

MEI ELKOAR FOAR FEILIGENS

Veiligheidsagenda 2020-2023

Versie: concept 1.4
Zaaknr: Z257428-2020
Datum: 25 februari 2020

GEMEENTE
NOARD
EAST FRYSLÂN

INHOUD

1.	INLEIDING	3
1.1	AANLEIDING	3
1.2	FLANKEREND BELEID	3
1.3	TERUGBLIK	3
1.4	HOE VEILIG IS NOARDEAST-FRYSLÂN?	4
1.5	TOEKOMSTVISIE	5
1.6	UITGANGSPUNTEN	5
2.	PRIORITEITEN 2020 – 2023	6
2.1	LANDELIJKE EN REGIONALE PRIORITEITEN	6
2.2	LOKALE PRIORITEITEN	6
2.3	ANDERE THEMA'S EN AANDACHTSPUNTEN	12
3.	BELEIDSCYCLUS EN FINANCIËN	14
3.1	BELEIDSCYCLUS	14
3.2	FINANCIËN	15
	BIJLAGE I. STRATEGISCHE VEILIGHEIDSPARTNERS	16
	BIJLAGE II BESTUURLIJKE INSTRUMENTEN	18

1. INLEIDING

In dit hoofdstuk wordt o.a. de aanleiding van de veiligheidsagenda, de terugblik op het veiligheidsbeleid van de voorgaande gemeenten, het huidige veiligheidsbeeld en de uitgangspunten voor het nieuwe beleid omschreven.

1.1 AANLEIDING

In 2017 liep het lokale veiligheidsbeleid van de gemeente Dantumadiel en de voormalige gemeenten Dongeradeel en Kollumerland c.a. ten einde. Even daarvoor was het veiligheidsbeleid van de voormalige gemeente Ferwerderadiel afgelopen. De opstart van de gemeenschappelijke regeling DDFK- gemeenten zorgde voor ophoud in het ontwikkelen van nieuw veiligheidsbeleid. Met de herindeling van de gemeenten is nu het natuurlijke moment aangebroken om nieuw veiligheidsbeleid vast te stellen voor gemeente Noardeast-Fryslân.

De veiligheidsagenda geeft de kaders weer van de aanpak voor de jaren 2020 tot en met 2023, met als doel om de veiligheid in de gemeente verder te bevorderen. De veiligheidsagenda heeft zowel een juridische als bestuurlijke betekenis. Hiermee geeft de gemeenteraad, die het veiligheidsbeleid uiteindelijk vaststelt, richting aan zowel beleid als uitvoering van o.a. de inzet van de (nationale) politie. Hiermee is de veiligheidsagenda ook een ‘baken’ voor de burgemeester in zijn sleutelpositie op het veiligheidsdossier. Hij is als zelfstandig orgaan belast met het handhaven van de openbare orde en veiligheid. Hiervoor heeft de burgemeester tal van bestuurlijke bevoegdheden (bijlage 2).

Ieder jaar ligt er een uitvoeringsplan ten grondslag aan de veiligheidsagenda. Deze uitvoeringsplannen worden vastgesteld door het college van B&W. Hierin worden de concrete activiteiten en beleidsdoelstellingen geformuleerd, zodat er per jaar bijgestuurd kan worden. In 2023 wordt de veiligheidsagenda opnieuw tegen het licht gehouden, zodat herijkte prioriteiten en ambities worden vastgesteld voor de planperiode 2024 t/m 2027.

Mei elkoar foar feiligens is een afgeleide van de titel van de coalitieagenda voor de gemeente Noardeast-Fryslân 2019-2022. Met deze titel wordt de samenwerking, verbinding en verantwoordelijkheden van tal van partijen op het gebied van veiligheid benadrukt. Met de gemeente als regisseur, werken interne beleidsafdelingen en ketenpartners als politie, Openbaar Ministerie, welzijnsinstellingen, woningcorporaties en vele anderen aan een veilige woon- en leefomgeving. Maar ook inwoners zelf zijn aan zet: veiligheid is een verantwoordelijkheid van ons allemaal.

1.2 FLANKEREND BELEID

Deze veiligheidsagenda staat niet op zichzelf. Veiligheid is een onderwerp dat veel beleidsvelden raakt. Door de gemeentelijke organisatie heen is op allerlei gebieden beleid ontwikkeld. Dit raakt vaak ook het onderdeel veiligheid. De veiligheidsagenda is bedoeld om op het gebied van veiligheid een verbinding te leggen in het bestaande en nog te ontwikkelen beleid. In de veiligheidsagenda worden gezamenlijke prioriteiten gesteld en doelen bepaald. Voorbeelden van flankerend beleid zijn het evenementenbeleid, integriteitsbeleid, verkeers(veiligheids)beleid, toezicht- en handhavingsbeleid, drank- en horecabeleid, welzijnsbeleid, et cetera.

1.3 TERUGBLIK

De kaders van het lokale veiligheidsbeleid van de gemeente Dantumadiel en de voormalige gemeenten Dongeradeel en Kollumerland c.a. waren vastgelegd in het *Integraal veiligheidsbeleid Noordoost Fryslân 2013 – 2017*. In dit veiligheidsbeleid kregen de thema's jeugd en veiligheid, objectieve veiligheid (aanpak geweld en inbraken), sociale kwaliteit woon- en leefomgeving en drugsoverlast een hoge prioriteit toegewezen. De doelen die hierbij zijn vastgesteld zijn gedurende de beleidsperiode behaald, echter komt dit mede door het hogere abstractieniveau waarop deze zijn

geformuleerd. De kaders voor het veiligheidsbeleid van de voormalige gemeente Ferwerderadiel vinden hun oorsprong in de *Kademota integraal veiligheidsbeleid Middelsee gemeenten 2010 – 2014*. Met deze kademota is lokaal een hoge prioriteit toegewezen aan de veilige woon- en leefomgeving (verloedering, geweld op straat en veelvoorkomende vormen van criminaliteit), overlast gevende jeugdgroepen en verkeersveiligheid. De hieraan gekoppelde maatregelen en instrumenten zijn weliswaar destijds benut, maar inmiddels sterk verouderd. Het heeft dan ook geen meerwaarde om dit oude beleid en haar effecten nader te analyseren.

1.4 HOE VEILIG IS NOARDEAST-FRYSLÂN?

Op de website www.waarstaatjegemeente.nl zijn per gemeente verschillende veiligheidsindicatoren ('veiligheidsindices') te vinden. Hierbij gaat o.a. het om de *criminaliteitsindex*, *overlastindex* (ervaren overlast in de wijk), *onveiligheidsbeleving* (ervaren onveiligheid in de eigen buurt) en *onveiligheidsperceptie* (hoe men de veiligheidssituatie in de eigen buurt ervaart). De waarde van 2012 is gesteld op 100. Hoe lager de cijfers in de jaren daarna, hoe sterker de verbetering ten opzichte van 2012. De veiligheidsindices zijn het voor het laatst landelijk vastgesteld in 2016.

	2013	2014	2015	2016
Criminaliteitsindex	117	109	77	78
Overlastindex	99	100	85	94
Onveiligheidsbeleving	145	142	141	118
Onveiligheidsperceptie	125	115	100	110

Medio 2018 heeft de gemeente zelf onderzoek gedaan naar de veiligheidsbeleving van de inwoners in gemeente Noardeast-Fryslân. Uit dit onderzoek is gebleken dat de veiligheidsbeleving in de gemeente, op schaal van 10, een **7,9** scoort. Inwoners voelen zich over het algemeen dus veilig in de gemeente. Het veiligheidsgevoel van de inwoners wordt beïnvloed door een aantal zaken, waaronder de verkeersveiligheid. In de gehele gemeente zijn meerdere kruispunten die men als onveilig ervaart. Ook ziet men graag dat inbraakpreventie onder de aandacht komt. Verder ervaart men een onveilig gevoel bij plaatsen waar weinig tot geen openbare verlichting is. Drugs- en alcoholoverlast kwam daarnaast ook nog ter sprake, net als de jeugdoverlast.

Uit de jaarlijkse Misdaadmeter van het Algemeen Dagblad blijkt dat de voormalige gemeenten Kollumerland en Ferwerderadiel in 2017 ten opzicht van 2016 stijgen in de ranglijst voor veiligste gemeenten in Nederland. Voormalige gemeente Dongeradeel laat in 2017 een daling in positie zien ten opzichte van 2016. In de meest recente versie van de Misdaadmeter (2018) staat de gemeente Noardeast-Fryslân op een 294^e plaats van de 380 betrokken gemeenten. 2018 is het eerste jaar waarin de gemeente Noardeast-Fryslân op zichzelf is gemeten. Vanaf 2020 valt er meer te zeggen over de positie van gemeente Noardeast-Fryslân. Een verdere analyse van 'onze' politiecijfers toont aan dat:

- In vergelijking met voorgaande jaren zijn er meer inbraakmeldingen binnengekomen. Aandacht voor dit onderwerp (o.a. inbraakpreventie) blijft noodzakelijk. Dit komt overeen met de wens van de inwoners, aanpak woninginbraken is door hen als belangrijk thema gemeld;
- Drugs- en drankoverlast laat weliswaar een lichte daling zien, maar toont toch aan dat dit een actueel onderwerp blijft.
- De politiecijfers laten voor wat betreft onderwerpen op het gebied van verkeersveiligheid (ongevallen etc.) een dalende lijn zien ten opzichte van voorgaande jaren. Toch ervaren de inwoners het onderwerp verkeersveiligheid als belangrijk veiligheidsprobleem;
- Tot slot is de sociale veiligheid een punt van aandacht. Dit onderwerp is niet teruggekomen in het burgerbelevingsonderzoek, maar de politiecijfers laten een lichte stijging zien wanneer het gaat om overlast door personen met verward gedrag.

1.5 TOEKOMSTVISIE

Op basis van de hiervoor genoemde veiligheidsmeters kan worden geconcludeerd dat de voormalige gemeenten Dongeradeel, Ferwerderadiel en Kollumerland c.a. bij de veiligste gemeenten van Nederland horen. Deze positie wil de gemeente Noardeast-Fryslân onveranderd doorzetten. De ambitie is om in 2023 lagere veiligheidsindices te bereiken én een hogere positie in te nemen in de jaarlijkse Misdaadmeter.

De gemeente hecht er veel waarde aan dat haar inwoners zich veilig voelen, zowel thuis als in de openbare ruimte. Zoals eerder vermeld scoort de veiligheidsbeleving onder de inwoners van gemeente Noardeast-Fryslân een 7,9. Onze ambitie is om in 2023 deze score vast te houden of zelfs te verbeteren. Verder streeft de gemeente ernaar dat zowel haar inwoners als slachtoffers van misdrijven de weg weten te vinden naar de politie om de veiligheid binnen buurt en wijk te waarborgen.

1.6 UITGANGSPUNTEN

Om tot uitvoerbaar veiligheidsbeleid te komen, wordt de focus gelegd op een aantal lokale veiligheidsprioriteiten (hoofdstuk 2) én worden de volgende strategische uitgangspunten gehanteerd:

- Van de gemeente mag worden verwacht dat de gemeente zich inspant om het woon- en leefklimaat te beschermen, overlast weg te nemen en veiligheidsrisico's te beperken. Maar de gemeente kan niet overal voor zorgen. Inwoners zijn zelf ook verantwoordelijk voor de veiligheid in hun eigen woon- en leefomgeving. De gemeente stimuleert deze eigen verantwoordelijkheid/ zelfredzaamheid en betreft de inwoners door middel van burgerparticipatie;
- De sleutel tot het succes van deze veiligheidsagenda is integrale samenwerking. Hiervoor wordt er beroep gedaan op de ketenpartners en wordt daar waar mogelijk samengewerkt gebieds- of persoonsgericht;
- Handhaving is geen doel op zich. De gemeente richt zich primair op voorlichting en gedragsverandering met een nuchtere, pragmatische en binnen de gemeenschap passende aanpak. Tenzij directe handhaving noodzakelijk is voor het waarborgen van de openbare orde en veiligheid;
- Het openbare orde en veiligheidsdomein is onvoorspelbaar. Gelet op deze dynamiek is flexibiliteit binnen de beschikbare capaciteit noodzakelijk om, naast de gestelde prioriteiten, in te kunnen zetten op actualiteiten (bijvoorbeeld incident Msc Zoë in januari 2019).

2. PRIORITEITEN 2020 – 2023

In dit hoofdstuk zijn de prioriteiten van 2020 – 2023 geformuleerd en toegelicht, zowel op landelijk, regionaal als lokaal niveau. Aan de hand van brainstormsessies met ketenpartners zijn er vijf lokale prioriteiten geformuleerd. In onderstaande paragrafen zijn deze uitgewerkt.

2.1 LANDELIJKE EN REGIONALE PRIORITEITEN

Elke vier jaar worden op grond van artikel 18 van de Politiewet 2012 door de minister van Justitie en Veiligheid de landelijke beleidsdoelstellingen voor de taakstelling voor de politie vastgesteld. Dit gebeurt in de landelijke Veiligheidsagenda. Voor de periode 2019 – 2022 zijn dit de volgende prioriteiten:

- Ondernijning;
- Mensenhandel;
- Cybercriminaliteit, inclusief online seksueel kindermisbruik; en
- Executie (onvindbare veroordeelden aanhouden).

Deze onderwerpen richten zich op vraagstukken die landelijk spelen, die (eenheids)overstijgend zijn en/of waar afstemming in de aanpak of specifieke expertise op landelijk niveau voor nodig is. De landelijke beleidsdoelstellingen hebben een zelfstandige betekenis en hebben hoofdzakelijk betrekking op de taakuitvoering van de politie. Desalniettemin is er met het stellen van een lokale veiligheidsagenda ruimte aan het lokale gezag om keuzes te maken ten aanzien van de taakuitvoering van de politie.

Naast de landelijke veiligheidsagenda en het lokale veiligheidsbeleid beschrijft het Regionaal Beleidsplan Veiligheid Noord Nederland 2020 – 2023 de strategische ontwikkelthema's waar de politie Noord Nederland, haar gezag en haar partners zich op gaan richten in de komende vier jaren. Het regionaal beleidsplan verandert niets aan de lokale prioriteiten, maar kan wel een aanvullende faciliterende werking hebben. Voor Noord-Nederland zijn de volgende thema's als belangrijk bestempeld in de beleidsperiode 2020 tot en met 2023:

- *(Georganiseerde) ondernijnende criminaliteit*: investeren in o.a. het verbreden van het maatschappelijk draagvlak om ondernijning tegen te gaan, het vergroten van de (bestuurlijke) weerbaarheid en het wegnemen van gelegenheidsstructuren waarin criminaliteit kan floreren;
- *Effectieve verbinding Veiligheid en Zorg*: focus op het versterken van de samenwerking van de ketenpartners om de effectiviteit van interventies bij thema's als personen met verward gedrag, de aanpak van mensenhandel en het voorkomen van een terugval bij ex-gedetineerden te vergroten;
- *Cyberveiligheid*: investeren op informatiebeveiliging van politie, Openbaar Minsitere en gemeenten en bewustwording van gemeenten. Politie en het OM richten zich daarnaast op de strafrechtelijke aanpak, maar samen met gemeenten zal de komende jaren ook moeten worden gewerkt aan de preventieve kant.

Ook is er de komende jaren aandacht voor maatschappelijke onrust of verdeeldheid (als gevolg van overheidsbeslissingen) én de doorontwikkeling van het gebiedsgebonden politiewerk (GGP) en opsporing. De gemeenteraad heeft in het najaar van 2019 ingestemd met de beleidsprioriteiten uit het regionaal beleidsplan.

2.2 LOKALE PRIORITEITEN

Veiligheidszorg vindt met name plaats op lokaal niveau. Het is dan ook belangrijk om, naast de landelijke en regionale prioriteitstelling, als gemeente zelf te bepalen waar de komende jaren (extra) aandacht en inzet op moet plaatsvinden. Op basis van de analyse van de veiligheidscijfers, de veiligheidsbeleving van inwoners en gesprekken met ketenpartners zijn doelstellingen voor de komende vier jaren opgesteld.

Onze veiligheidsopgave voor de komende vier jaren kent dan ook de volgende prioriteiten:

- Verkeersveiligheid
- Aanpak (woning) inbraken
- Jeugd en overlast
- Evenementen en horeca
- Personen met onbegrepen gedrag
- Ondernijning

Verkeersveiligheid

Al 10 jaar stijgt het aantal ernstige verkeersslachtoffers in Nederland. De maatschappelijke kosten voor verkeersongevallen bedragen op dit moment zo'n 14 miljard euro per jaar. Tegelijkertijd is de handhaving door de politie in tien jaar tijd met z'n 75% afgenomen. Gelet op bovenstaande ontwikkelingen, riepen 30 landelijke organisaties (de 'verkeersveiligheidscoalitie') in 2017 door middel van het manifest "Verkeersveiligheid: een nationale prioriteit" op tot maatregelen om het tij te keren. Op landelijk niveau is inmiddels het Strategisch Plan Verkeersveiligheid 2030 (SVP) en een landelijk actieplan vastgesteld. En op lokaal niveau worden gemeenten opgeroepen om verkeersveiligheid expliciet op te nemen in de gemeentelijke integrale veiligheidsplannen.

In Noardeast-Fryslân vonden 678 ongevallen plaats in de periode 2015 t/m 2018, waarbij in totaal 122 gewonden vielen en 12 dodelijke slachtoffers waren te betreuren (verkeersveiligheidsanalyse BLIQ, 2015 – Q2 2019). Uit de analyse over de lokale veiligheidsbeleving van onze inwoners blijkt dat het onderwerp verkeersveiligheid een hoge prioriteit krijgt. Dit blijkt ook uit gesprekken met de ketenpartners.

Veilig(er) verkeersbeleid in de gemeente is gestoeld op drie pijlers (infrastructuur, educatie en handhaving), die in nauwe samenhang met elkaar moeten worden gezien. Het beleid op deze drie elementen is op dit moment verankerd in de Gemeentelijke Verkeers- en VervoersPlannen (GVVP's) van de voormalige gemeenten Dongeradeel, Ferwerderadiel en Kollumerland c.a. Daarnaast is er in 2019 is een zogenaamde verkeersveiligheidsrapportage opgesteld voor de gemeente Noardeast-Fryslân. In deze rapportage staan ongevals cijfers (wie, wat en waar) gevolgd door een top 10-locaties van 'verkeersongevallenconcentraties'.

Ambitie en doelen 2020 – 2023

De gemeente Noardeast-Fryslân streeft naar nul verkeersslachtoffers, door het vergroten van de feitelijke verkeersveiligheid én het verhogen van de verkeersveiligheidsbeleving. Hierbij wordt aansluiting gezocht bij de landelijke ontwikkelingen rondom dit thema.

Wat wordt hiervoor o.a. gedaan?

- De integrale verbinding tussen verkeer & vervoer én veiligheid wordt geïntensiveerd door een structurele samenwerking te organiseren tussen deze beleidsafdelingen, aangevuld met de politie;
- Verkeershandhaving wordt op peil gebracht: met de politie worden concrete lokale handhavingsdoelen en -afspraken gemaakt, mede gebaseerd op de verkeersveiligheidsrapportage 2019;
- Verkeersveiligheid wordt structureel geagendeerd in het operationeel veiligheidsoverleg met de politie én minstens eenmaal per jaar in de lokale gezagsdriehoek.

Aanpak (woning)inbraken

Ook in Noardeast-Fryslân wordt met enige regelmaat een inbraak gepleegd in een woning, tuinhuisje of bedrijfspand. Dit levert zowel materiële als immateriële schade op. Met name woninginbraken doen een enorme afbreuk aan het veiligheidsgevoel van onze inwoners. Een woninginbraak wordt gekenmerkt als 'high impact crime' (HIC), samen met misdrijven als een straatroof of overval. Hoewel

de (landelijke) trend is dat het aantal inbraken afneemt, is de aanpak van woningbraken zowel door inwoners als professionals dan ook opgevoerd als één van de lokale prioriteiten voor de komende jaren.

Politiecijfers	2016	2017	2018	2019
Diefstal/ inbraak woning	36	36	53	35
Diefstal/ inbraak box/ garage/ schuur/ tuinhuis	12	6	13	4
Diefstal/ inbraak bedrijven en instellingen	32	17	21	22

Ambitie en doelen 2020 – 2023

Op landelijk niveau is de ambitie uitgesproken om een daling van 30% van het aantal woninginbraken te realiseren. Gemeente Noardeast-Fryslân wil een bijdrage leveren aan deze ambitie, maar vanuit het uitgangspunt dat past bij dit gebied: 'iedere inbraak is er één te veel'. Omdat nul inbraken helaas niet realistisch is, streeft de gemeente naar een stabilisering van het aantal (woning)inbraken naar het niveau van 2017.

Wat wordt hiervoor o.a. gedaan?

- Vergroten van het risicobewustzijn én meldingsbereidheid door blijvende inzet op inbraakpreventie, met name rond de 'donkere dagen' en vakantieperiodes. Dit wordt gedaan door het inzetten van allerlei communicatiemiddelen, maar ook door het organiseren van inbraakpreventieavonden, het gebruiken van lichtkranten of de inzet van bijvoorbeeld de 'preventietruck';
- Preventief bestrijden van heling door de verdere uitrol van het Digitaal Opkopers Register (DOR), waarmee de registratieplicht van handelaren in tweedehands goederen wordt gefaciliteerd. Gedurende de beleidsperiode wordt het DOR ter beschikking gesteld aan ondernemers, maar zal (in samenwerking met de politie) ook worden toegezien (en waar nodig gehandhaafd) op het daadwerkelijke gebruik;
- Insteken op buurtpreventie door de begeleiding, facilitering en bekendmaking van WhatsApp groepen (onder andere door WhatsApp-borden ter beschikking te stellen).

Jeugd en overlast

Jeugdoverlast in de openbare ruimte is een blijvend gegeven. Met name als het gaat om harde muziek, blowen op straat, geluidsoverlast en het achterlaten van vuilnis. Dit heeft negatieve impact op de samenleving. In gemeente Noardeast-Fryslân wisselen (grote) groepen elkaar af, ook waar het om locaties gaat. Het is aan betrokken professionals om samen met de jeugd en bewoners tot een oplossing te komen.

Onderstaande aantallen laten de meldingen zien die te maken hebben met jeugdoverlast. Het aantal meldingen zijn niet hoog. Dit kan te maken hebben met de meldingsbereidheid binnen de regio. Het is bekend dat er pas meldingen binnen komen als de situatie al geëscaleerd is.

Politiecijfers meldingen overlast jeugd			
Maanden	2017	2018	2019
jan - april	63	49	62
mei - aug	90	91	94
sep - dec	66	57	92
Totaal	219	197	248

In 2018 hebben de gemeenten samengewerkt met politie en justitie om te komen tot een integrale aanpak gericht op overlast van groepen jongeren en groepsgedrag. De aanpak is opgenomen in de notitie 'het nieuwe jongerenwerken'. Hieruit volgt dat er geïnvesteerd moet worden om te komen tot

een groepsgerichte aanpak voor kwetsbare jongeren organisatie breed. Om dit te kunnen bereiken moeten er meer uren voor jongerenwerk ingezet worden. Daarnaast vraagt dit om een andere manier van werken voor het jongerenwerk. Dit vergt de nodige inspanning en aansluiting op de competenties. Ook wordt er een actieve rol van de toezichthouders gevraagd. Dit betekent een andere inzet van de toezichthouders en vraagt meer capaciteit van het team toezicht en handhaving.

Integraal samenwerken betekent dat er gegevens moeten worden gedeeld. Hierbij moeten de juridische kaders rondom de AVG worden gewaarborgd.

Ambitie en doelen 2020 – 2023

De komende jaren wordt er ingezet op de aanpak van problematische jeugdgroepen en groepsgedrag door:

- het verminderen van criminaliteit en overlast
- het versterken van de sociale positie en de jongeren perspectief bieden
- het verstoren van de negatieve groepsdynamiek
- het voorkomen van aanwas
- het vergroten van het veiligheidsgevoel in de wijken en dorpen en onder de jongeren

Wat wordt hiervoor o.a. gedaan?

1. Implementatie en verdere ontwikkeling van de aanpak problematische jeugdgroepen en groepsgedrag (inclusief juridisch kader voor o.a. het delen van informatie). Hierbij is aandacht voor de capaciteit en beschikbaarheid van jongerenwerk en gemeentelijke toezichthouders/boa's;
2. Jeugdoverlast is een samenspel en per casus/groep wordt een concrete aanpak ontwikkeld. Daar waar sprake is van structurele overlast, worden (fysieke) maatregelen getroffen.
3. Blijven investeren in de aanpak op en rond het water in Dokkum en aan De Swemmer;

Evenementen en horeca

De gemeente Noardeast-Fryslân is een bruisende en ondernemende gemeente met een aantrekkelijk evenementen- en horecaprofiel. Op jaarbasis staan er in onze gemeente honderden evenementen gepland, variërend van dorpsfeesten tot grootschalige activiteiten als de Admiraliteitsdagen, de Kollumer Katdagen of de Bartlehiemer skeelertocht. Evenementen verlevendigen de gemeente, bevorderen op een laagdrempelige manier de cultuurparticipatie, vergroten het saamhorigheidsgevoel, geven de gemeente een identiteit en genereren bovendien een economische spin-off. Evenementen zorgen voor extra bestedingen bij de winkels en horeca in de dorpen en in de stad, en voor werkgelegenheid. Evenementen maken de gemeente bruisender waardoor het niet alleen een aantrekkelijke toeristische bestemming wordt, maar ook een regio waar men graag wil wonen en werken. De evenementen die in de dorpen worden georganiseerd zorgen voor verbinding en de leefbaarheid in het gebied. Daarbij neemt Dokkum een duidelijke centrumplaats in.

Tegelijkertijd kunnen evenementen ook overlast veroorzaken of veiligheidsrisico's met zich meedragen. De rol van de gemeente is in hoofdzaak dan ook om evenementen te stimuleren en faciliteren, maar tegelijkertijd ook de risico's op het gebied van veiligheid/ overlast in beeld te hebben en te beperken. Bij het voorbereiden en uitvoeren van evenementen zijn dan ook tal van interne als externe partijen betrokken. Als spin in het web hierbij is de functie van evenementencoördinator in 2019 in het leven geroepen.

Het horecabestand van de gemeente Noardeast-Fryslân is verspreid over stad en dorpen. Hoewel het uitgaan in onze gemeente over het algemeen feestelijk en zonder grote problemen verloopt, zijn er wel aandachtspunten die een gezamenlijke aanpak nodig maken: alcoholmisbruik door minderjarigen, overlast vanuit horecagelegenheden of geweldsincidenten.

Ambitie en doelen 2020 – 2023

Een evenementenrijke gemeente met een gezond horecaklimaat, waarbij een veilig verloop vooropstaat. Overlast, geweld en excessief middelengebruik wordt zoveel als mogelijk voorkomen.

Wat wordt hiervoor o.a. gedaan?

1. In 2020 wordt het gemeentelijk evenementenbeleid vastgesteld, waarin specifiek aandacht is voor de toenemende groei van evenementen en de gevolgen voor gemeentelijke inzet;
2. Jaarlijks stellen we een complete evenementenkalender op ten behoeve van de spreiding van evenementen en capaciteitsbepaling (van onder andere de inzet van de politie). Idealiter is deze kalender in het voorafgaande jaar gereed om te kunnen prioriteren en capaciteit te bepalen;
3. Onder regie van de gemeentelijke evenementencoördinator worden aanvragen voor evenementen nauwkeurig behandeld, waarbij we nauw samenwerken met onze adviespartners als de politie en Veiligheidsregio Fryslân (brandweer/ GHOR);
4. Bij verschillende (grote) evenementen wordt een multidisciplinair veiligheidsteam ingericht, onder voorzitterschap vanuit het veiligheidsdomein (i.v.m. directe verantwoordelijkheid burgemeester). Dit veiligheidsteam monitort de uitvoering van het evenement en stuurt bij op beperking/ voorkoming van risicovolle situaties;
5. Tussen horecaondernemers, taxibranchen, politie, Koninklijke Horeca Nederland en de gemeente wordt minimaal twee keer per jaar een horecaoverleg georganiseerd;
6. Bij openbare orde problematiek in relatie tot horeca worden bestuursrechtelijke maatregelen ingezet: dit kan leiden tot verblijfsontzeggingen/ gebiedsverboden voor individuele probleemgevallen, maar ook lasten onder dwangsommen of de tijdelijke sluiting van horecabedrijven kan aan de orde zijn;
7. In 2020 wordt het preventie- en handhavingsplan Drank- en horecawet vastgesteld;
8. We gaan het draagvlak voor een horecaconvenant – waarin veiligheidsafspraken tussen o.a. horecaondernemers, politie en gemeente worden vastgelegd – nader onderzoeken;
9. We gaan de meerwaarde en het inrichten van de functie van een gemeentelijke horecacoördinator verkennen.

Personen met onbegrepen gedrag

Het thema personen met onbegrepen/ verward gedrag is een onderwerp dat zich bevindt op het snijvlak van zorg en veiligheid. Bij dit onderwerp gaat het niet alleen om personen met een psychische stoornis, veelal gaat het om kwetsbare mensen die te kampen hebben met verschillende aandoeningen en beperkingen op meerdere leefgebieden. Om een goed werkende, sluitende aanpak te realiseren is de inzet en expertise van de beleidsterreinen zorg en veiligheid vereist.

Door bezuinigingen binnen de zorg worden personen met verward gedrag vaker thuis behandeld in plaats van in een instelling. Dit betekent dat het risico voor overlast in de woonomgeving kan toenemen.

Politie meldingen overlast door verward/ overspannen persoon (E33)			
Maanden	2017	2018	2019
jan - april	47	85	67
mei - aug	75	87	115
sep - dec	73	55	93
Totaal	195	227	281

In Fryslân hebben gemeenten gezamenlijk een sluitende Friese aanpak ontwikkeld. Zo is er o.a. een convenant passend vervoer voor personen met verward gedrag, is er binnen het MCL een polikliniek voor opvang van deze personen, is er een veiligheidshandboek en wordt er door de Friese gemeenten gewerkt conform de methode Aanpak Voorkoming Escalatie.

Per 1 januari 2020 heeft de Wet verplichte geestelijke gezondheidszorg (Wvggz) de Wet bijzondere opnames psychiatrische ziekenhuizen (bopz) vervangen. De gevolgen van de Wvggz voor gemeenten zijn in hoofdlijnen samen te vatten:

- De positie van de burgemeester verandert; er zijn wijzigingen in de wettelijke mogelijkheid om indien nodig een zogenoemde crisismaatregel op te leggen, waarbij een betrokkene direct wordt opgenomen. Dit is wat onder de huidige wet de IBS heet.
- Er komt een regionaal overleg tussen burgemeester, OM en GGZ dat op grote lijnen de toepassing van de Wvggz toetst.
- Gemeenten krijgen de taak een verkennend onderzoek uit te voeren naar de noodzaak van (al dan niet verplichte) geestelijke gezondheidszorg voor personen over wie melding bij hen wordt gedaan.
- Er komt een systeem van informatievoorziening waarin ketenpartners (naast gemeenten primair OM, Rechtspraak en GGZ) informatie kunnen uitwisselen en hun werk- en bedrijfsvoering processen op elkaar kunnen laten aansluiten.

De invoering van de Wvggz betekent dat de gemeente of zelf de verantwoordelijkheid neemt om de gehele infrastructuur voor procedures Crisismaatregel en Zorgmachtiging in te richten of dat zij op onderdelen dit belegd bij een externe partij. In Fryslân is er voor gekozen om hierin samen te werken en zowel het verkennend onderzoek bij een Zorgmachtiging als het horen bij een crisismaatregel in eerste instantie te beleggen bij de Veiligheidsregio Fryslân (GGD).

Ambitie en doelen 2020 – 2023

Voor de lokale aanpak is de samenwerking tussen het Veiligheidshuis Fryslân, het gebiedsteam en team Feiligens van groot belang. De gemeente wil investeren op het verbeteren van de samenwerking en juridische borging hiervan. De komende jaren moet de overlast door verwarde en overlastgevende personen worden verminderd, het draagvlak op straat en in de buurt worden vergroot en een snellere toeleiding tot zorg en ondersteuning.

Wat wordt hiervoor gedaan

1. Naast deelname aan de regionale aanpak wordt lokaal ingezet op (multi)casuïstiek waarmee de overlast door personen met verward gedrag wordt beperkt;
2. Implementeren van de Wvggz, waaronder het trainen van gemeentelijke medewerkers;

Ondermijning

Bij ondermijnende criminaliteit gaat het vrijwel altijd om misdaden die gepleegd worden in georganiseerd verband, waarbij financieel gewin het belangrijkste motief is. Het ondermijnende aspect kan gedefinieerd worden als: *“Het verzwakken of misbruiken van de structuur van onze samenleving, wat leidt tot een aantasting van haar fundamenteën en/of de legitimiteit van het stelsel dat haar beschermt”* (Hoogewoning, Van Dijk & Man, 2010).

In het voorjaar van 2019 heeft de driehoek Noordoost Fryslân opdracht gegeven om ondermijnende activiteiten in de gemeenten Achtkarspelen, Dantumadiel, Noardeast-Fryslân en Tytsjerksteradiel in beeld te brengen, zodat de aanpak systematisch en effectief kan worden ingezet. Hieruit is het totale geografisch ondermijningsbeeld tot stand gekomen. In dit ondermijningsbeeld voor Noordoost Fryslân zijn de volgende prioriteiten naar voren gekomen:

1. Witwassen en financieel-economische criminaliteit
2. Georganiseerde hennepsteelt en cannabisketen
3. Ongebruikelijk bezit en vermogen

Hoewel de aanpak van georganiseerde/ ondermijnende criminaliteit zowel landelijk als regionaal als prioriteit is gesteld, is het belangrijk hier lokale invulling aan te geven. Het gebied Noordoost Fryslân

kenmerkt zich door de zogenaamde witte vlekken die het aantrekkelijk maken voor het ontplooiën van ondernemende criminele activiteiten. Witte vlekken zijn fenomenen, branches en locaties waar weinig of geen zicht op is, zoals bijvoorbeeld het uitgestrekte buitengebied, leegstand van schuren, bedrijventerreinen en vergistingsinstallaties. Bij gelegenheden is er sprake van zwakke plekken in onze gemeente waar criminelen misbruik van maken bij het uitvoeren van hun activiteiten en het omzetten van de criminele winsten in de bovenwereld, zoals bijvoorbeeld beroep en inkomen, recreatie, beperkt toezicht, korte lijnen met bestuur en cultuur. Activiteiten gebeuren vaak uit het zicht van de handhaving en politie, waardoor er geen duidelijkheid is over wat er op die terreinen gebeurt.

Het meest schadelijke fenomeen is de drugsgerelateerde criminaliteit. Het gebied kenmerkt zich door dealen en drugsgebruik. Naast risico's voor de (nabije) leefomgeving, levert dit ook overlast op.

Ambitie en doelen 2020 – 2023

Medewerkers, inwoners en ondernemers herkennen ondernemende criminaliteit en weten hoe en waar ze dit moeten melden. Er is hierbij specifiek aandacht voor het buitengebied.

Wat wordt hiervoor gedaan

1. Er wordt projectmatig ingezet op locaties, fenomenen en branches binnen de gemeente waar nog onvoldoende zicht op is. De zogenaamde witte vlekken en gelegenheden;
2. Er wordt extra ingezet op de ambtelijke en bestuurlijke integriteit en weerbaarheid in relatie tot het thema ondernijning;
3. Het uitvoeren van onderzoeken die voortvloeien uit de in het ondernijningsbeeld genoemde signalen, bovenop de reguliere werkzaamheden;
4. Het consequenter inzetten van het beschikbaar bestuurlijk instrumentarium;
5. Er wordt extra ingezet op bewustwording van inwoners, ondernemers en de eigen organisatie.

2.3 ANDERE THEMA'S EN AANDACHTSPUNTEN

Naast de onderwerpen waar de komende vier jaar prioriteit aan gegeven gaat worden, is er binnen het gemeentelijk veiligheidsdomein ook aandacht voor inzet op diverse andere veiligheidsthema's, wettelijke taken, vragen uit de samenleving en incidenten. Grotendeels worden deze werkzaamheden binnen de bestaande capaciteit uitgevoerd door het team Feiligens (+/- 6,5 fte) en bestaan uit (bestuurs)advisering, beleidsvorming en uitvoering op de volgende onderwerpen:

Bestuursadvisering en incidenten

Doorlopend wordt de burgemeester ondersteund en geadviseerd in de verschillende veiligheidsoverleggen (o.a. politieoverleg en veiligheidsregio). Hieronder valt ook de advisering over de inzet van burgemeestersbevoegdheden bij acute dreigende openbare orde problematiek of incidenten. Deze bevoegdheden komen ter illustratie aan de orde in de tweede bijlage van dit stuk. Ter ondersteuning van de (loco)burgemeesters en externe partners garanderen de beleidsadviseurs Veiligheid 24/7 telefonische bereikbaarheid, voor advies/ ondersteuning/ uitvoering bij incidenten op het gebied van veiligheid (veiligheidspiket).

Brandveiligheid en crisisbeheersing

De gemeente Noardeast-Fryslân maakt deel uit van de Veiligheidsregio Fryslân. Het beleid voor de gemeentelijke bevolkingszorg, voor de brandweer en de crisisbeheersing wordt in gezamenlijkheid voorbereid en uitgevoerd. In het kader van crisisbeheersing werkt de gemeente doorlopend aan een goed voorbereide crisisorganisatie. Gelet op het brandveiligheidsperspectief is er de komende jaren aandacht voor de nieuwe omgevingswet en de bluswatervoorziening in Fryslân.

Aanpak (woon)overlast

Inwoners van onze gemeente ervaren regelmatig woonoverlast, zoals geluidsoverlast van burens, vervuilde tuinen en woningen, viezigheid van dieren, verloederde en vervallen panden of ernstige

overlast door drugshandel. Met name wanneer er sprake is van aanhoudende overlast, die het woongenot en gevoel van veiligheid ernstig bedreigen, wordt samengewerkt met woningcorporaties, politie en buurtbewoners om de overlast te beperken.

Sociale (on)veiligheid

Wanneer er gesproken wordt over 'sociale veiligheid' dan wordt daar mee bedoeld dat inwoners zich beschermd voelen tegen gevaar dat veroorzaakt wordt door of dreigt van de kant van menselijk handelen in de openbare ruimte. De afgelopen jaren is er veel sociale veiligheidscasuïstiek behandeld. Gewerkt wordt conform de methode Aanpak ter Voorkoming Escalatie (AVE). Onder dit thema valt ook het tegengaan van de maatschappelijke onrust door incidenten. Maar ook de werkzaamheden in het kader van huiselijk geweld en een opgelegd huisverbod.

De terugkeer van (ex)gedetineerden

In het kader van het woonplaatsbeginsel keren gedetineerden na detentie terug naar de eigen gemeente. Ter voorkoming van recidive wordt een gedetineerde actief begeleid op de volgende vijf leefgebieden: ID-bewijs, huisvesting, inkomen & werk, schulden en zorg. Wanneer na terugkeer mogelijk gevaar kan gaan met maatschappelijke onrust wordt hierop samen met de ketenpartners geïnvesteerd.

Verhogen van de meldingsbereidheid

De gemeente wil samen met haar ketenpartners en haar inwoners werken aan een veilige woon- en leefomgeving. Om goed beleid te kunnen maken en te acteren op veiligheidsissues is er zicht nodig in de veiligheidsproblematiek die er speelt. De ervaring bij politie en gemeente over de afgelopen jaren leert dat er in onze regio de aangifte- en meldingsbereidheid onder de inwoners laag is. Er wordt doorlopend gewerkt aan het verhogen van deze bereidheid door bewustwordingscampagnes zoals Meld Nu.

3. BELEIDSCYCLUS EN FINANCIËN

In dit hoofdstuk wordt de beleidscyclus en de financiën in kaart gebracht.

3.1 BELEIDSCYCLUS

De Veiligheidsagenda is de kadernota voor de jaarlijkse uitvoeringsplannen die opgesteld worden. De veiligheidsagenda bestrijkt een meerjarige periode (2020 tot en met 2023).

De doelen die in de uitvoeringsplannen worden opgenomen, worden jaarlijks geëvalueerd. De evaluaties worden ter informatie voorgelegd aan de colleges en aan de gemeenteraden en dienen als bouwstenen voor de daaropvolgende uitvoeringsprogramma's.

Na vier jaar wordt de wijze van het integraal werken en de verschillende onderwerpen binnen de veiligheidsagenda geëvalueerd. Op basis daarvan wordt een nieuwe veiligheidsagenda bijgesteld en geformuleerd. Onderstaande stroomschema is een weergave van de beleidscyclus.

3.2 FINANCIËN

Veiligheidszorg vindt plaats op nationaal, regionaal en lokaal niveau en wordt gefinancierd uit tal van budgetten. Dit varieert van bijvoorbeeld de kosten voor de politiezorg in Noordoost Fryslân (15 miljoen euro, rijksbegroting), de regionale brandweer, crisisbeheersing & GGD (Veiligheidsregio Fryslân, bijdrage 4,5 miljoen vanuit Noardeast-Fryslân) tot lokale kosten op het gebied van preventie (budget sociaal domein) of inzet van het ambtelijk apparaat op bijvoorbeeld het gebied van toezicht & handhaving.

Onderstaand overzicht richt zich expliciet op de structurele middelen die onder de begrotingsverantwoordelijkheid van het team Feiligens vallen en hiermee worden aangewend om directe uitvoering aan deze veiligheidsagenda te geven.

Begroting Feiligens vanaf 2020 (jaarlijks)	Bedragen
Algemeen werkbudget openbare orde en veiligheid	€ 18.000
Veiligheidshuis Fryslân (bijdrage)	€ 18.000
Oud- en nieuwwiering (subsidies)	€ 15.000
Crisisbeheersing (Coördinatie Rampenbestrijding Waddenzee)	€ 15.000
Slachtofferhulp (subsidie)	€ 11.500
Regionaal Informatie en Expertise Centrum (bijdrage)	€ 7.000
Bijdrage nazorg ex-gedetineerden	€ 3.500
Burgernet (bijdrage)	€ 3.500
IJswegencentrale Oostergo (bijdrage)	€ 2.000
Uitvoering wet Tijdelijk Huisverbod	€ 1.500
Buurtbemiddeling	€ 1.500
Deelname Veiligheidsmonitor	€ 1.500
Totaal:	€ 98.000

BIJLAGE I STRATEGISCHE VEILIGHEIDSPARTNERS

De gemeente heeft vele verschillende partners in het veiligheidsveld. De gemeente heeft de regie op het gebied van veiligheid en de onderstaande partners hebben hun eigen verantwoordelijkheden met betrekking tot veiligheid en leefbaarheid.

Inwoners

Het (niet) handelen van inwoners bepaalt mede de veiligheidsbeleving binnen de gemeente. De veiligheidsbeleving is een belangrijke graadmeter voor onder andere de subjectieve veiligheid. In diverse onderzoeken wordt de subjectieve veiligheid herhaaldelijk onderzocht, zoals de veiligheidsmonitor.

Politie

De politie vervult een essentiële rol in het bevorderen van de veiligheid en het optreden tegen criminaliteit. De politie handelt voornamelijk repressief en is een belangrijke participant in de integrale aanpak van veiligheid. De politiecijfers geven de gemeente een beeld van de (lokale) veiligheid, maar de subjectieve veiligheid blijkt hier niet uit.

Openbaar Ministerie

Het Openbaar Ministerie (OM) is een belangrijke samenwerkingspartner voor de gemeente als het gaat om de aanpak van veelplegers en jongerenoverlast. Daarnaast ondersteunt het OM bij zaken die een gemeentelijke prioriteit hebben en een gezamenlijke aanpak vergen.

Andere gemeenten

Alle gemeenten in Nederland hebben de regietaak op veiligheid. Door samenwerking te zoeken met andere gemeenten kan de kwaliteit van de aanpak van individuele gemeente verhoogd worden.

Woningcorporatie

De woningcorporatie draagt mede zorg voor de leefbaarheid en het woongenot van de directe omgeving. Ook wanneer huurders voor overlast zorgen. De woningbouwcorporaties hebben daarnaast een belangrijke signalerende rol in het bestrijden van sociale en complexe, meervoudige problemen.

Horecabedrijven & KHN

Ook de horecabranche is een duidelijke veiligheidspartner binnen de lokale veiligheidszorg. De horeca heeft een duidelijke verantwoordelijkheid voor het veilig verloop van de activiteiten binnen én in de nabije omgeving van hun eigen lokaliteiten, maar ook op het openbare gebeuren ten tijde van evenementen en festiviteiten. Goede samenwerkingsafspraken dragen bij aan de verdere verbetering van veiligheid, waarbij ook de overkoepelende brancheorganisatie Koninklijke Horeca Nederland (KHN) altijd nadrukkelijk in beeld komt.

Welzijnsinstellingen

Bij het oplossen van problemen binnen de gemeenschap is een belangrijke rol weggelegd voor welzijnsinstellingen. Denk hierbij aan de instellingen als maatschappelijk werk, MEE, Talant, welzijnswerk etc.

Gebiedsteams

De gebiedsteams zijn bedoeld voor een casusgerichte aanpak van gezinnen/personen met een meervoudige problematiek. Deze teams functioneren als spin-in-het-web in de wereld van hulpverlening en overheid. Hiermee zijn ze belangrijke partners geworden voor de casusgerichte aanpak van veiligheid.

Onderwijsinstellingen

Onderwijsinstellingen zijn belangrijke instellingen als het gaat om voorlichting aan jongeren als het gaat om risicovol gedrag. Daarnaast hebben de onderwijsinstellingen een belangrijke signalerende rol als het gaat om zorg voor jongeren.

RIEC

Het RIEC Noord (Regionaal Informatie en Expertise Centrum) ondersteunt en adviseert het lokale bestuur in de drie noordelijke provincies bij de aanpak van de georganiseerde en ondermijnende criminaliteit. Het RIEC Noord faciliteert een structurele en integrale aanpak door enerzijds een samenwerking tussen de aangesloten convenantpartners te organiseren en anderzijds het bestuur te adviseren over de mogelijkheden van de bestuurlijke aanpak. De meest effectieve aanpak bestaat uit zowel strafrechtelijke, fiscale en/of bestuurlijke maatregelen.

Andere instellingen

De betrokkenheid van andere organisaties dan de hierboven genoemde zijn afhankelijk van de verschillende veiligheidsthema's. Te denken valt aan evenementenorganisatoren, winkeliers, ondernemersverenigingen, sportorganisaties, Veilig Verkeer Nederland, brandweer, GGD en Veiligheidsregio Fryslân. Deze organisaties hebben allemaal een belangrijke rol op een specifiek aspect van veiligheid in onze regio.

BIJLAGE II BESTUURLIJKE INSTRUMENTEN

Deze bijlage schetst welke bestuurlijke instrumenten de burgemeester kan inzetten om de openbare orde en veiligheid te herstellen of te waarborgen. Deze instrumenten kunnen alleen worden toegepast als er een goed dossier aan ten grondslag ligt.

In geval van zorgproblematiek wordt deze vorm van drang en dwang ook wel toegepast om personen te bewegen hulp of begeleiding te aanvaarden. Dergelijke gevallen worden altijd met elkaar afgestemd in een zogenaamd maatwerkoverleg.

Opiumwet

Op grond van artikel 13b Opiumwet heeft de burgemeester de bevoegdheid om bestuursdwang toe te passen indien in woningen of lokalen, dan wel in of bij woningen of zodanige lokalen behorende erven een middel bedoeld in de lijsten bij de Opiumwet wordt verkocht, afgeleverd of verstrekt dan wel daartoe aanwezig is.

Wet tijdelijk huisverbod

Is er sprake van huiselijk geweld, dan kan de burgemeester besluiten om een tijdelijk huisverbod op te leggen aan de degene die (mogelijk) huiselijk geweld heeft toegepast.

Wet aanpak woonoverlast (Artikel 151d Gemeentewet i.c.m. APV)

Deze relatief nieuwe wet maakt het mogelijk om specifieke gedragsaanwijzingen in de vorm van een last onder bestuursdwang dan wel gekoppeld aan een last onder dwangsom te geven aan overlastgevers in zowel huur- en koopwoningen. De wet maakt het ook mogelijk om een overlastpleger uit zijn huis te plaatsen, een zogenaamd tijdelijk huisverbod woonoverlast.

Algemene Plaatselijke Verordening (APV)

In de APV's van de voormalige gemeenten Dongeradeel, Ferwerderadiel en Kollumerland c.a. zijn verschillende bepalingen opgenomen waarmee de overlast in de openbare ruimte kan worden tegengegaan:

- het verbod op een openbare plaats deel te nemen aan een samenscholing, onnodig op te dringen of door uitdagend gedrag aanleiding geven tot wanordelijkheden;
- het verbod om in een openbare inrichting of bij een evenement onnodig op te dringen of door uitdagend gedrag aanleiding te geven tot ongeregeldeheden, ongeregeldeheden te veroorzaken of in groepsverband dan wel afzonderlijk personen lastig te vallen, te vechten of op andere wijze de orde te verstoren;
- de mogelijkheid om aan personen die de openbare orde hebben verstoord een tijdelijke verblijfsontzegging op te leggen;
- het aanwijzen van gevaarlijke honden (aanlijngedbod/ muilkorfgebod);
- de plicht tot het bijhouden van een inkoop- en verkoopregister door handelaren in tweedehands goederen;
- het verbod op het bezigen van consumentenvuurwerk op aangewezen plaats als eveneens het verbod op carbid schieten;
- de mogelijkheid om een veiligheidsrisicogebied aan te wijzen of cameratoezicht in te stellen;
- het verbod om consumentenvuurwerk te bezigen op een door het college in het belang van de voorkoming van gevaar, schade of overlast aangewezen plaats.

Gemeentewet

- Artikel 172 lid 3 Gemeentewet. Op grond van artikel 172 lid 3 heeft de burgemeester de bevoegdheid om bevelen te geven ter handhaving van de openbare orde.

- Artikel 172a Gemeentewet: Wet maatregelen bestrijding voetbalvandalisme en ernstige overlast (voetbalwet). Op grond van artikel 172a kan de burgemeester, ter handhaving van de openbare orde, een gebiedsontzegging, groepsverbod en/of meldplicht opleggen.
- Artikel 172b Gemeentewet: Op grond van artikel 172b heeft de burgemeester de bevoegdheid om aan een persoon die gezag uitoefent over een minderjarige (jonger dan 12 jaar) een bevel te geven zorg te dragen dat de minderjarige zich niet zonder begeleiding binnen een bepaald gebied bevindt.
- Wet victoria: Op grond van artikel 174a Gemeentewet heeft de burgemeester de bevoegdheid woningen te sluiten.
- Artikel 175 Gemeentewet. Op grond van artikel 175 Gemeentewet is de burgemeester bevoegd een noodbevel te geven in geval van oproerige beweging, van andere ernstige wanordelijkheden of van rampen dan wel van ernstige vrees voor het ontstaan daarvan.
- Artikel 176 Gemeentewet. In geval van oproerige beweging, van andere ernstige wanordelijkheden of van rampen dan wel van ernstige vrees voor het ontstaan daarvan, kan de burgemeester een noodverordening afgeven.

In overleg met politie en justitie, maar ook met de partners die samenwerken in de gebiedsteams of Veiligheidshuis Fryslân worden maatregelen ingezet in de totaalaanpak om de openbare orde te herstellen.