

Persberichten Politieraad 14 april 2016

Tijdens de Politieraad van 14 april 2016 werd het jaarverslag 2015 van de PZ Demerdal-DSZ en het veiligheidsbeeld 2015 van Diest en Scherpenheuvel-Zichem voorgesteld.

De korpschef vraagt aandacht voor het feit dat de terreurdreigingen en –aanslagen de context van het werk van de politie in het algemeen en haar medewerkers in het bijzonder grondig veranderd heeft.

De maatschappij waarin de politiedienst zich situeert is drastisch veranderd. Terreurdreiging, terreuraanslagen zijn totaal andere situaties dan deze waarmee we bij allerhande andere criminaliteitsvormen geconfronteerd worden. Er is de dreiging (het potentiële gevaar), maar er is ook de algemene drang om schuldigen te vinden voor het feit dat bepaalde daden niet vrijdeld konden worden.

De PZ Demerdal-DSZ nam maatregelen om de veiligheid in de politiehuizen te verhogen en om in de mate van het mogelijke verhoogd aanwezig te zijn op specifieke plaatsen (opvangcentrum voor vluchtelingen en evenementen waar veel volk verwacht werd).

Wij houden een strengere toegangscontrole in de politiehuizen. Dit heeft tot gevolg dat er langere wachttijden zijn maar ook dat één persoon die zich aanbood enkele uren later opgesloten werd in de gevangenis. Zijn identiteitscontrole leerde ons dat hij daar verwacht werd.

Naast onze lokale opdrachten zijn wij verplicht om 1,2% van onze operationele capaciteit voor te behouden voor federale opdrachten (die capaciteit wordt gehypothekeerd). In 2015 werd 91.82% van deze capaciteit opgebruikt. Deze federale opdrachten zijn de voorbije weken sterk toegenomen. Dit vereist een voortdurende bijsturing van de dienstplanning en het vraagt een grote flexibiliteit van de medewerkers. De lokale taakuitvoering moet dan ook voortdurend worden aangepast.

De gebeurtenissen in het kader van de terreur zijn een extra stimulans om een nog grotere voeling te ontwikkelen met wat er leeft bij de inwoners in het algemeen en bij specifieke groepen in het bijzonder. Het is één van de vele uitdagingen om hier voldoende capaciteit voor vrij te maken en de essentie van een gemeenschapsgerichte politiezorg nog beter in praktijk te brengen.

Een tweede uitdaging bestaat er in om elke info die ons bereikt grondig te checken en er het gepast gevolg aan te verlenen. Het gaat altijd om een beoordeling in een bepaalde context door één bepaald persoon. Achteraf (wanneer de context veranderd is) is het gemakkelijk om tot andere beoordelingen te komen. Het is nu juist die binnenkomende info die de voorbije maanden enorm aangezwollen is. Elke dag bereiken ons verschillende (vertrouwelijke) rapporten waarvan de opsteller overtuigd is dat we die onmiddellijk ter beschikking moeten stellen van onze medewerkers op het terrein.

De korpschef blijft ook in deze context pleitbezorger van een gemeenschapsgerichte politiezorg. Dit is niet in tegenspraak met het feit dat de politie zich meer dan ooit moet concentreren op die opdrachten waar de politiebevoegdheid een meerwaarde betekent.

De medewerkers van de PZ Demerdal-DSZ waren in 2015 opvallend actief.

Uit onderstaande cijfers blijkt dat de voorbije jaren steeds meer personen en voertuigen aan een controle onderworpen werden. Op vijf jaar tijd is het aantal controles meer dan verdubbeld.

<i>2011</i>	<i>2012</i>	<i>2013</i>	<i>2014</i>	<i>2015</i>
1.171	1.476	1.830	2.493	2.628

Deze cijfers betreffen het aantal controleaanvragen aan het CIC Vlaams-Brabant of aan een eigen medewerker. Het zijn aanvragen om personen en voertuigen in real-time te checken in de gegevensbanken. Eén controlevraag kan meerdere personen en voertuigen betreffen.

Het zijn die controles die leiden tot de vaststelling van allerlei verkeersinbreuken maar ook tot het aantreffen van drugs en andere verdachte toestanden. Bovendien leveren deze controles informatie op voor allerlei onderzoeken. Op 12 april laatstleden leidde een dergelijke controle nog tot het aantreffen van een kleine weedplantage op het adres van een bestuurder te Diest.

Deze cijfers getuigen van een grote actiebereidheid en zin voor initiatief bij de politie-inspecteurs. Dit wordt voor een groot deel mogelijk gemaakt door het feit dat we steeds twee interventieploegen op het terrein hebben.

Deze controles zijn één van de taken die uitsluitend behoren tot de bevoegdheid van de politie. Velen vragen om meer blauw op straat. Uit deze gegevens blijkt dat het beschikbare blauw van de PZ Demerdal-DSZ met de dag actiever wordt op straat. De kans dat men zijn gedrag aanpast omdat men weet dat men gecontroleerd zal worden is zeker groter dan de kans dat men dit doet omdat men mogelijks 'blauw' zal zien op straat.

In 2015 leverde de PZ Demerdal-DSZ belangrijke inspanningen in het kader van bestuurlijke politie.

De bestuurlijke politie staat in voor het vrijwaren en desnoods herstellen van de openbare rust, de openbare veiligheid en de openbare gezondheid. De bestuurlijke politie heeft vooral een preventieve en hulpverlenende taak, maar kan ook handhavend of herstellend optreden. Bij de bestuurlijke politie handelen wij onder de verantwoordelijkheid van de respectievelijke burgemeesters.

In 2015 kozen we ervoor om de bestuurlijke politie explicieter in onze organisatie naar voor te brengen. Commissaris Kurt Marcoen werd aangeworven als bestuurlijk coördinator. Met de verhoging van het dreigingsniveau, de komst van het opvangcentrum voor vluchtelingen, de diverse opdrachten in het kader van de Foreign Terrorist Fighters en de vele uitdagingen m.b.t. de diverse evenementen in beide steden lag de opdrachtenkorf van deze medewerker vrij snel overvol.

Vanuit onze bestuurlijke opdracht proberen we eveneens de bestuurlijke handhaving te stimuleren. Dit vanuit de overtuiging dat de bestuurlijke overheid o.a. met haar vergunningsbeleid een sleutel in handen heeft om rechtstreeks in te werken op twee fenomenen die als prioritair opgenomen werden in het zonaal politieplan: overlast en verkeersveiligheid.

In het jaarverslag rapporteren we dan ook bondig over onze bijdrage aan:

- *Het centrum voor vluchtelingen* (Peeterskasteel te Scherpenheuvel). Vanaf het eerste gerucht over de mogelijke komst van de vluchtelingen waren we er bij betrokken. Vrij snel werd de aandacht voor dit gebeuren structureel ingebed in onze werking.
- *De verkeershandhaving en mobiliteit*. De werklast die we als politiedienst genereren op het vlak van verkeer wordt voor een groot deel bepaald door het lokale beleid. Des te duidelijker de vergunningen, des te minder administratief werk voor onze dienst, des te eenvoudiger de handhaving.
- *De evenementen* in Diest en Scherpenheuvel-Zichem. Elk evenement heeft een impact op verschillende groepen van mensen: de organisatoren, de deelnemers, de bezoekers, de bewoners langs het parcours, maar ook op de toevallig passanten en de andere weggebruikers. Voor elk van hen zijn er specifieke aandachtspunten.
Wij zijn betrokken bij de voorbereiding, oefenen toezicht uit tijdens het gebeuren en nemen deel aan de evaluaties. De mate waarin de organisatoren hun verantwoordelijkheden opnemen heeft een rechtstreekse impact op onze inzet.
- *De bestuurlijke handhaving*. Het vergunningsbeleid biedt mogelijkheden om overlast bij de bron aan te pakken. Hier evolueren we naar een proactieve aanpak.

Het veiligheidsbeeld van Diest en Scherpenheuvel-Zichem in 2015 is een positief verhaal.

De korpschef beklemtoont dat het positieve verhaal m.b.t. het veiligheidsbeeld het resultaat is van de inspanningen van een lange keten van betrokkenen. Deze keten begint bij de individuele burger. Als deze veiliger rijdt, gebeuren er minder ongevallen en als zij hun woningen en handelszaken beter beveiligen dan kan het aantal inbraken afnemen. *“Als er nog een beetje minder stoute mensen zijn dan zal het nog beter worden.”*

1. **De geregistreerde criminaliteit:** het totaal aantal misdrijven is duidelijk gedaald in beide steden.

2. **Diefstal en afpersing**
(= woninginbraak + autodiefstal + fietsdiefstal + winkeldiefstal + gauwdiefstal ed)

Diest				S-Z			
2012	2013	2014	2015	2012	2013	2014	2015
801	761	719	603	373	352	363	278

3. **Zware diefstal uit gebouwen (inbraak).**

Dit betreffen zowel het aantal pogingen als het aantal effectieve diefstallen. In 2015 halen we het laagste cijfer van de voorbije vier jaar.

2007	2008	2009	2010	2011	2012	2013	2014	2015
207	235	215	244	229	318	292	293	259

Als we dit fenomeen per stad bekijken dan stellen we vast dat het aantal in beide steden lager ligt dan de drie vorige jaren. In Diest tellen we 154 feiten en in Scherpenheuvel-Zichem 105.

Als we de inbraken bekijken naar gelang het soort gebouw, zien we dat er slechts een kleine daling is bij het aantal woninginbraken (-2). De grootste daling wordt vastgesteld bij de handelszaken (winkels, horeca-zaken en bedrijven). 20 inbraken in 2015 tegenover 39 in 2014.

4. De risicograad

(= het aantal zware diefstallen uit een woning/verblijfplaats per 10.000 woongelegenheden in de gemeente) De rangschikking = van hoge naar lage risicograad op 30 gemeenten.

We zien een afname van de risicograad voor Diest en een stijging voor Scherpenheuvel-Zichem. Diest duikt opnieuw onder de risicograad van het arrondissement. Scherpenheuvel-Zichem ligt steeds onder het gemiddelde van het arrondissement en staat nu op de 24ste plaats van de 30 gemeenten.

Gemeente	Risicograad 2014	Risicograad 2015	Rangschikking 2014	Rangschikking 2015
ARRO Leuven	111	123,6		
Diest	116,6	107,8	10	18
S-Z	73,2	78,6	22	24

5. Andere vermogens delicten

	<i>Diest</i>					<i>Scherpenheuvel-Zichem</i>				
	2011	2012	2013	2014	2015	2011	2012	2013	2014	2015
<i>Autodiefstal *</i>	26	15	18	12	13	5	15	11	9	5
<i>Diefstal uit/aan voertuig</i>	25	39	46	36	35	15	26	21	24	11
<i>Fietsdiefstal</i>	122	114	94	94	100	22	42	18	46	29
<i>Bromfiets- of motodiefstal</i>	28	18	13	21	6	7	4	5	9	1
<i>Zakkenrollerij</i>	82	96	108	81	58	29	16	22	17	11
<i>Winkeldiefstal</i>	82	66	55	78	52	8	8	8	10	13

* incl. Carjacking, homejacking en garagediefstal

Ook bij deze misdrijven zijn het de dalingen die de aandacht trekken.

6. Drugs

Diest				S-Z			
2012	2013	2014	2015	2012	2013	2014	2015
106	146	146	168	54	33	82	45

Het betreffen allen misdrijven die gelinkt worden aan verdovende middelen. Deze cijfers zijn het resultaat van een actieve werking en geven veel minder een beeld van de omvang van het drugprobleem. In 2015 hebben wij een aantal belangrijke dossiers gedraaid die vooral in relatie stonden tot Diest.

	2015
Bezit	144
Handel	36
Gebruik	7
In- en uitvoer	18
Fabricatie	7
Andere	1
Totaal	213

7. Verkeersongevallen

Aard ongeval	2012		2013		2014		2015	
	Diest	S-Z	Diest	S-Z	Diest	S-Z	Diest	S-Z
stoffelijke schade	237	155	230	140	217	144	200	108
lichamelijk letsel	88	61	71	59	88	64	88	55
waarvan met doden	4	0	0	0	0	1	0	1
Totaal per stad	325	216	301	199	305	208	288	163
TOTAAL PZ Demerdal-DSZ	541		500		513		452	

Het totaal aantal ongevallen is aanzienlijk gedaald. We zien een daling van het aantal ongevallen tegenover vorig jaar, zowel in Diest als in S-Z. Het aantal ongevallen met lichamenlijk letsel is hetzelfde gebleven in Diest.

In Diest scoren Schoonaerde (8), Halensebaan (6), Leuvensesteenweg (6) en Nieuwe Dijkstraat (5) het hoogst qua aantal ongevallen met lichamenlijk letsel. In Scherpenheuvel-Zichem blijft de Mannenberg (9) duidelijk koploper, gevolgd door Diestsestraat (5), August Nihoulstraat (4) en Herseltsebaan (4).

Een kwart van de ongevallen lichamelijk letsel gebeurde in het weekend, ongeveer 6% in een weekendnacht.

Bij ruim 15% van de ongevallen met lichamelijk letsel was een bestuurder onder invloed van alcohol (11,9%) of drugs (4,2%).

In bijna 13% was er sprake van een vluchtmisdrijf.

Een kwart van de slachtoffers waren fietsers; 7% waren voetgangers; 5% reden met lichte vrachtwagens; 13,5% bromfietsers en 2% motorfietsers.