk hoog. Overigens, ook rechts en links extremisme valt er m.i. onder.

De rest ligt in het verlengde van voormelde basisvisie: eerst de mens, dan de dingen al zijn ze

ook steeds van mensen. Dingen blijven dingen. De woning en de onschendbaarheid ervan,

staat bij de 'dingen' het hoogst. Omdat inbraken in woningen zo sterk raken aan o.m. het

respect voor de persoonlijke levenssfeer. Als mensen zich thuis niet meer voldoende veilig

voelen na een inbraak, waar dan wel.”

3.3.2 Verwachtingen als gevolg van samenwerkingsverbanden

Politiezone Brasschaat heeft een aantal protocollen en samenwerkingsverbanden met de

naburige politiezones en met de diensten van de federale politie afgesloten. Politiezone

Schoten blijft hierbij de bevoorrechte partner met wie er op verschillende domeinen van de

politiezorg intensief wordt samengewerkt. Deze samenwerking zal verder uitgediept worden

de komende jaren.

Verwijzende naar het bestuursakkoord van de gemeente, wordt verwacht in de lopende

periode duidelijkheid te krijgen over welke invulling een schaalvergroting al dan niet zal krijgen.

Ook de gemeente Brasschaat is een belangrijke partner voor de lokale politie Brasschaat. Met

de implementatie van het nieuwe bestuursakkoord heeft de Brasschaatse administratie dit

vertaald naar een beheers- en beleidscyclus (BBC). In dit BBC is ook voor de politie een

belangrijke rol weggelegd: de politie vormt ook voor de gemeente een belangrijke

veiligheidspartner.

G Criminaliteitsfenomeen

1 Misdrijf tegen de lichamelijke integriteit

2 Zedenmisdrijf

3 Verkeersongeval met lichamelijk letsel

4 Intrafamiliaal geweld

5 Radicalisme – extremisme

 Zonaal veiligheidsplan 2020-2025 35

3.3.3 Verwachtingen van andere belanghebbenden en partners

De algemeen directeur, coördinator integrale veiligheid en gemeenschapswachten

De Brasschaatse administratie heeft in het BBC het bestuursprogramma van het Brasschaatse

college van burgemeester en schepenen omgezet naar strategische doelstellingen, beleids-

doelstellingen, actieplannen en acties. Onder de strategische doelstelling ‘Brasschaat is een

veilige gemeente’ heeft de administratie in overleg met het bestuur een aantal beleids-

doelstellingen, actieplannen en acties geformuleerd.

 Tegen het einde van de legislatuur beheerst Brasschaat de overlast beter

 We zetten overlastcamera’s in bij het bestrijden van allerlei vormen van overlast en

tijdens grote evenementen en manifestaties.

 We investeren in bijkomende overlastcamera’s die snel en flexibel inzetbaar

zijn.

 De overlastcamera’s worden gebruikt voor de aansturing van alle

veiligheidsdiensten op het terrein van een evenement.

 We hebben een goed beeld van de overlastfenomenen.

 Meldingen en klachten (klachtenproces en ISLP) zullen worden geanalyseerd

om input te geven voor een gerichte inzet van de overlastcamera’s en voor de

jaarlijkse bepaling van de overlastthema’s waarop zal worden ingezet.

 We maken een jaarlijks actieplan voor de gedefinieerde overlastthema’s dat we

jaarlijks evalueren op zijn effectiviteit en voorzien een jaarlijkse bijsturing in het

kader van de jaarlijkse bespreking van het meerjarenplan.

 De gemeenschapswachten worden planmatig maximaal ingezet op het toezicht

van de overlastfenomenen en stemmen het handhavingsbeleid met betrekking

tot GAS-boetes hierop af.

 Het overlastoverleg met de lokale politie en betrokken gemeentelijke diensten

is een actief operationeel overlegmoment voor opvolging en evaluatie van

overlastfenomenen en gecoördineerde acties vanuit de methodiek integrale

veiligheidsketen (proactie, preventie, preparatie, repressie en nazorg).

 We nemen de nodige initiatieven om de hoeveelheid zwerfvuil/sluikstort actief te

verminderen.

 We pakken veroorzakers van zwerfvuil/sluikstort streng aan bestraffen via

GAS-boetes, controle van de gemeenschapswachten en de inzet van

sluikstortcamera’s.

 We ondersteunen actief initiatieven ter voorkoming van zwerfvuil of het

opruimen van zwerfvuil met materieel en subsidies en zorgen voor een gerichte

communicatie hierover.

 Elke overtreding wordt adequaat aangepakt.

 De manier van optreden door de verschillende handhavers wordt op elkaar

afgestemd in een verbaliseringsbeleid overlastfenomenen

 Gemeentelijke administratieve sancties worden (van vaststelling tot beslissing)

zo efficiënt mogelijk behandeld.

 We actualiseren, verbeteren en verduidelijken continu het algemeen

gemeentelijk politiereglement om efficiënt en effectief bestuurlijk handhaven

mogelijk te maken (o.a. via vergunningsbeheer).

 Zonaal veiligheidsplan 2020-2025 36

 We zetten in op burenbemiddeling om bij burenhinder de betrokkenen samen te

brengen op een laagdrempelige manier.

 De coördinator burenbemiddeling begeleidt de vrijwillige burenbemiddelaars

met o.a. opleidingen en intervisiemomenten.

 Het cameranetwerk wordt verder uitgebouwd en performanter gemaakt.

 Het ANPR-netwerk wordt in 2019 verder uitgerold zoals gepland en wordt

gedurende de legislatuur verder opgevolgd en jaarlijks adequaat bijgestuurd

waar noodzakelijk.

 Het gebruik van mobiele camera’s wordt versterkt in de kernen en op plaatsen

van overlast en problemen.

 Tegen het einde van de legislatuur bereikt Brasschaat een verhoogde verkeersveiligheid op

de zwarte punten, de schoolomgevingen en de voet- en fietspaden.

 Verkeersveilige schoolomgevingen en schoolfietsroutes krijgen prioriteit binnen het

mobiliteitsplan en het investeringsbeleid.

 We onderzoeken welke (infrastructurele) maatregelen we kunnen nemen om

schoolomgevingen veiliger te maken.

 We zetten verder in op verkeerseducatie op alle scholen van onze gemeente

en we ondersteunen actief verkeerseducatieve projecten van scholen en

ouderverenigingen.

 We zetten alle bestaande en opgestarte verkeersprojecten in Brasschaatse

lagere en middelbare scholen verder en onderzoeken welke bijkomende

maatregelen mogelijk zijn om het aantal reglementair correcte fietsen te doen

stijgen met naar min. 75%.

 We zetten de jaarlijkse fietscontroleacties verder en onderzoeken op welke

wijze er een meer preventief en dwingend karakter kan worden gegeven om de

eigenaars van fietsen na de controle aan te zetten zich in de regel te stellen.

 We zetten een actieve samenwerking op tussen politie, onderwijs en de dienst

mobiliteit om tot verkeersveiligere schoolomgevingen en schoolfietsroutes te

komen.

 We nemen maatregelen om de veiligheid van zwakke weggebruikers te verhogen.

 We zorgen voor aparte fietspadverlichting cf. Lage Kaart en geven prioriteit aan

de fietspaden die zijn opgenomen in het schoolrouteplan.

 We onderzoeken de opportuniteit van ‘vierkant groen’.

 We zetten verder in op veilige voetpaden.

 We onderzoeken waar duidelijkere en meer verlichte oversteekplaatsen voor

voetgangers en fietsers moeten komen.

 We nemen maatregelen om de veiligheid en zichtbaarheid van de

oversteekplaats aan Hemelakkers ter hoogte van Oude Baan richting Park te

verhogen.

 We zetten in op meer leesbare en duidelijk wegen met aangepaste signalisatie voor

alle weggebruikers.

 We zetten in op een flexibele zone 30.

 We herbekijken de grenzen van de bebouwde kom.

 We onderzoeken de veelheid aan verkeersborden en verwijderen onduidelijke

of overbodige signalisatie.

 We werken een globale visie uit voor de zone Oude Baan – Hemelakkers –

kruispunt Miksebaan.

 Zonaal veiligheidsplan 2020-2025 37

 Tegen het einde van de legislatuur zijn de zwarte punten geïdentificeerd en

verkeersveiliger gemaakt.

 In 2019 worden de zwarte punten geïdentificeerd en wordt onderzocht welke

infrastructurele maatregelen nodig zijn.

 Jaarlijks worden de nodige middelen voorzien om de zwarte punten

verkeersveiliger te maken.

 Er wordt een sensibilisatie- en handhavingsbeleid gevoerd omtrent verkeersveiligheid

zoals gedefinieerd in het Zonaal Veiligheidsplan.

 Gedurende de legislatuur moet Brasschaat een aantrekkelijke plek zijn waar evenementen

welkom zijn en organisatoren actief worden ondersteund.

 Gedurende de legislatuur moet Brasschaat een aantrekkelijke plek zijn waar

evenementen welkom zijn en organisatoren actief worden ondersteund.

 We onderzoeken de noodzakelijkheid van de opdeling tussen

evenementencoördinator en integrale veiligheidscoördinator (zie ook

noodplanning).

 We werken aan klantvriendelijk en gecoördineerd proces bij evenementen.

 In 2019 optimaliseren we het proces voor de aanvraag en verwerking van

evenementen, vereenvoudigen administratief waar mogelijk

(standaardadviezen en delegatie van bevoegdheden) en zorgen voor een

gecoördineerde aanpak van alle benodigde adviezen in een zo kort mogelijke

doorlooptijd.

 We integreren specifieke fiches rond risico’s die worden aangereikt door

brandweerzone Rand (bv. vuurmanden).

 We werken een klantvriendelijke brochure en/of thematische fiches uit waarin

organisatoren op eenvoudige wijze worden uitgelegd hoe evenementen

kunnen worden aangevraagd en we zorgen voor een briefing en ondersteuning

van de organisatoren van evenementen op basis van advies van politie,

brandweer, andere hulpdiensten en adviesverlenende gemeentelijke diensten.

 Bij alle grote evenementen wordt ten minste 60 dagen voorafgaandelijk aan het

evenement een coördinatievergadering voorzien met de betrokken actoren en

binnen de drie maanden voorzien in een grondige evaluatie waarin alle

veiligheidsdisciplines/relevante gemeentelijke diensten en de organisatoren

betrokken worden.

 We bieden een kwalitatieve uitleendienst aan voor materialen en zorgen voor

een geïntegreerde aanvraagmogelijkheid binnen het evenementenproces

(Rombit-project).

 Het evenementenoverleg met veiligheidspartners en betrokken gemeentelijke

diensten is een actief overlegmoment voor de ondersteuning, opvolging en

evaluatie van evenementen en wordt per kwartaal ingericht.

 Zonaal veiligheidsplan 2020-2025 38

 De algemeen directeur, coördinator integrale veiligheid en gemeenschapswachten werden

tevens bevraagd door middel van de hierboven beschreven vragenlijst. De vragenlijst werd

slechts door twee respondenten ingevuld. Hierdoor kan de representativiteit niet verzekerd

worden, doch is het waardevol de resultaten op te nemen in dit zonaal veiligheidsplan.

 De kindergemeenteraad van Brasschaat

De kindergemeenteraad van Brasschaat werd bevraagd in het kader van een stageopdracht

van een student criminologie aan de KU Leuven. In de stageopdracht werd de

kindergemeenteraad op twee wijzen bevraagd. Enerzijds werd er een websurvey afgenomen

bij de kindergemeenteraadsleden en anderzijds werden enkele leden uitgenodigd voor een

focusgroep. De thema’s die deel uitmaakten van de bevraging waren ‘buurtproblemen’,

‘onveiligheidsgevoelens’, ‘slachtofferschap’, ‘de zonale politiewerking’, ‘het laatste

politiecontact’ en ‘prioriteitstelling’.

Verkeer werd het frequentst benoemd als het grootste buurtprobleem. Ook thema’s als alcohol

en drugs en omgevingsoverlast werden door de respondenten aangehaald. Bij het thema

‘onveiligheidsgevoelens’ rapporteerden twee vijfde van de respondenten zich onveilig te

voelen als ze de deur moesten openen voor een onbekende, doch veel respondenten

verklaarden de deur niet te mogen openen van de ouders. Tijdens de websurvey gaf een derde

van respondenten aan direct of indirect slachtoffer te zijn geweest van poging tot oplichting.

Ook lagen de ratio voor slachtofferschap van een zedendelict zeer hoog (1/5). Tijdens de

bevraging bleek dat de respondenten grosso modo tevreden zijn over de werking van de lokale

politie Brasschaat. Ook het contact met de politie werd over het algemeen goed gescoord.

Ten slotte werd de kindergemeenteraad gevraagd vijf criminaliteitsfenomenen die voor hen

prioritair zouden zijn voor de lokale politie Brasschaat te selecteren uit een lijst met twaalf items

en deze te ordenen. Zij situeerden ‘verkeer’ als de hoogste prioriteit voor de politiezone. Drugs

SF Criminaliteitsfenomeen

1 Fietsdiefstal

2 Drugs

3 Woninginbraak

4 Zeden

5

Verkeer

Radicalisme en extremisme

Omgevingsoverlast

KGR Criminaliteitsfenomeen

1 Verkeer

2 Drugs

3 Woninginbraak

4 Intrafamiliaal geweld

5
Lichamelijk geweld

Zedenfeiten

 Zonaal veiligheidsplan 2020-2025 39

en woninginbraak vormden respectievelijk de tweede en derde belangrijkste prioriteiten. Ten

vierde stelde de kindergemeenteraad intrafamiliaal geweld voor als een prioriteit en ten slotte

een ex aequo op plaats vijf voor de fenomenen lichamelijk geweld en zedenfeiten.

3.4 Analyse van prioriteiten en verwachtingen: de argumentatie-
matrix

Om de criminaliteitsfenomenen te gaan prioritiseren, werd beroep gedaan op de

beslissingsmatrix die het CSD Antwerpen ter beschikking heeft gesteld van de lokale

politiezones. Er werden 12 fenomenen weerhouden en een volgorde werd bepaald op basis

van de weging van subjectieve (60% aandeel) en objectieve (40%) gegevens (volledige

matrix: zie bijlage).

Op basis van de weging van objectieve gegevens, komen we tot de volgende rangorde:

 Criminaliteitsfenomenen: rangorde op basis van objectieve gegevens

1 Overlast

2 Verkeersongeval met lichamelijk letsel

3 Informaticacriminaliteit

4

Misdrijf tegen de lichamelijke integriteit

Drugs

5 Intrafamiliaal geweld

6 Diefstal in woning

7 Zedenmisdrijf

8 Fietsdiefstal

9

Diefstal uit voertuig

Radicalisme-extremisme

10 Inbraak in bedrijf of handelszaak

Op basis van de weging van subjectieve gegevens (bevraging van de verschillende

belanghebbenden), komen we tot de volgende rangorde:

 Criminaliteitsfenomenen: rangorde op basis van subjectieve gegevens

1 Drugs

2 Diefstal in woning

3 Verkeersongeval met lichamelijk letsel

4 Zedenmisdrijf

5 Intrafamiliaal geweld

6 Radicalisme-extremisme

7 Fietsdiefstal

8 Misdrijf tegen de lichamelijke integriteit

9 Informaticacriminaliteit

10 Overlast

11 Diefstal uit voertuig

12 Inbraak in bedrijf of handelszaak

 Zonaal veiligheidsplan 2020-2025 40

Rekening houdende met al deze gegevens, komen we tot de volgende, finale rangorde:

 Criminaliteitsfenomenen: rangorde op basis van de volledige gegevens

1 Verkeer

2 Drugs

3 Diefstal in woning

4 Overlast

5 Intrafamiliaal geweld

6 Zedenmisdrijf

7 Informaticacriminaliteit

8 Misdrijf tegen de lich. integriteit

9 Fietsdiefstal

10 Radicalisme-extremisme

11 Diefstal uit voertuig

12 Inbraak in bedrijf of handelszaak

 Zonaal veiligheidsplan 2020-2025 41

3.5 Keuze van de strategische prioriteiten

3.5.1 Strategische prioriteiten veiligheid en leefbaarheid voor 2020-2025

De zonale veiligheidsraad weerhoudt als prioriteit:

 Verkeersveiligheid

 Drugs en de overlast die hiermee gepaard gaat

 Intrafamiliaal geweld

Als aandachtspunt weerhoudt de zonale veiligheidsraad:

• Informaticacriminaliteit

• Zedenmisdrijven

Voor elk van deze prioriteiten zal de link worden gemaakt met de transversale thema’s zoals

omschreven in de beleidsnota “Veiligheidsbeleid 2020-2025: verwachtingen van de Procureur

des Konings, de bestuurlijke directeur-coördinator en de gerechtelijk directeur: samenwerking,

beeldvorming en flexibiliteit”.

Per prioriteit wordt een actieplan uitgewerkt. Het spreekt voor zich dat dit een dynamisch

gegeven moet blijven, zodat we vlot kunnen inspelen om ons te richten op nieuwe tendensen

en specifieke problematieken die zich voordoen, maar die nu nog niet uit de beeldvorming naar

voren komen.

Hoewel het fenomeen woninginbraken op de derde plaats in de rangorde staat, werd deze

niet weerhouden als prioritair fenomeen. Enerzijds wordt dit verantwoord door de gevoelige

daling van het aantal feiten, anderzijds omdat dit de vorige veiligheidsplannen steeds een

prioriteit was. Hierdoor werd een kwalitatieve, integrale en geïntegreerde aanpak verankerd is

in de reguliere werking.

Prioriteit Verkeersveiligheid

Strategische doelstelling: Samen met onze partners in de veiligheidsketen, levert de

politiezone Brasschaat een bijdrage aan het kwalitatief beheersen en verhogen van de

verkeersveiligheid, met specifieke aandacht voor de zwakke weggebruiker.

Prioriteit Drugs en overlast

Strategische doelstelling: Samen met onze partners in de veiligheidsketen, levert de

politiezone Brasschaat een bijdrage aan het de beheersing en het terugdringen van het

fenomeen van verdovende en stimulerende middelen in Brasschaat, en in het bijzonder ook

aan de overlast die hiermee gepaard gaat.

 Zonaal veiligheidsplan 2020-2025 42

Prioriteit Intrafamiliaal geweld

Strategische doelstelling: Samen met onze partners in de veiligheidsketen, levert de

politiezone Brasschaat een bijdrage in de integrale en geïntegreerde aanpak van intrafamiliaal

geweld.

Aandachtspunt informaticacriminaliteit

Gezien de toename van het aantal feiten en de verwachting dat dit zal blijven stijgen, maar

ook vanwege de complexiteit van deze dossiers en de nood aan een bovenlokale aanpak,

engageert de politiezone zich om deel te nemen aan bovenlokale initiatieven. Dit onder meer

door de kwaliteitsbewaking van de vaststellingen als door de deelname aan de bovenlokale

taskforce cybercrime onder leiding van het openbaar ministerie.

Aandachtspunt zedenmisdrijven

De politiezone wenst bij te dragen aan initiatieven die de aangiftebereidheid voor

zedenmisdrijven verhogen en engageert zich om slachtoffers op een kwalitatieve manier op te

vangen. Initiatieven die kaderen in een ketenaanpak van dit fenomeen, zal de politiezone

ondersteunen.

3.5.2 Strategische prioriteiten optimale bedrijfsvoering 2020-2025

Schaalvergroting

De lokale overheid wenst de samenwerking met de politiezone Schoten verder uit te bouwen

en te intensifiëren. Men wenst te gaan voor schaalvergroting om de politiewerking te

optimaliseren. Door een fusie heeft de politiezone een grotere slagkracht en kan de veiligheid

van de Brasschaatse burger beter gegarandeerd worden.

Integriteitsbeleid

Vanuit het belang van integriteit als kernwaarde, wenst het managementteam aandacht voor

het integriteitsbeleid van de politie. Doel van dit beleid, is het voorkomen van

integriteitsschendingen en het bevorderen van integer handelen met het oog op een

betrouwbare dienstverlening.

Hierbij kan verwezen worden naar het onderzoeksrapport ‘Integriteit op het werk’ door de

criminologische onderzoekseenheid van de KU Leuven (zie 3.1.2). Deze resultaten zullen mee

aan de basis liggen van de totstandkoming van een integriteitsbeleid op twee sporen, namelijk

controlerend en stimulerend. Tenslotte zullen wij ook de zeer interessante tekst “integriteit bij

de politie: eens integer, altijd integer” van de Algemene Inspectie van de federale en van de

lokale politie ter inspiratie meenemen in de uitwerking van dit beleid.

 Zonaal veiligheidsplan 2020-2025 43

Leiderschap

Ten derde vormt leiderschap een interne prioriteit. Door een grote instroom van middenkaders

in 2018 is er intern sterk ingezet op leiderschapsontwikkeling; zowel voor de korpsleiding als

voor het middenkader. De evolutie naar het werken als team staat voorop; een team waar

afspraken gemaakt en gerespecteerd worden en waar openheid en vertrouwen de sleutel tot

succes vormen. Deze afspraken werden in meerdere teams in een teamcharter gegoten. Het

doel is nu dezelfde oefening uit te rollen bij de overige afdelingen. Binnen deze doelstelling

wordt er eveneens gewerkt aan leiderschap op individueel niveau met medewerkers die een

nieuwe rol hebben opgenomen in de organisatie.

New way of working

Ten slotte vormt ‘the new way of working’ ook een interne prioriteit in de politiezone, in functie

van een betere dienstverlening voor de burger geleverd door een tevreden werknemer van de

PZ Brasschaat.

Het nieuwe werken willen we uitrollen op basis van drie rollen die we ons als lokale politie

toeschrijven. Ten eerste biedt het nieuwe werken voordelen als dienstverlener. Doordat we als

politie mobieler en dus flexibeler kunnen optreden, zijn we in de mogelijkheid de burger een

betere en professionelere dienstverlening te bieden. Ten tweede biedt het nieuwe werken ons

de kans ons als werkgever beter te positioneren. Werknemers kunnen door deze ontwikkeling

gebruik maken van nieuwe technologische ontwikkelingen. Focus maakt het bijvoorbeeld

mogelijk voor de werknemers om verschillende databases op het terrein te raadplegen door

middel van een applicatie op de smartphone. Ten slotte willen we ons als politiezone opstellen

als een goede partner. Zo engageren we ons als politiezone om ten aanzien van de gemeente

dezelfde evolutie in kwaliteitsverhoging te doorlopen.

 Zonaal veiligheidsplan 2020-2025 44

Hoofdstuk 4 Beleid en beheer

4.1 Aanpak van de strategische prioriteiten: van actieplan naar
wendbare beleidsvoering

4.1.1 Het beleidsopvolgingsteam

Het beleidsopvolgingsteam in de politiezone is samengesteld uit de leden van het

managementteam. Zij staan in voor de dagelijkse opvolging van het beleid, het zonale

veiligheidsplan en de aansturing van de medewerkers:

 de korpschef, die wettelijk verantwoordelijk is voor de uitvoering van het lokaal

politiebeleid;11

 de zonesecretaris;

 de procesmanager als strategische coördinator en verantwoordelijke van de afdeling

iQops;

 de afdelingsverantwoordelijken van de operationele diensten:

 het afdelingshoofd Toezicht en interventie;

 het afdelingshoofd Lokale recherche;

 het afdelingshoofd Buurtpolitie.

Op basis van de beeldvorming zal dit team het initiatief nemen om de klemtonen of actiepunten

binnen de actieplannen te verleggen, in functie van nieuwe tendensen en problematieken. Op

deze manier kan er kort op de bal worden gespeeld.

Aan elke prioriteit wordt ook een piloot gekoppeld. Deze staat samen met het

beleidsopvolgingsteam in voor het opstellen van de actieplannen. Het is de piloot die

eindverantwoordelijke is voor de invulling van de actieplannen.

4.1.2 Monitoring van de beleidsuitvoering: tools en rapportering

De beeldvorming en de opvolging van de actieplannen binnen de zone worden gemonitord

door de afdeling iQops. Zij voorzien verschillende tools, waaronder een rapport per kwartaal

waarin de uitvoering van het beleid omschreven staat. Dit gebeurt in samenspraak met de

piloten van de verschillende fenomenen. Per kwartaal wordt hierover teruggekoppeld naar de

burgemeester, het college van burgemeester en schepenen, en naar de gemeenteraad. De

resultaten worden tevens ter beschikking gesteld aan de bevolking via het publicatiemedium

van de gemeenteraad. Ook in de zonale veiligheidsraden wordt hierover gerapporteerd.

De som van de verschillende kwartaalverslagen, wordt jaarlijks gegoten in een jaarverslag.

11 Art. 44 WGP.

 Zonaal veiligheidsplan 2020-2025 45

Goedkeuring

Op de zonale veiligheidsraad van dinsdag 15 oktober 2019 te Brasschaat werd het zonaal

veiligheidsplan 2020-2025, u voorliggend, goedgekeurd en ondertekend door de leden van de

zonale veiligheidsraad van de politiezone Brasschaat, samengesteld zoals vermeld in

artikel 35, lid 1 van de wet van 7 december 1998 tot de organisatie van een geïntegreerde

politiedienst, gestructureerd op twee niveaus, gepubliceerd in het Belgisch Staatsblad op 5

januari 1999 en gewijzigd bij artikel 9, 1° van de wet van 26 maart 2014 houdende

optimalisatiemaatregelen voor politiediensten, gepubliceerd in het Belgisch Staatsblad op

31 maart 2014.

Het zonaal veiligheidsplan werd ondertekend door de leden van de zonale veiligheidsraad van

Brasschaat. Voor goedkeuring werd het zonaal veiligheidsplan overgemaakt aan de ministers

van Binnenlandse Zaken en van Justitie op 30 oktober 2019.

overeenkomstig artikel 37, lid 2 van de wet van 7 december 1998 tot de organisatie van een

geïntegreerde politiedienst, gestructureerd op twee niveaus, gepubliceerd in het Belgisch

Staatsblad op 5 januari 1999.

 Zonaal veiligheidsplan 2020-2025 46

Verspreidingslijst

Het zonaal veiligheidsplan wordt overgemaakt aan de volgende actoren:

 de leden van de zonale veiligheidsraad:

 de wettelijke leden:

 de heer Philip Cools, voorzitter ZVR en waarnemend burgemeester

Brasschaat;

 de heer Franky De Keyzer, procureur des Konings Antwerpen;

 eerste hoofdcommissaris Jean-Claude Gunst, DirCo Antwerpen;

 hoofdcommissaris Barbara Cloet, korpschef PZ Brasschaat;

 de deskundigen:

 eerste hoofdcommissaris Stanny De Vlieger, DirJud Antwerpen;

 de heer Robin Van der Linden, CIV gemeente Brasschaat;

 adviseur Tina Bruggeman, zonesecretaris PZ Brasschaat;

 de Algemene Directie Veiligheid en Preventie van de FOD Binnenlandse Zaken;

 commissaris An Van Mieghem, verbindingsambtenaar politiediensten FDG Antwerpen;

 de algemene inspectie van de federale politie en van de lokale politie.

 Zonaal veiligheidsplan 2020-2025 47

Bibliografie

Om de leesbaarheid van het document te maximaliseren, werd er gekozen om zo weinig

mogelijk zichtbare referenties in de tekst op te nemen. Alle gebruikte bronnen zijn echter terug

te vinden in onderstaande bibliografie. Verwijzingen werden (in de mate van het mogelijke)

gestandaardiseerd opgenomen, zoals voorgeschreven in het handboek ‘Juridische

verwijzingen en afkortingen’ van de interuniversitaire commissie voor de Vlaamse faculteiten

Rechtsgeleerdheid.

Wet- en regelgeving

Nieuwe gemeentewet 24 juni 1988, BS 3 september 1988.

Wet 5 augustus 1992 op het politieambt, BS 22 december 1992.

Wet 7 december 1998 tot organisatie van een geïntegreerde politiedienst, gestructureerd op

twee niveaus, BS 5 januari 1999.

Koninklijk besluit 17 september 2001 tot vaststelling van de organisatie- en werkingsnormen

van de lokale politie teneinde een gelijkwaardige minimale dienstverlening aan de bevolking

te verzekeren, BS 12 oktober 2001.

Gemeentelijk Besluit 24 juni 2019 betreffende de vaststelling van een nieuwe

personeelsformatie met ingang van 24 juni 2019.

Deontologische code 10 mei 2006 van de politiediensten, BS 30 mei 2006.

Richtlijn 20 februari 2002 tot de regeling van de taakverdeling, de samenwerking, de

coördinatie en de integratie tussen de lokale en de federale politie inzake taken van

gerechtelijke politie, BS 1 maart 2002.

Interministeriële omzendbrief PLP 58 11 april 2019 betreffende de procedure tot indiening van

de zonale veiligheidsplannen 2020-2025 en de goedkeuring ervan door de ministers van

Binnenlandse Zaken en Justitie.

Wetenschappelijke bronnen

AGENTSCHAP BINNENLANDS BESTUUR – STATISTIEK VLAANDEREN, Jouw gemeente

in cijfers: Brasschaat, Brussel, Statistiek Vlaanderen, 2018, 152 p.

BELFIUS, Typologie van de gemeenten 2018, s.l.n.d., 2018, geraadpleegd op

https://research.belfius.be/nl/typologie-gemeenten/

BRASSCHAAT, Goed wonen en werken in een veilig en ondernemend Brasschaat. Gewoon

doen! Bestuursakkoord 2019-2025, Brasschaat, Gemeente Brasschaat, 2019, 38 p.

BRASSCHAAT, Omgevingsanalyse, Brasschaat, Gemeente Brasschaat, 2019, 155 p.

https://research.belfius.be/nl/typologie-gemeenten/

 Zonaal veiligheidsplan 2020-2025 48

BRUGGEMAN, W. et al., Een politie in verbinding: een visie voor de politie in 2025, s.l.n.d.,

95 p., geraadpleegd op www.law.kuleuven.be/linc/activiteiten/visiepolitie.pdf

COOLS, M. en JANSSENS, J. Schaalvergroting van de Vlaamse politiezones: onderzoek naar

bestaande en toekomstige samenwerkingsverbanden binnen het Vlaamse politielandschap,

Gent, UGent, 2018, X + 162 p.

DEBECK, C., Zakboekje politiezones 2008: Structuur en werking, Mechelen, Wolters Kluwer,

2007, 246 p.

FEDERALE POLITIE, Veiligheidsmonitor 2018: Finaal tabellenrapport PZ Brasschaat,

Brussel, DGR – Politionele Informatie en ICT, 2018, 79 p.

GILLIS, T. en DE VOLDER, J., Integriteit bij de politie: eens integer, altijd integer?, s.l., 2019,

14 p., geraadpleegd op https://www.politie.be/aigpol/nl/nieuws/eens-integer-altijd-integer

LOKALE POLITIE BRASSCHAAT, Zonaal veiligheidsplan 2014-2017, s.l., 2014, 88 p.,

geraadpleegd op www.politie.be/5352/sites/default/files/attachments/ZVP%202014-

2017_0.pdf

MAESSCHALCK, J. en BERTOK, J., Towards a sound integrity framework: Instruments,

processes, structures and conditions for implementation, OECD, 2009.

STATBEL, Bevolkingscijfers per provincie en per gemeente op 1 januari 2019, s.l., 2019, 15 p.,

geraadpleegd op www.ibz.rrn.fgov.be/fileadmin/user_upload/fr/pop/statistiques/population-

bevolking-20190101.pdf

STATBEL, Globale bevolkingscijfers per gemeente: situatie op 1/06/2019, s.l., 2019, 24 p.,

geraadpleegd op www.ibz.rrn.fgov.be/fileadmin/user_upload/nl/bev/statistieken/stat-1-1_n.pdf

Interne niet-publieke bronnen

BLOMME, C., Juridische en gedragswetenschappelijke aspecten van politie, onuitg. nota’s

opleidingsonderdeel door prof. dr. D. Van Daele, bachelor Criminologische wetenschappen

KU Leuven, 253 p.

BLOMME, C., Ontwerp van het zonaal veiligheidsplan 2020-2025. Een bevraging van de

kindergemeenteraad van Brasschaat, onuitg. stageopdracht bachelor Criminologische

wetenschappen KU Leuven, IV + 114 p.

BRASSCHAAT, BBC: Strategische doelstellingen Brasschaat, s.l.n.d., 14 p.

BRASSCHAAT, Nieuwe bestuursploeg aan de slag, gestart op 2 januari, s.l.n.d., 1 p.

BRASSCHAAT, Persbericht: drugactieplan om jeugd te beschermen, onuitg. persbericht,

Brasschaat, 2019, 2 p.

http://www.law.kuleuven.be/linc/activiteiten/visiepolitie.pdf
https://www.politie.be/aigpol/nl/nieuws/eens-integer-altijd-integer
http://www.politie.be/5352/sites/default/files/attachments/ZVP%202014-2017_0.pdf
http://www.politie.be/5352/sites/default/files/attachments/ZVP%202014-2017_0.pdf
http://www.ibz.rrn.fgov.be/fileadmin/user_upload/fr/pop/statistiques/population-bevolking-20190101.pdf
http://www.ibz.rrn.fgov.be/fileadmin/user_upload/fr/pop/statistiques/population-bevolking-20190101.pdf
http://www.ibz.rrn.fgov.be/fileadmin/user_upload/nl/bev/statistieken/stat-1-1_n.pdf

 Zonaal veiligheidsplan 2020-2025 49

BRUGGEMAN, T., Innovatie- en changemanagement, onuitg. paper master Publiek

management Antwerp Management School, 7 p.

BRUGGEMAN, T., Is het echt tijd voor een fusie? Over de wenselijkheid van een fusie tussen

de politiezones Brasschaat en Schoten, onuitg. masterproef Publiek management Antwerp

Management School, 84 p.

BRUGGEMAN, T., Strategisch management, onuitg. Paper master Publiek management

Antwerp Management School, 24 p.

CSD, Beslissingsmatrix prioriteiten op basis van objectieve en subjectieve factoren, s.l.n.d.

CSD, Matrix voor het ZVP 2020-2025, onuitg. handleiding, s.l., 2019, 17 p.

GUNST, J., Bijlage: Tabel DirCo – Overzicht opdrachten van federale aard, s.l., 2019, 4 p.

LOKALE POLITIE BRASSCHAAT, Bezetting 2019, geraadpleegd op 2 augustus 2019.

LOKALE POLITIE BRASSCHAAT, Onthaalbrochure (versie 1.11), geraadpleegd op

2 augustus 2019.

LOKALE POLITIE BRASSCHAAT, Organogram volgens capaciteitsbezetting, geraadpleegd

op 2 augustus 2019.

LOKALE POLITIE BRASSCHAAT, Permanente nota: Aanvaarden van geschenken,

geraadpleegd op 13 augustus 2019

LOKALE POLITIE BRASSCHAAT, Strategisch managementteam, PowerPointpresentatie

geraadpleegd op 2 augustus 2019.

OPENBAAR MINISTERIE, Veiligheidsbeleid 2020-2025: verwachtingen van de procureur des

Konings, de bestuurlijke directeur-coördinator en de gerechtelijk directeur. Samenwerking,

beeldvorming en flexibiliteit, s.l., 2019.

PAESEN, H. en MAESSCHALCK, J., Onderzoeksproject ‘integriteit op het werk’: Bevraging

van lokale politiezones van Brasschaat. Rapport voor PZ Brasschaat, Leuven, 2017, 193 p.

Niet-wetenschappelijke bronnen

INTERUNIVERSITAIRE COMMISSIE JURIDISCHE VERWIJZINGEN EN AFKORTINGEN,

Juridische verwijzingen en afkortingen, Mechelen, Wolters Kluwer, 2015, XII + 133 p.

TOPAL, J., Integriteit is een manier om de democratie te bevorderen: politiek interview, s.l.,

2019, 13-16.

 Zonaal veiligheidsplan 2020-2025 50

Bijlagen

Bijlage 1

Nota Veiligheidsbeleid 2020-2025: verwachtingen van de

procureur des Konings, de bestuurlijk directeur-coördinator

en de gerechtelijk directeur. Samenwerking, beeldvorming

en flexibiliteit.

Procureur des Konings

van het gerechtelijk

arrondissement

Antwerpen

Bijlage 2

Federale diensten van de Gouverneur van de provincie

Antwerpen

HCP J.-C. Gunst, DirCo

arro Antwerpen

Bijlage 3
Matrix Pz Brasschaat

 Zonaal veiligheidsplan 2020-2025 51

Bijlage 1

Veiligheidsbeleid 2020-2025: verwachtingen van de procureur

des konings, de bestuurlijke directeur-coördinator en de

gerechtelijk directeur: Samenwerking, Beeldvorming en

Flexibiliteit.

1. In Hoofdstuk 3 wordt op pagina 21 van het Nationaal veiligheidsplan 2016-2019 het volgende
vermeld:
“De nationale thema’s worden ook via het arrondissementele niveau verfijnd om aan te sluiten
bij de lokale problemen waarmee de politiezones worden geconfronteerd. Dit niveau is dus een
overleg-/ coördinatieplatform om de top-down en bottom-up coördinatie te vergemakkelijken.
Om ertoe te komen, speelt de DirCo een faciliterende en coördinerende rol bij de vertaalslag
van het NVP en de realisatie en de opvolging van de ZVP’s. Zo communiceert hij/zij met de
lokale politiezones over het NVP en geeft samen met de DirJud de nodige aandachtspunten
weer op het niveau van het arrondissement. De procureur des Konings heeft zijn eigen
strafrechtelijke beleidslijnen op het niveau van zijn gerechtelijk arrondissement. Hij wordt
bijgestaan door de DirJud, in het bijzonder wat de toepassing van het recherchemanagement
betreft.”

2. Artikel 28ter § 1 van het wetboek van strafvordering voorziet dat de procureur des

Konings de materies bepaalt “waarin in zijn arrondissement de misdrijven prioritair

worden opgespoord”. In een geïntegreerd veiligheidsbeleid is het logisch dat tussen

het federale en het lokale of zonale niveau, ook arrondissementeel een

veiligheidsbeleid wordt uitgewerkt.

Huidige nota geeft de krachtlijnen aan van de veiligheidsaanpak waarvoor het

Antwerpse parket de komende jaren wil gaan.

3. Veiligheidsproblemen vinden niet zelden hun oorzaak in onderliggende

maatschappelijke en/of sociale problemen en dit binnen diverse levensdomeinen.

Meer en meer worden politie en parket geconfronteerd met verdachten die kampen

met multipele en complexe moeilijkheden op het vlak van verslavingen, (mentale)

gezondheidszorg, agressie, armoede, vroegtijdige schoolverlating, budgetbegeleiding,

nuttige tijdsbesteding, werk, huisvesting, enz.

Vaak zijn het trouwens precies die kwesties die de aanleiding zijn voor deviant gedrag

en finaal de tussenkomst van politie en gerecht vereisen.

In weerwil van wat soms gedacht wordt is het echter zo dat politie en parket niet altijd

de best geplaatste partners zijn om op een effectieve, dat wil zeggen een duurzame

en probleemoplossende, manier tussen te komen in dergelijke situaties. De

strafwetgeving kent (gelukkig) zijn grenzen en is geen “passe par tout” voor élk

maatschappelijk probleem.

 Zonaal veiligheidsplan 2020-2025 52

Een louter politionele of justitiële aanpak in veiligheidskwesties is in voormelde

gevallen dus te beperkt en te eenzijdig. Het is daarentegen de ketengerichte en

geïntegreerde aanpak die een veel sterkere garantie biedt om te komen tot een

gedragen oplossing.

Bovendien zijn “Law Enforcement Agencies” klassiek vaak de schakel op het eind van

de handhavingsketen, zodat daardoor te weinig in de eerste lijn kan gehandeld worden.

Een “gemeenschapsgerichte justitiezorg” die effectief wil zijn vraagt dus om een

multidisciplinaire samenwerking met meerdere en diverse partners, die in functie

van het concrete probleem én de concrete noden zowel uit het publieke als het private

domein kunnen komen.

Vanuit een dergelijke filosofie wordt vandaag in het gerechtelijk arrondissement

Antwerpen trouwens reeds succesvol samengewerkt in projecten als CO3 en de Family

Justice Centra. Dit dient ons te inspireren en aan te zetten om een dergelijke

“ketengerichte en holistische aanpak” ook binnen andere domeinen te introduceren en

door te zetten.

De ketengerichte en geïntegreerde aanpak mag zich uiteraard niet beperken tot het

domein van de lokale en gemeenschapsgerichte justitiezorg alleen. Niet enkel als het

gaat om plaatselijke en intermenselijke kwesties, maar ook en niet in het minst in de

strijd tegen de georganiseerde en/of ondermijnende criminaliteit, is een 360° aanpak

immers een absolute must.

Ook hier dienen overheidsdiensten en private partners elkaar te vinden rond een

gemeenschappelijk belang, met name het streven naar een veiliger samenleving

waarin iedere burger zich individueel kan ontplooien, waarin oog is voor het sociale

weefsel en de menselijke interactie en dit alles binnen een gezond economisch klimaat.

Samenlevingsproblemen kunnen bovendien enkel maar doeltreffend worden

aangepakt als we durven te kijken over de grenzen (en dus de limieten) van de eigen

structuren, de eigen finaliteiten en de eigen bevoegdheden. Samenlevingsproblemen

aanpakken betekent schrijven aan een gezamenlijk, positief en verbindend verhaal.

In onze gemeenschappelijke strijd tegen de maatschappij ondermijnende criminaliteit

is het dus de hoogste tijd om daar waar kan tussenschotten af te bouwen, uiteraard

met respect voor ieders bevoegdheden.

Ook de burger kan een belangrijke rol opnemen in dit streven naar een veiliger

samenleving. Veiligheid is immers een verantwoordelijkheid van iedereen.

In een veiliger samenleving hebben we oog voor wat er gebeurt en leeft in onze straat,

wijk of buurt. Investeren in sociale contacten, is investeren in sociaal weefsel en dus in

een vangnet waarin we zorgen voor elkaar en opkomen voor elkaars veiligheid. Dit kan

 Zonaal veiligheidsplan 2020-2025 53

onder meer door het verder uitbouwen van buurtinformatienetwerken en het blijvend

inzetten op een gedegen wijkwerking met gewaardeerde wijkagenten in elke

politiezone.

Het Antwerpse Openbaar Ministerie wil zijn rol in die multidisciplinaire aanpak

opnemen en een voortrekker zijn om partners uit diverse domeinen samen te brengen

en samen te zoeken naar het meest geschikte antwoord op een concrete

veiligheidsproblematiek. De bestuurlijke directeur-coördinator en de gerechtelijk

directeur ondersteunen die multidisciplinaire aanpak en de wens om daarin een

voortrekker te zijn; in het bijzonder wat betreft de samenwerking binnen de

geïntegreerde politiestructuur.

Op die manier werken we trouwens verder in de geest van de Kadernota Integrale

Veiligheid 2016-2019, waarin sprake is van een integraal veiligheidsbeleid dat zowel

de diverse territoriale beleidsniveau’s omvat (federaal, regionaal, zonaal en/of lokaal),

als de verschillende sectoren die voor de geïntegreerde veiligheidsaanpak relevant

zijn.

Een integrale veiligheidszorg streeft ernaar zoveel mogelijk aspecten van een

veiligheidsfenomeen in het beleid en de aanpak te betrekken en dit gespreid over de

diverse schakels van de veiligheidsketen: preventie, repressie en nazorg ten aanzien

van het slachtoffer en van de dader.

Een integraal veiligheidsbeleid beperkt zich niet tot de strafrechtsketen en de

strafrechtshandhaving, maar kiest ook voor een bestuurlijke handhaving van zowel

overlast veroorzakende gedragingen, lichtere vormen van criminaliteit als

georganiseerde misdaadfenomenen.

Een beleid van integrale veiligheidszorg streeft er bovendien naar om, waar mogelijk,

via sociaal en individueel preventieve maatregelen en hulpverlening, in te werken op

de structurele-en individuele oorzaken van criminaliteit en onveiligheid (Kadernota

Integrale Veiligheid 2016-2019, blz.8).

Tegelijkertijd willen het parket, de bestuurlijke directeur-coördinator en de gerechtelijk

directeur ook de aandacht vestigen op de grote maatschappelijke gevolgen van

ogenschijnlijk “miniem” of individueel deviant gedrag.

Uiteraard dienen samenlevingsproblemen, zoals bijvoorbeeld druggebruik,

geïntegreerd te worden aangepakt met bijzondere aandacht voor preventie.

Tegelijkertijd moet aan de individuele druggebruiker echter duidelijk worden gemaakt

dat hij/zij door zijn/haar individueel gedrag verantwoordelijk is voor het mee in

standhouden van een veel grotere, wereldwijde criminele carrousel die maatschappij

ondermijnend werkt.

 Zonaal veiligheidsplan 2020-2025 54

4. Om de fenomenen en de misdrijven vast te leggen die op arrondissementeel niveau

het voorwerp dienen uit te maken van een prioritaire en/of projectmatige aanpak, is er

op het niveau van het gerechtelijk arrondissement Antwerpen nood aan een

dynamische beeldvorming.

Dit dynamisch beeld dient de basis te zijn van de informatie-gestuurde-politiezorg

(Intelligence Led Policing) en wordt idealiter gebruikt voor zowel gerechtelijke als

bestuurlijke doeleinden om prioriteiten te leggen12.

Door middel van een stuurbord dat de opmaak van een dergelijk veiligheidsbeeld

mogelijk maakt, kan het geïntegreerde veiligheidsbeleid op een flexibele manier

worden ingevuld en dit gedurende de ganse duurtijd van huidig zonaal veiligheidsplan,

te weten de periode 2020-2025. Het heeft immers geen zin om thans, bij de redactie

van de nieuwe zonale veiligheidsplannen, gemeenschappelijke prioritaire misdrijven of

fenomenen voor de komende jaren vast te leggen, nu genoegzaam bekend is hoe

dynamisch crimineel gedrag zelf is.

Naargelang de beeldvorming die het dynamisch stuurbord zal genereren, wordt het dus

mogelijk de vastgelegde prioritair aan te pakken misdrijven of fenomenen, te monitoren

en desgevallend bij te sturen. De dynamische beeldvorming zal het eveneens mogelijk

maken om op een soepele manier om te gaan met de te volgen strategie en de te

verkiezen afhandelingswijze (gerechtelijk en/of bestuurlijk), dit in overleg met de

partners waaronder de lokale politiediensten en bestuurlijke overheden. In deze speelt

de Zonale Veiligheidsraad uiteraard een cruciale rol omdat daar, in overleg tussen de

diverse partners, de keuzes voor het lokale niveau gemaakt worden.

De dynamische beeldvorming zal evident ook misdrijven en/of fenomenen aanbrengen

die niet op zonaal niveau, maar wel op een zone-overschrijdende of zelfs

arrondissementele wijze dienen aangepakt te worden. Hierbij dient dan in eerste

instantie gedacht te worden aan feiten die zich situeren binnen het domein van de

seriematige, georganiseerde en/of ondermijnende criminaliteit.

Een dergelijke aanpak hoeft zich overigens niet te beperken tot bepaalde misdrijven

en/of fenomenen, maar kan ook georganiseerd worden rond een groep personen of

een welbepaalde geografische omschrijving (zie verder onder punt 6).

Volledigheidshalve kan nog worden meegegeven dat – in functie van de

arrondissementele beeldvorming to be - zal bekeken worden of en hoe de

12 Bij het uitwerken en aansturen van een dergelijke dynamisch beeldvorming is wellicht een rol
weggelegd voor het A.I.K. en de strategische analisten van de federale politie. Afstemming met de
misdrijfanalisten van de federale gerechtelijke politie (de “O.M.A.’s) is essentieel. Idealiter is de
beeldvorming tegelijkertijd predictief, en komen er sturende suggesties om op bepaalde fenomenen,
groepen of actiedomeinen te werken. Het A.R.I.E.C. zou aanvullend een rol kunnen spelen voor de
vertaling en de beeldvorming richting bestuurlijke overheden. Structureel zou gedacht kunnen worden
aan het installeren van een periodiek overleg “beeldvorming” waarbij alleszins vanuit parket, politie,
A.R.I.E.C. en A.I.K. getracht wordt op reactieve wijze tendensen in fenomenen op te volgen en op
predictieve wijze opkomende fenomenen te detecteren.

 Zonaal veiligheidsplan 2020-2025 55

misdrijffenomenen die uiteindelijk zullen worden weerhouden in het nog te verwachten

Nationaal Veiligheidsplan en de eveneens toekomstige Kadernota Integrale Veiligheid,

zullen vertaald worden naar een ketengerichte en geïntegreerde aanpak op

arrondissementeel niveau.

5. Zoals uit bovenstaande tekst sub 2 ten overvloede blijkt, is het parket van oordeel dat

bij het ontwikkelen van een zonaal, boven-zonaal en/of arrondissementeel

veiligheidsbeleid, winst kan geboekt worden bij de manier waarop ketenpartners met

elkaar samenwerken, en bijgevolg ook op het vlak van het verder op elkaar

afstemmen van werkprocessen en beleidskeuzes.

Vanuit die premisse hechten het Antwerpse Openbaar Ministerie, de DirCo en de

DirJud dan ook het hoogste belang aan de onder punt 6 verder omschreven

transversale thema’s, dewelke de pijlers zullen uitmaken van de ketengerichte en

geïntegreerde veiligheidsaanpak van de komende zes jaar (2020-2025).

Van de partners in de veiligheidsketen wordt het engagement gevraagd om mee in te

zetten op hierna vermelde transversale thema’s en dit zowel in de redactie van de

zonale veiligheidsplannen, als bij het later uitwerken en uitvoeren van de gekozen

zonale, boven-zonale en arrondissementele prioriteiten. Uiteraard wordt hierbij

rekening gehouden met de bij de partners, waaronder politie en parket, voorhanden

zijnde capaciteit.

Wanneer het gaat om seriematige, georganiseerde en/of de ondermijnende

criminaliteit zal de ketengerichte en geïntegreerde aanpak er daarenboven op gericht

zijn:

(1) om de politionele aanpak in de betrokken zones of op arrondissementeel niveau,

zoveel mogelijk op elkaar af te stemmen en deze zoveel als kan te oriënteren op de

parketaanpak (+ vice versa)

(2) om de bestuurlijke handhaving in de betrokken zones of op arrondissementeel

niveau, zoveel als mogelijk op elkaar af te stemmen en deze vervolgens zoveel als kan

te oriënteren op de politieaanpak en de parketaanpak (+ vice versa).

6. Transversale thema’s

- Informatiedeling

Om een integraal veiligheidsbeleid mogelijk te maken is informatiedeling een

onontbeerlijke voorwaarde. Dit zowel tussen de partners in de gerechtelijke keten

onderling (bv. lokale politie - federale politie), als in hun relatie met de externe partners

die een rol opnemen in het vooropgestelde zonale en arrondissementele

veiligheidsbeleid (douane, sociale en economische inspectiediensten, bestuurlijke

overheden, hulpverleningsinstanties, enz.).

 Zonaal veiligheidsplan 2020-2025 56

Een wettelijk kader voor dergelijke informatiedeling werd enigszins voorzien in het

artikel 458 ter SW en binnen het Openbaar Ministerie werd deze bepaling uitgewerkt

via omzendbrief 4/2018 van het College van procureurs-generaal inzake casusoverleg

en beroepsgeheim.

Ook de ressortelijke omzendbrief 10/2017 van de procureur-generaal bij het hof van

beroep te Antwerpen inzake deelname van het Openbaar Ministerie aan de bestuurlijke

handhaving van criminaliteit en veiligheidsfenomenen, reikt een aantal handvaten aan.

Aan de hand van deze directieven werden de voorbije jaren door het parket Antwerpen

in een aantal materies reeds protocollen afgesloten met diverse bestuurlijke overheden

uit verschillende sectoren (protocollen casusoverleg IFG, drugs, mensenhandel en

mensensmokkel, Stroomplan (MAHO), enz.).

Het (weliswaar strikte) kader maakt het dus alleszins mogelijk voor het O.M. om met

verschillende partners op projectmatige en gerichte wijze de krachten te bundelen

en samen te ageren tegen opduikende fenomenen.

Het parket wenst deze vorm van informatiedeling en multidisciplinair samenwerken te

stimuleren en zal haar inspanningen van de voorbije jaren onverminderd verder zetten,

dit evident telkens met respect voor de bescherming van de persoonlijke levenssfeer,

het beroepsgeheim, het geheim van het onderzoek en met naleving van de boven

vermelde richtlijnen. Het parket en politie zullen hierbij uiteraard ook op federaal niveau

lopende initiatieven mee ondersteunen, maar zijn van mening dat deze geen

remmende factor mogen zijn als er op arrondissementeel niveau sneller progressie kan

worden gemaakt in deze vormen van deling en samenwerking.

Bestuurlijke handhaving

Het Nationaal Veiligheidsplan 2016-2019 vermeldt onder meer:

Het aanpakken van de georganiseerde criminaliteit vereist een goed georganiseerde

overheid. De overheid zal zich hierbij niet beperken tot een louter strafrechtelijke

aanpak. Bij de voorkoming en bestrijding van georganiseerde criminaliteit is een

belangrijke rol weggelegd voor diverse overheidspartners. Het bundelen van kennis en

de optimale aanwending van de bevoegdheden van verschillende openbare besturen

en administraties moeten leiden tot complementaire en mogelijk doeltreffender

strategieën in de strijd tegen de georganiseerde criminaliteit. Omdat de gevolgen van

georganiseerde criminaliteit zich manifesteren op het lokale niveau, neemt het lokale

bestuur een bijzondere plaats in. Een effectieve bestuurlijke aanpak vereist echter,

naargelang het geval, de samenwerking tussen verschillende partners. De nadruk ligt

op de samenwerking tussen de gerechtelijke, bestuurlijke en/of sociale, economische

en fiscale diensten.

 Zonaal veiligheidsplan 2020-2025 57

Het Antwerpse O.M. wenst breder uitvoering te geven aan de boven vermelde

ressortelijke omzendbrief 10/2017 van de procureur-generaal bij het hof van beroep te

Antwerpen inzake deelname van het Openbaar Ministerie aan de bestuurlijke

handhaving van criminaliteit en veiligheidsfenomenen.

De lokale besturen zullen worden aangemoedigd om vanuit de lokale noden

protocollen op het vlak van bestuurlijke handhaving af te sluiten. Samen met hen

zullen het parket, de DirCo en de DirJud streven naar een “aanklampende aanpak”.

Belangrijk voor het welslagen van deze doelstelling is lokale besturen meer vertrouwd

te maken met het concept en de uitdagingen van het handhaven. Dit uiteraard voor

zoveel als nodig, nu binnen het gerechtelijk arrondissement Antwerpen, verschillende

snelheden aanwezig zijn op het vlak van “bestuurlijk handhaven”.

Het binnen de schoot van de Antwerpse C.S.D. sedert enkele jaren opgerichte

A.R.I.E.C. zou hierin de stuwende kracht moeten kunnen zijn.

Het A.R.I.E.C. ondersteunt de lokale besturen bij het verstoren van maatschappij

ondermijnende activiteiten, dewelke vaak verweven zijn met schijnbaar legale vehikels

of constructies.

Naast het op ad hoc basis beantwoorden van behoeften en vragen vanuit het lokale

niveau, gebeurt dit ook door op gestructureerde wijze bij te dragen aan de

beeldvorming, deze informatie ter beschikking te stellen van de besturen en lokale

politiediensten, informatiesessies te houden, ontwerpen van gemeentereglementen te

ontwikkelen op het vlak van handhaven, het overzicht te behouden op eventuele “good

practices” in andere provincies en ontwikkelingen in het buitenland, kortom lokale

besturen bij te staan in het ontwikkelen van contra-strategieën die dan weer kaderen

in en afgestemd zijn op een ruimer, met andere partners ontwikkeld, geïntegreerd

veiligheidsbeleid.

De recente initiatieven die het A.R.I.E.C. Antwerpen nam in de strijd tegen de criminele

motorbendes kunnen op dat vlak als exemplarisch worden beschouwd.

Het parket Antwerpen zal de komende jaren mee blijven ijveren voor de verdere

uitbouw van het A.R.I.E.C., zodat deze dienst kan uitgroeien tot het expertisecentrum

dat het behoort te zijn.

Tijdens de Zonale Veiligheidsraden zal het parket met de partners overleggen of er

nood is aan het afsluiten van een protocol op het vlak van bestuurlijke handhaving.

- Recherchemanagement

De procureur des Konings wenst inzake seriematige, georganiseerde en/of

ondermijnende criminaliteit te bekijken in welke mate het recherchemanagement terug

 Zonaal veiligheidsplan 2020-2025 58

kan worden opgepikt. Hij zal samen met de partners nagaan hoe het

recherchemanagement op een realistische wijze kan worden geïmplementeerd in de

werkprocessen van politie en parket. Idealiter gebeurt dit zowel op een strategisch

niveau, een tactisch niveau als op het dossierniveau.

Een veiligheidsbeleid en een daaraan gekoppeld vervolgingsbeleid op basis van

prioriteiten, vereist immers in tijden van ernstige capaciteitstekorten bij tal van

overheidsdiensten dat op transparante wijze keuzes worden gemaakt, dit onder meer

op het vlak van mensen en middelen bij zowel politie als parket.

Een nuttige leidraad hierbij is alleszins dienstnota 4/2018 van het Antwerpse parket.

In de dossiers van seriematige, georganiseerde en ondermijnende criminaliteit, zal

alleszins worden aangestuurd op duidelijke werkafspraken tussen de federale

gerechtelijke politie en de lokale recherchediensten enerzijds, maar ook tussen lokale

recherchediensten onderling.

Er zullen afspraken worden gemaakt over onder meer het proactief uitwerken van een

onderzoeksstrategie, om zodoende de onderzoeksaisine te bewaken en de

doorlooptijden op te volgen. Uiteraard zullen speurders en parket ook oog hebben voor

de illegaal verworven vermogensvoordelen (cfr. hierna sub “buitgerichte aanpak”).

Het is ook (en zelfs vooral) in dit type van onderzoeken dat steeds moet worden

bekeken of naast een doortastend gerechtelijk optreden, ook ruimte en nood bestaat

voor een complementair en doortastend bestuurlijk handhaven (cfr. supra).

- Buitgerichte aanpak

Zowel in de Kadernota als in het Nationaal Veiligheidsplan 2016-2019 wordt

gerefereerd aan het belang van een buitgerichte aanpak.

Volkomen terecht en nog steeds actueel, nu de kans op het ontmantelen van een

criminele organisatie soms groter is door het droogleggen van de criminele

geldstromen of het systematisch recupereren van de wederrechtelijke

vermogensvoordelen.

Aandacht moet derhalve gaan naar het financieel rechercheren en het oprichten van

plukteams.

Het parket neemt zich voor in prioritaire dossiers op gestructureerde manier over te

gaan tot vermogensontnemende acties, waaronder - in geval van eerdere

veroordelingen – het opstarten van zogenaamde strafuitvoeringsonderzoeken (SUO).

Wat betreft de targets die geen voorwerp uitmaken van een SUO, zal alleszins bekeken

worden of de samenwerking met andere partners, zoals de diensten van de FOD

 Zonaal veiligheidsplan 2020-2025 59

Financiën, kan geïntensifieerd worden, dit uiteraard binnen de marge die de wetgever

toelaat.

- Dadergerichte aanpak/optreden in een geografische omschrijving

De ervaringen uit het verleden hebben aangetoond dat de dadergerichte aanpak zijn

vruchten afwerpt. Het beleid dat het parket heeft ontwikkeld op het vlak van de

zogenaamde “veelplegers” zal worden verder gezet en daar waar nodig nog worden

verfijnd.

Naast een beleid op de klassieke veelpleger, kan in functie van de beeldvorming

eveneens een aangepaste aanpak worden uitgewerkt op een specifieke groep (zgn.

“hotshots”). Hierbij kan gedacht worden aan risicojongeren zoals verslaafden,

geradicaliseerden, drugfacilitatoren, enz.

Daders en vooral dadergroepen kunnen echter ook polycrimineel zijn. Een

dadergerichte aanpak over de fenomenen heen is in die gevallen noodzakelijk om deze

seriematige, georganiseerde of ondermijnende vormen van criminaliteit op een

effectieve wijze aan te pakken.

Vertaald naar organisatiestructuur van politiediensten en parket betekent dit dat men

op structurele wijze de reflex moet inbouwen om over de klassieke secties of

gespecialiseerde teams heen (drugs, ecofin, jeugd, milieu, …) te kijken naar “de aard”

van de geviseerde dader of dadergroepering, om vervolgens van daaruit te bepalen

welke regelgeving de meeste mogelijkheden biedt naar een efficiënt en effectief

optreden.

Een dergelijke aanpak betekent dus dat rond prioritaire daders of dadergroeperingen,

multidisciplinaire teams kunnen samengesteld worden bij politie en parket.

In functie van de concrete beeldvorming kan tenslotte ook nog blijken dat een

specifieke aanpak zich opdringt voor een bepaalde buurt of wijk (zgn. “hotspots”). Het

parket is bereid om, telkens rekening houdend met de voorhanden zijnde capaciteit, te

bekijken of hierop projectmatig kan worden samengewerkt met de partners.

Een gecoördineerde en geïntegreerde aanpak van daders, dadergroeperingen of

wijken, betekent echter dat naast de strafrechtelijke tussenkomsten en het bestuurlijk

handhaven, ook aandacht dient te gaan naar het opbouwende en verbindende luik

van het geïntegreerd optreden.

Zoals hierboven reeds uitdrukkelijk gesteld, volstaat het immers niet

samenlevingsproblemen, waaronder veiligheid, over te laten aan politie, justitie en

bestuurlijke handhavers alleen. Een gedegen 360° aanpak impliceert immers ook input

van andere gespecialiseerde diensten én houdt tegelijkertijd in dat er een beleidsvisie

 Zonaal veiligheidsplan 2020-2025 60

bestaat op het vlak van bijvoorbeeld ruimtelijke ordening, cultuur- en verenigingsleven,

hulpverleningstrajecten, gedegen onderwijs, werkgelegenheid, lokale economie, enz.

Het eerder repressieve luik dient dus hand in hand te gaan met een positief en

opbouwend verhaal. Enkel dan kan het ketenverhaal een succesverhaal worden.

Hiervoor rekent het Antwerpse O.M. op de input en het engagement van de bestuurlijke

beleidsdragers op lokaal, regionaal en federaal niveau.

- Slachtofferzorg

Aandacht voor slachtofferzorg moet een constante zijn op alle echelons in de

veiligheids-keten, niet in het minst bij politie en Openbaar Ministerie.

Het is belangrijk de slachtofferzorg bij politie, parket en Justitiehuizen op elkaar af te

stemmen en op arrondissementeel niveau te streven naar een verdere uniformisering

van werkprocessen, dit met het oog op een correcte informatiedoorstroming en dito

onthaal.

Gelet op het grote belang dat het Antwerpse parket hecht aan een correcte bejegening

van slachtoffers, wordt dit thema meegenomen in de zonale veiligheidsplannen.

Artikel 3bis V.T.Sv. stelt zeer expliciet dat slachtoffers van misdrijven en hun

verwanten, zorgvuldig en correct dienen te worden bejegend. Alle noodzakelijke

informatie moet hen tijdig ter beschikking worden gesteld, onder andere deze met

betrekking tot de verklaring van geregistreerd benadeelde en deze met betrekking tot

de burgerlijke partijstelling.

Slachtoffers kunnen rekenen op gespecialiseerde bijstand, onder andere deze van de

justitieassistenten in hetzij Antwerpen, Mechelen of Turnhout.

De respectieve omzendbrieven bij politie en parket dienen rigoureus te worden

nageleefd.

7. Opvolging

De concrete engagementen van de verschillende partners bij een multidisciplinaire

aanpak kunnen gevat worden in zonale of arrondissementele actieplannen en/of

afspraken op het vlak van opvolging.

Gelet op het voorgaande kunnen de hierna volgende items, al dan niet op een

cumulatieve wijze, het voorwerp uitmaken van dergelijke actieplannen en/of afspraken:

- één of meerdere van de hier boven sub 6 beschreven transversale thema’s

- in functie van de beeldvorming: een type van misdrijf of een fenomeen dat hetzij

zonaal hetzij over de zones heen, als prioritair wordt beschouwd

 Zonaal veiligheidsplan 2020-2025 61

- in functie van de beeldvorming: een projectmatige samenwerking (desgevallend

over de zones heen) omtrent de aanpak van een daderprofiel, een dadergroepering

of een specifieke locatie

- in functie van de beeldvorming: een projectmatige samenwerking (desgevallend

over de zones heen) rond een specialisatie of functionaliteit 13 (bvb. cybercrime).

De opvolging van de zonale actieplannen zal gebeuren op de Zonale Veiligheidsraden.

13 Samenwerking over de zones heen kan een antwoord zijn op de toenemende complexiteit en
techniciteit in diverse materies.

 Zonaal veiligheidsplan 2020-2025 62

Bijlage 2

Federale diensten van de Gouverneur van de provincie Antwerpen

HCP J.-C. Gunst, DirCo arro Antwerpen

Richtlijn Toelichting DirCo

Dwingende richtlijn MFO-1 van 13 december

2001 inzake het verzekeren van de openbare

orde in hoven en rechtbanken, het overbrengen

van gevangenen en het handhaven van de orde

en de veiligheid in de gevangenissen in geval

van oproer of onlusten.

- In afwachting van herziening van de MFO-1,
wordt gevraagd om de actuele richtlijn zo goed
als mogelijk toe te passen;

- Voor wat de medische en humanitaire
uithalingen betreft, wordt gevraagd het door de
Korpschefs van het arrondissement ingenomen
standpunt, na te leven:

• De inzet van de politie is ingevolge de
dwingende richtlijn MFO-1 beperkt tot het
beschermen van het transport voor zover er
sprake is van een externe dreiging (die
uiteraard concreet moet zijn);

• Dit is tevens de visie van de nationale directie
van de operaties inzake bestuurlijke politie
(DAO) van de federale politie en van de
Procureur des Konings.

Ministeriële richtlijn MFO-2 van 23 november

2017 betreffende het solidariteitsmechanisme

tussen de politiezones inzake versterkingen

voor opdrachten van bestuurlijke politie.

- De gehypothekeerde capaciteit (HyCap) is een
verplichte nationale solidariteit waarbij de
politiezones gevraagd worden een gedeelte van
hun operationele capaciteit ter beschikking te
stellen van een andere zone die niet alleen kan
instaan voor het uitvoeren van opdrachten van
bestuurlijke politie;

- Gevraagd wordt om de afspraken tussen de
Korpschefs die gemaakt werden op het POK
van 27 september 2016, zo goed mogelijk na te
leven:

• De politiezones trachten zichzelf te
bedruipen en hanteren liefst een soort
“deontologische regel” dat ze zelf de nodige
eigen politieambtenaren inzetten en slechts
zeer uitzonderlijk, bij absolute noodzaak,
versterking vragen;

• Er wordt een onderscheid gemaakt tussen
voorzienbare en onvoorzienbare
gebeurtenissen:
▪ Voor voorzienbare gebeurtenissen zijn

versterkingsaanvragen die toekomen na
de eerste van de maand voorafgaand aan
een referentieperiode in principe
onontvankelijk;

▪ Voor onvoorzienbare gebeurtenissen
wordt rekening gehouden met de onvoor-
zienbaarheid van de gebeurtenis en kan
de versterkingsaanvraag steeds
gebeuren;

▪ Naleven van een “concentrische inzet”
waarbij eerst de aangrenzende
politiezones worden aangesproken en er
pas concentrisch verruimd wordt indien
dit nodig is;

 Zonaal veiligheidsplan 2020-2025 63

▪ Een bijkomend criterium is het leveren
van kwaliteit waarbij aandacht
geschonken wordt aan het leveren van
medewerkers die degelijk voorbereid zijn
en elkaar en elkaars werkwijze kennen.

- Het POK ging principieel akkoord met
bovenstaande principes maar er moet wel
ruimte blijven voor de individuele korpsen om
hier anders over te beslissen;

- Een heikel punt dat regelmatig tot discussie
leidt, is het werken met de
ontvankelijkheidsdrempel vooraleer een
versterkingsaanvraag door de betrokken zone
ingediend wordt. Immers, het systeem kan falen
wanneer de ontvankelijkheids-drempel, wat een
minimum norm is, ook gezien wordt als een
maximumdrempel. De nieuwe MFO-2 pleit wel
voor een duidelijkere hogere eigen inzet in geval
van vreedzame gebeurtenissen van
folkloristische, historische, culturele of sportieve
aard. Hierbij kan men verwachten dan de zone
haar eigen middelen maximaal inzet.

Gemeenschappelijke richtlijn MFO-3 van 14 juni

2002 van de Ministers van Justitie en van

Binnenlandse Zaken betreffende het

informatiebeheer inzake gerechtelijke en

bestuurlijke politie.

- Met verwijzing naar de artikelen 44/1 tot en met
44/11/13 van de Wet op het Politieambt, wordt
gevraagd, gezien het grote belang van een
goede informatiehuishouding, om deze
dwingende richtlijn nauwgezet en accuraat toe
te passen;

- Daarnaast wordt een grote aandacht gevraagd
voor de diverse wettelijke en reglementaire
voorschriften inzake privacybescherming (zie
onder meer de wet van 30 juli 2018 betreffende
de bescherming van natuurlijke personen met
betrekking tot de verwerking van
persoonsgegevens en de wet van 22 mei 2019
tot wijziging van diverse bepalingen wat het
politionele informatiebeheer betreft).

Ministeriële richtlijn MFO-4 van 4 november

2002 betreffende de federale opdrachten van

beveiliging, toezicht en controle door de

politiediensten in het kader van de regelgeving

inzake private veiligheid.

Met verwijzing naar de wet van 2 oktober 2017 tot
regeling van de private en bijzondere veiligheid,
de wet van 19 juli 1991 tot regeling van het beroep
van privédetective en de Omzendbrief Nr 8/2014
van het College van Procureurs-generaal
betreffende de mededeling van
opsporingsonderzoeken, vervolgingen en
veroordelingen van ambtenaren en personen die
taken van openbaar belang waarnemen, wordt
gevraagd om deze ministeriële richtlijn zo
nauwgezet mogelijk toe te passen. Om de Minister
van Binnenlandse Zaken en Veiligheid in staat te
stellen het gevoerde beleid inzake private
veiligheid te evalueren en bij te sturen, en om
administratieve maatregelen en sancties te
kunnen treffen, wordt gevraagd dat de Algemene
Directie Veiligheid en Preventie systematisch
ingelicht wordt over alle incidenten waarbij
personeel van bewakings-ondernemingen, interne
bewakingsdiensten, beveiligingsondernemingen
of privédetectives in de uitoefening van hun functie
(als dader of slachtoffer) betrokken zijn (opmaken

 Zonaal veiligheidsplan 2020-2025 64

van een bestuurlijk rapport voor ADVP met
afschrift voor de DirCo).

Ministeriële richtlijn MFO-5 van 23 december

2002 houdende de opdrachten van federale

aard uit te oefenen door de lokale politie, wat

betreft de opdrachten van bijzondere

bescherming van personen en roerende en

onroerende goederen.

Gevraagd wordt om deze ministeriële richtlijn
nauwgezet toe te passen.
In het bijzonder wordt aandacht gevraagd voor de
toepassing van de maatregelen die het Nationaal
Crisiscentrum (NCCN – vroegere ADCC)
voorschrijft naar aanleiding van de diverse
dreigingsevaluaties die door het OCAD worden
opgemaakt.

Gemeenschappelijke en dwingende richtlijn

MFO 6 van 9 januari 2003 van de ministers van

Justitie en Binnenlandse zaken betreffende de

werking en organisatie van de

arrondissementele informatie-kruispunten (AIK).

- Ter uitvoering van Art. 104bis van de wet van 7
december 1998 tot organisatie van een
geïntegreerde politiedienst, gestructureerd op
twee niveaus zal een KB getroffen worden met
de regels betreffende de samenstelling en de
nadere werkingsregels van de communicatie-
en informatiediensten. Hetzelfde artikel bepaalt
dat de federale politie en de lokale politie
daadwerkelijk bijdragen tot de samenstelling en
de werking ervan.

- Gevraagd wordt dat de op het POK van 28 maart
2017 gemaakte afspraken tussen DirCo en de
Korpschefs voor wat betreft de bijdrage van de
politiezones aan de werking van het AIK,
nageleefd worden.

Deelname lokale politie aan AIK Antwerpen

PZ Aantal FTE Verdeling

Antwerpen 9 FTE 9 FTE

Zwijndrecht 1 FTE 0.2 FTE

Noord 0.5 FTE

Zara 0.3 FTE

Rupel 1 FTE 0.5 FTE

Klein-Brabant 0.5 FTE

Grens 1 FTE 0.5 FTE

Noorderkempen 0.5 FTE

Brasschaat 1 FTE 0.5 FTE

Schoten 0.5 FTE

Hekla 1 FTE 1 FTE

Minos 1 FTE 1 FTE

Voorkempen 1 FTE 1 FTE

MeWi 1 FTE 1.5 FTE

Regio Turnhout 1 FTE 1.5 FTE

Bodukap 2 FTE 0.5

Lier 0.5 FTE

Berlaar-Nijlen 0.5 FTE

Heist 0.5 FTE

G – L – M 3 FTE 0.5 FTE

Zuiderkempen 0.7 FTE

Kempen N-O 0.4 FTE

B – D – M 0.7 FTE

Neteland 0.7 FTE

Totaal 23 24

Ministeriële richtlijn MFO-7 van 28 maart 2014

betreffende het beheer van dynamische niet-

De provincie Antwerpen was in dit domein
voorloper en lag mee aan de basis van deze
ministeriële richtlijnen. Gevraagd wordt dan ook

 Zonaal veiligheidsplan 2020-2025 65

geplande gebeurtenissen waarbij een

onmiddellijk en gecoördineerd supra-lokaal

politieoptreden in werking wordt gesteld

om het protocol “Beheer van dynamische niet-
geplande gebeurtenissen waarbij een onmiddellijk
en gecoördineerd supralokaal politieoptreden in
werking wordt gesteld” van 22 januari 2013 en dat
door alle politiediensten in het arrondissement
werd ondertekend, strikt wordt toegepast.

 Zonaal veiligheidsplan 2020-2025 66

 Bijlage 3 matrix Fenomeenselectie voor de PZ Brasschaat

 Zonaal veiligheidsplan 2020-2025 67

