

Het Fieldlab Inbraakvrije Wijk Rotterdam

Een empirische verkenning naar de impact van sensoring ter bevordering van sociale veiligheid in de wijk Lombardijen

Colofon

ons kenmerk 20-097/Projecten/DV

datum 27 oktober 2020

auteurs Dr. Ben Kokkeler, drs. Steven van den Oord, i.s.m. mr. Steven van der Minne, drs. Ilona Danen, drs. Jason van Erve en Joelle van der Laan

© 2020 Expertisecentrum Veiligheid Avans Hogeschool
Alle rechten voorbehouden. Niets uit deze uitgave mag worden vervoelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier zonder voorafgaande schriftelijke toestemming van de uitgever.

Inhoud

Samenvatting	3
1. Inleiding	5
1.1. Het vraagstuk van digitalisering en sociale veiligheid in eigen woon- en leefomgeving	5
1.2. Het Fieldlab Inbraakvrije Wijk	6
2. Doelstelling en onderzoeksvraag	6
3. Het onderzoeksteam	7
4. Onderzoeksontwerp, -aanpak en methoden	8
5. Onderzoekscontext	11
6. Bevraging bewoners wijk Lombardijen	17
7. Resultaten opvolgende gesprekken met bewoners	21
8. Discussie	22
9. Conclusie	25
10. Referenties	27
11. Appendix	32
Descriptieve resultaten van vragenlijst	34
Topic lijst voor gesprekken met bewoners	40

Samenvatting

Dit rapport doet verslag van een verkennend empirisch onderzoek naar de impact van sensing op de veiligheidsbeleving van bewoners in een wijk. De aanleiding voor het onderzoek was de gerichte en projectmatige interventie in het Fieldlab Inbraakvrije wijk dat de stichting DITSS (Dutch Institute for Technology, Safety & Security) in samenwerking met de gemeente Rotterdam ontwikkelt. Parallel aan deze empirische verkenning is er een literatuurverkenning uitgevoerd. Daarin is geconcludeerd dat de gerealiseerde interventies niet voldeden aan de principes van een effectief coproductieproces, waarin sprake is van al dan niet geplande of spontane vormen van samenspel of samenwerking tussen burgerinitiatieven en veiligheidsprofessionals met behulp van digitale middelen die de sociale veiligheid in een buurt of wijk beïnvloed.

De empirische verkenning is in omvang en diepgang belemmerd door de corona crisis: geplande diepte-interviews en focusgroepen konden geen doorgang vinden, er is wel optimaal gebruik gemaakt van een digitale enquête en telefonische interviews. Desalniettemin was de respons naar omvang beperkt.

Een ingrijpende verandering in de lokale context heeft de beleving van de sociale veiligheid hoogstwaarschijnlijk beïnvloed: de corona crisis, het veranderde leefpatroon van burgers, heeft er in grote delen van Nederland voor gezorgd dat het inbraakpatroon verschoven is van minder fysiek naar meer digitaal. Het meten hiervan viel buiten de scope van deze empirische verkenning¹.

De overall – voorlopige - conclusie is dat de impact van de Fieldlab interventies (technische installaties, voorlichting e.d.) op de beleefde veiligheid gering is. Enerzijds is dit te verklaren door de opzet van de Fieldlab interventies, die niet gericht was op coproductie van sociale veiligheid. Anderzijds is het nog te vroeg om definitieve conclusies te trekken, vandaar de term 'voorlopig': de intelligente lantaarnpalen zijn pas sinds enkele maanden operationeel.

¹ Cijfers over cybercrime ontbreken of geven een geflatteerd beeld. Actuele oproepen van politie, consumentenbond en ondernemersorganisaties wijzen in deze richting.
<https://www.linkmagazine.nl/cybersecurity-bewustzijn-verhogen-bedrijven-leunen-voor-thuiswerken-nog-steeds-op-provisorische-maatregelen/>
<https://www.vraaghetdepolitie.nl/nieuws/pas-op-voor-phishing-via-what'sapp.html>

1. Inleiding

Stichting DITSS heeft aan het lectoraat Digitalisering en Veiligheid, Expertisecentrum Veiligheid, Avans Hogeschool gevraagd praktijkonderzoek uit te voeren in het Fieldlab Inbraakvrije Wijk. Enerzijds om de impact van projectmatig uitgevoerde interventies in kaart te brengen, anderzijds om mede op basis van literatuurstudie en eigen expertise van het lectoraat een model aan te leveren voor het analyseren van die impact in het kader van volgende fieldlabs.

1.1. Het vraagstuk van digitalisering en sociale veiligheid in eigen woon- en leefomgeving

Een kernvraag die in het praktijkonderzoek van het lectoraat Digitalisering en Veiligheid centraal staat is: "hoe kunnen wijkbewoners met digitale data en instrumenten bijdragen aan een veilige woon- en leefomgeving".

Met veilige woon- en leefomgevingen doelen we dan op de bescherming en/of het veilig voelen tegen gevaar dat veroorzaakt wordt (of dreiging) door menselijk handelen. Typische voorbeelden zijn burens die preventief een camera aanschaffen tegen inbraak in de wijk of buurt. Of een gemeente die slimme interventies of applicaties aanbiedt om de leefbaarheid en sociale veiligheid te versterken.

De laatste jaren heeft veiligheid in eigen leefomgeving in toenemende mate een digitaal karakter gekregen als onderdeel van algehele digitalisering van economie en maatschappij. Bijgevolg is ook bescherming tegen gevaar op straat of het veilig voelen thuis een digitaal vraagstuk geworden. Denk aan voorzorgsmaatregelen bij senioren tegen cybercriminaliteit, Wi-Fi tracking en sensing in de openbare ruimte in het winkelcentrum, of het beveiligen van routers om veilig thuis op het Internet te kunnen surfen.

Het thema dat in de afgelopen jaren centraal is komen te staan, zijn de verhoudingen tussen burgers en overheden door de technologische voortgang en de opkomst van (Big) data. Daardoor zijn deze verhoudingen zowel studieobject als terrein van praktisch handelen geworden. Vrijwel dagelijks wordt de burger in de media geconfronteerd met allerlei digitale middelen zoals applicaties (Apps) en slimme software (A.I. of Machine Learning) en data waarbij gedacht kan worden aan persoonlijke levensstijl data (bv. Fitbits), geografische locatiedata (bijvoorbeeld Google Maps), tracking and tracing data (bijvoorbeeld Corona apps) e.a.

Wanneer bescherming en/of veiligheid door overheden, instellingen en bedrijven met of zonder bewoners wordt gerealiseerd, spreken we over de *coproductie* van veiligheid. Specifiek ligt in dit rapport de interesse op de rol van sensing als een digitaal middel (technologie) dat zulke coproductieprocessen kan beïnvloeden. Sensoren zoals slimme thermostaten en energiemeters, maar ook lampen, koelkasten of wasmachines die op de Wi-Fi kunnen. Doordat sensoren steeds goedkoper, kleiner en beter worden, krijgen instrumenten, apparaten, machines en dergelijke zogenaamde nieuwe ogen en oren. Dit roept enkele vragen op in relatie tot sociale veiligheid. Voor welke doeleinden en toepassingen worden sensoren ingezet? Wat wordt er door deze nieuwe ogen en oren gezien of gehoord? Van wie zijn die ogen en oren? En op welke manier kan sensing bijdragen aan de bescherming van en het veilig voelen van bewoners in wijk of buurt?

In de literatuurstudie voor het Fieldlab Inbraakvrije Wijk presenteerden wij in juli 2020 een eerste verkenning naar de impact van sensing op de veiligheidsbeleving van bewoners in

een wijk. De kern van die verkenning is een conceptueel model voor het begrijpen van de relatie tussen coproductie, sensing en sociale veiligheid. In dit model beschouwen we een wijk of buurt als een omgeving waarin burgers met overheden, politie, brandweer, zorg- en hulpverleners en andere veiligheidsprofessionals samenwerken om in hun sociale veiligheid te voorzien. Het model bouwt voort uit literatuur en inzichten uit de domeinen Publiek Management, Criminologie en Veiligheidskunde, ELSA (geïntegreerde ethical, legal, social impact assessment van nieuwe technologie), en uit empirische studies over de impact van technologie op de veiligheidsbeleving in de eigen buurt van bewoners.

1.2. Het Fieldlab Inbraakvrije Wijk

De stichting DITSS heeft in samenwerking met de gemeente Rotterdam een gerichte en geplande interventie opgezet in het fieldlab Inbraakvrije wijk, om een technologisch kader te scheppen voor sensing dat impulsen geeft aan een institutioneel regime omtrent "Inbraakvrije wijk".

De gerichte en projectmatige interventie betreft het plaatsen van 'intelligente lantaarnpalen' in de wijk Lombardijen, Rotterdam. Deze lantaarnpalen bevatten sensoren om een reeks aan omgevingswaarden te meten, te beginnen bij bewegingen van burgers in de publieke ruimte, op termijn uit te breiden met andere meetfuncties. Het idee is dat op basis van dergelijke meetdata betere informatie kan worden gegenereerd voor veiligheidsprofessionals om inbraken te voorkomen.

Om tot een succesvolle projectmatige interventie te komen, wordt de methodiek van een fieldlab toegepast. Een fieldlab is een veilige experimenteerruimte om nieuwe technologie, innovaties en processen in relatie tot een thema zoals Smart Cities of Smart Industries uit te proberen (TNO Smart Industry Program, 2019). Het experimenteren gebeurt vaak in samenwerking met bedrijven, kennisinstellingen, overheden en maatschappelijke partners. De reden waarom field labs worden opgezet is tweeledig. Enerzijds om nieuwe interessante en relevante inzichten over de realiteit binnen een bepaalde thema te vinden. Anderzijds om deze inzichten om te zetten in producten en/of diensten en vervolgens aan te bieden voor maatschappelijke of bedrijfsmatige doeleinden (Redman & Sweeney, 2013).

2. Doelstelling en onderzoeksvraag

Doel van dit verkennende empirische onderzoek is te verstaan welke rol digitale middelen hebben in de beleving van sociale veiligheid. Met focus op de interventies die in het Fieldlab zijn gepleegd door het plaatsen van intelligente lantaarnpalen.

Bij de datavergaring is tevens gepoogd de impact te registreren van domotica apparatuur en diensten die door verzekeraar Interpolis in het kader van het Fieldlab aan bewoners zijn aangereikt. In analytische termen was dit een betekenisvolle aanvulling: waar DITSS zich richt op interventies in de publieke ruimte, richt de apparatuur van Interpolis zich op de privé ruimte.

Om dit doel te bereiken zijn de volgende vragen geformuleerd als leidraad van de evaluatie in opdracht van stichting DITSS.

De centrale onderzoeksvraag luidt: *wat is de impact van de in het kader van het Fieldlab nieuw aangebrachte digitale technologie op de veiligheidsbeleving van de bewoners?*

- Deelvraag 1: Wat is te zeggen over de criminaliteit (inbraak)?
- Deelvraag 2: Wat is de demografische opbouw van de betrokken straat/het hofje?
- Deelvraag 3: Welke initiatieven worden ingezet om (het gevoel van) veiligheid in de omgeving te versterken?
- Deelvraag 4: Wat is het veiligheidsgevoel bij de wijkbewoners?
- Deelvraag 5: Welke technologische middelen worden ingezet om (het gevoel van) veiligheid in de omgeving te versterken?
- Deelvraag 6: Wat is het effect van digitale apparatuur (camera's, sensoren en dergelijke) op dit veiligheidsgevoel

Aan de basis van deze vragen ligt een narratieve literatuurstudie en verschillende cases van digitale coproductie van preventie en opsporing met burgers (cf. van den Oord & Kokkeler, 2020a). Deze deelvragen en onderliggende noties uit genoemde studies vormen het evaluatiekader op basis waarvan een thematische analyse is uitgevoerd van statistische data uit bronnen van gemeente en politie, en empirische data die uit expertinterviews met professionals en bewoners uit de wijk Lombardijen is opgehaald.

3. Het onderzoeksteam

Onder leiding van lector Ben Kokkeler heeft een team van (docent)onderzoekers de analyse uitgevoerd. Dit team bestond uit:

- Steven van der Minne, projectleider, veiligheidskundige, expert op gebied van veiligheidsbeleving;
- Ben Kokkeler, supervisor en eindverantwoordelijke voor DITSS, focus op ontwikkeling conceptueel model en onderliggende literatuurstudie;
- Ilona Danen, bestuurskundige, focus op de studie van informatieprocessen en het technologielandchap;
- Jason van Erve, veiligheidskundige, focus op de studie van informatieprocessen en het technologielandchap;
- Fred Bon, docent-onderzoeker sociale studies, focus op ethische en juridische aspecten;
- Steven van den Oord, organisatiekundige, senior onderzoeker Avans en Antwerp Management School, focus op methodologie en de onderliggende literatuurstudie.

Verder hebben drie werkstudenten assistentie verleend bij de datavergaring (Sam Goossens, Joëlle van der Laan, Guus Mauritzsz).

Het onderzoek is begeleid door een groep experts uit het Fieldlab Inbraakvrije Wijk: Guido Delver en Ilse Puls (projectleiding, stichting DITSS, Joyce de Koning (gemeente Rotterdam), Sjak van Nieuwkuijk (Interpolis) en Hans Bours (gemeente Rotterdam).

4. Onderzoeksontwerp, -aanpak en methoden

Om te verstaan welke rol digitale middelen hebben—specifiek sensing, als ondersteuning in de opgave van een gemeente om veiligheid in coproductie met bewoners en andere te verbeteren, is er praktijkonderzoek gedaan in het Fieldlab Inbraakvrije Wijk Lombardijen, Rotterdam.

Het Fieldlab Inbraakvrije Wijk Lombardijen, Rotterdam is onderdeel van het programma Inbraakvrije wijk. Het programma heeft een driedelig doel: het drastisch verlagen van het aantal inbraken, het verhogen van het percentage ophelderingen en het verbeteren van het veiligheidsgevoel van de bewoners.

Volgens stichting DITSS is de uitdaging om een wijk zo in te richten dat inbreken bijna onmogelijk is. Slimme innovatieve technologie moet daarbij hulp bieden. Hierbij wordt de methodologie van fieldlabs gebruikt. Een fieldlab is een proefomgeving waar innovatieve oplossingen in de praktijk worden getoetst. Fieldlabs zijn fysieke inspirerende plekken waar, samen met partners van het programma Inbraakvrije wijk, innovatieve oplossingen in de praktijk worden getoetst op effectiviteit en toegevoegde waarde.

In het fieldlab in Rotterdam wordt specifiek onderzoek gedaan naar technologie die ingezet kan worden tegen woninginbraken. Het Fieldlab in Lombardijen in Rotterdam is een samenwerking tussen het ministerie Justitie en Veiligheid, de Nationale Politie, gemeente Rotterdam, woningcorporatie Havensteder en stichting DITSS.

In Lombardijen zijn verschillende lantaarnpalen voorzien van sensoren die beweging registreren en geluid herkennen. Dit gebeurt in samenwerking met verschillende partners. De gemeente kiest hierbij zelf de buurt waar een fieldlab wordt ingericht. Het projectteam van stichting DITSS werkt hierbij samen met onder meer technologiebedrijven, verzekeringsmaatschappijen, onderzoeksinstituten, woningbouwcorporaties, politie, gemeente en buurtbewoners. Deelname is voor de buurtbewoners op vrijwillige basis in ruil voor een inbraakvrije woningen in de wijk.

De onderzoekscontext is het Carlo Collodihof in de wijk Lombardijen. Deze wijk is sinds 2018 een hotspot met betrekking tot (woning)inbraken. Naast de investering in nieuw hang- en sluitwerk door verschillende partners in de wijk zoals gemeente, bedrijven en bewoners is door het ministerie van Justitie en Veiligheid de opdracht gegeven om ook te gaan onderzoeken of nieuwe technologie een bijdrage kan leveren aan het verminderen van woninginbraken.

In 2019 (eind augustus) zijn er daarom een aantal armaturen van lantaarnpalen vervangen in het Carlo Collodihof. Bij deze vervanging zijn sensoren geplaatst die beweging en geluidsdruk registreren. Bewegingssensoren detecteren beweging door middel van ultrageluid en/of een vorm van elektromagnetische straling. Vaak worden zulke sensoren toegepast ter preventie van inbraken, verlichting van ruimtes, of het automatisch openen van deuren. Dit soort sensoren zijn alom vertegenwoordigd in onze apparatuur, gebouwen, vervoersmiddelen etc. Geluidssensoren meten geluidsgolven die via een microfoon worden gemeten. Door veranderende luchtdrukvariëaties veroorzaakt door een geluidsbron ontstaan er patronen in geluidsdruk die worden afgezet op de gemiddeld luchtdruk. Het onderzoek van het Fieldlab is gericht op koppeling van bewegingen en geluidspatronen aan bepaalde situaties. Door het vergaren van bewegingen en geluiden is het idee om bepaalde situaties te herkennen om het aantal woninginbraken in het gebied te doen laten dalen.

Het Carlo Collodihof dient als een proefomgeving waarin sensing door middel van meerdere type sensoren kunnen worden getoetst in de praktijk. Concreet gebeurt deze praktijktoetsing

aan de Dantestraat 454 in Lombardijen in Rotterdam. Op deze locatie is een projectruimte belegd waar de technologie, technische maatregelen en toepassingen worden getest.

Op vraag van stichting DITSS heeft het lectoraat actieonderzoek uitgevoerd waarin samen met de Nationale Politie, gemeente Rotterdam, woningcorporatie Havensteder en stichting DITSS is gekeken naar de oplossing van wooninbraken in de wijk Lombardijen. Het actieonderzoek kenmerkt zich door experimenten in het fieldlab, door veranderingen, door leereffecten, en tussentijdse bijsturing middels nieuw opgedane inzichten gedurende het programma Inbraakvrije wijk.

Desk-, survey- en veldonderzoek

Het actieonderzoek heeft het karakter van een cross-sectioneel ontwerp waarin enerzijds door middel van een bevraging bij bewoners vragen zijn gesteld over de impact op hun sociale veiligheid van het programma Inbraakvrije Wijk en anderzijds door middel van secundaire data de omgevingskenmerken van de wijk Lombardijen in kaart zijn gebracht. In aanvulling op de vragenlijst hebben de onderzoekers expertinterviews gevoerd met veiligheidsprofessionals in de wijk, en diverse meetings bijgewoond met burgers en professionals in en rondom het Fieldlab Inbraakvrije wijk Lombardijen.

Als eerste stap in het actieonderzoek is de scope van het onderzoek afgebakend en het onderzoeksprobleem geformuleerd. De uitkomst was dat de focus van het praktijkonderzoek werd gelegd op het terugdringen van woninginbraken door middel van sensortechnologie in een van de eerste Fieldlabs die DITSS uitvoert, in samenwerking met de stad Rotterdam, in de deelgemeente Lombardijen.

Het onderzoeksteam ging uit van de *gegeven kaders* vanuit het test- en implementatieplan van DITSS:

- Er is gekozen voor (enkele straten in) de wijk Rotterdam Lombardijen;
- Het gaat om ca. 400 woningen. De projectleiding reikte bij de daadwerkelijke start van het onderzoek de status aan over de deelnemende bewoners.

Het praktijkonderzoek richtte zich op de onmiddellijke impact van aangebrachte digitale technologieën op de veiligheidsbeleving van bewoners. Daarmee was niet in scope:

- De impact op de veiligheidsprofessionals. Wat is de verandering in werkhouding of werkprocessen van de betrokken veiligheidsprofessionals? Welke weerslag heeft dit op de betrokken bewoners?
- Wat is de interactie tussen de diverse aangebrachte/nieuwe digitale technologieën? Hoe verhoudt zich deze interactie tot de aanwezige digitale middelen in en rond de woningen van de bewoners?
- Het waterbedeffect vanwege het aanbrengen van digitale technologie, van wijk x naar wijk z.

Vervolgens is deskonderzoek uitgevoerd om de huidige feiten en omstandigheden van de wijk Lombardijen, Rotterdam met betrekking tot sociale veiligheid in kaart te brengen. Hiervoor zijn de volgende databronnen geraadpleegd:

- Gemeente Rotterdam www.wijkprofiel.rotterdam.nl/nl/2020/rotterdam
- Centraal Bureau voor de Statistiek www.cbs.nl
- Vereniging Nederlandse Gemeenten www.vng.nl
- Centrum voor Criminaliteitspreventie en Veiligheid www.hetccv.nl
- COT Instituut voor Veiligheids- en Crisismanagement www.cot.nl
- Onderzoeksraad voor Veiligheid www.onderzoeksraad.nl
- Verwey Jonker Instituut www.verwey-jonker.nl

- Sociaal Cultureel Planbureau www.scp.nl
- Rathenau Instituut www.rathenau.nl

Parallel is een diagnose gemaakt van het onderzoeksprobleem. Via een aantal expertinterviews met veiligheidsprofessionals in de wijk is uiteengezet welke vervolgstappen van het onderzoek nood was. Twee thema's stonden centraal in de diagnose, namelijk (1) wat waren de huidige feiten en omstandigheden van de wijk Lombardijen, Rotterdam met betrekking tot sociale veiligheid, en (2) voor welke doeleinden en toepassingen is de interventie in de wijk Lombardijen ingezet. Er zijn gesprekken gevoerd met vertegenwoordigers van DITSS, gemeente Rotterdam, team HIC en Inbraakvrije Wijk, de wijkmanager in Rotterdam-Lombardijen, een opbouwwerker en beheerder van speeltuin Pascal en begeleider van buurtvaders, een wijkhandhaver, Havensteder (woningbouwcorporatie), Interpolis (verzekeraar), de wijkagent, vrijwilligers van onwijze moeders en buurtmoeders, Like-je-wijk en het bewonersoverleg Mussetstraat. Daarnaast is een groeps gesprek gevoerd met een afvaardiging van een aantal buurt-bestuurgroepen. Bovendien hebben onderzoekers geparticipeerd in een wijkshow in de Dantebuurt (locatie van het fieldlab).

Op basis van de combinatie van het deskresearch en diagnose van het onderzoeksprobleem werd besloten om een bevraging uit te voeren onder de bewoners in/rondom het fieldlab (circa 400 woning). Een vragenlijst is ontwikkeld voortbouwend op de veiligheidsmonitor 2019 en een vragenlijst voor het meten van eenzaamheid van Centraal Bureau voor de Statistiek aangevuld met vraagstellingen data, digitale middelen, en privacy en ethiek uit vorige meetinstrumenten van het lectoraat Digitalisering en Veiligheid. In de appendix is de vragenlijst en beschrijvende resultaten bijgevoegd.

Ter aanvulling op de vragenlijst zijn met respondenten van de vragenlijst ook interviews gehouden (zie appendix) om een rijkere duiding te krijgen omtrent vier topics:

- Veiligheidsbeleving van bewoners
- Digitale apparatuur (lantaarnpalen) en sensing (camera's) van project Inbraakvrije wijk
- Sociale cohesie huishouden en buurt
- Gebruik van slimme applicaties ter preventie van woninginbraken en een veiligere buurt en wijk

Voor het bepalen van de impact op privacy van de interventies had het onderzoeksteam graag inzage willen hebben in de Privacy Impact Analyse die parallel aan het empirische onderzoek is uitgevoerd in samenwerking tussen DITSS en de gemeente Rotterdam, maar helaas kon daarin geen inzage worden gegeven. De dataverwerking over privacy impact is daarmee beperkt gebleven tot het bevragen van burgers via de survey. Bijgevolg is het antwoord op deelvraag 5 slechts beschrijvend in aard en verwijzen we naar pagina 7-8 in dit rapport.

Beschrijvende en thematische analyse

Op basis van de opgehaalde informatie uit het deskresearch, de gesprekken met professionals, de vragenlijst en de opvolgende interviews is geëvalueerd wat de impact is van sensing op de relatie tussen het coproductieproces van gemeente en bewoners in samenwerking met andere om een veilige leef- en woonomgeving te realiseren.

Met het deskresearch zijn kerngegevens over woninginbraken (politierapport), demografische opbouw (CBS), en kernmerken van wijk Lombardijen (Wijkprofiel gemeente Rotterdam) geïntegreerd. In aanvulling op het deskresearch zijn de gesprekken met professionals betrokken in wijk Lombardijen verbatim verwerkt en geanalyseerd door het onderzoeksteam. Van de verslagen van gesprekken met professionals is een narratieve samenvatting van

initiatieven in de wijk gemaakt (cf. Dixon-woods et al., 2005). Kernthema's zijn vervolgens besproken en gewogen in meerdere overleggen van het onderzoeksteam aan de hand van resultaten uit het deskresearch. Deze resultaten zijn verwerkt in hoofdstuk 5 en geven antwoord op deelvragen 1 t/m 3.

De vragenlijst en opvolgende interviews met bewoners diende om vast te stellen wat het veiligheidsgevoel is bij de wijkbewoners enerzijds en anderzijds te bepalen wat (indien het geval) het effect van digitale apparatuur zogenoemde lantaarnpalen in de wijk (camera's, sensoren e.d.) op dit veiligheidsgevoel is.

De resultaten van de vragenlijst zijn gebaseerd op een responsegraad (n=26 / 400). Bijgevolg is de analyse enkel descriptief in aard en wordt voorzichtigheid geboden om bevindingen te generaliseren naar het Carlo Collodihof, de Homerusbuurt, of de wijk Lombardijen. Ondanks het lage aantal reacties op de vragenlijst geven de resultaten aanleiding tot enkele noemenswaardige bevindingen die we presenteren in hoofdstuk 6.

De interviews met respondenten van de vragenlijst zijn verbatim uitgewerkt (n=12) en door middel van een thematische analyse geanalyseerd (cf. Dixon-woods et al., 2005). De analyse werd gestructureerd aan de hand van de vier topics: veiligheidsbeleving, digitale apparatuur, sociale cohesie, en impact / verbetering in de buurt/wijk (zie pagina 9 en appendix). De verslagen van de interviews zijn geïntegreerd op deze vier topics in Excel. In sommige gevallen zijn anonieme quotes gebruikt indien dit een aspect van het topic passend illustreerde. De resultaten worden gepresenteerd in hoofdstuk 7. De hoofdstukken 6 en 7 geven antwoord op deelvraag 6.

Tot slot zijn de resultaten van dit empirisch onderzoek getrianguleerd met de voorstellen voor een analytisch model uit de narratieve literatuurstudie (Kokkeler & Van den Oord et al, 2020b) en met inzichten uit casestudies van digitale coproductie van preventie en opsporing met burgers die eerder zijn uitgevoerd door het lectoraat Digitalisering en Veiligheid (cf. Van den Oord & Kokkeler, 2020a). De interpretatie van de triangulatie presenteren we in het hoofdstuk 8.

5. Onderzoekscontext

Wijk Lombardijen

De gemeente Rotterdam beschrijft de wijk Lombardijen als één van de zuidelijke tuinsteden van Rotterdam. De wijk Lombardijen wordt geclassificeerd als "groene buitenwijk". Dat wil zeggen dat deze wijk buiten de 'ruit' van snelwegen ligt of een naoorlogse uitbreidingswijk is. In dit type is de woningdichtheid gemiddeld genomen lager dan in de stadswijken. Er staan relatief veel eengezinswoningen, de WOZ-waarde bevindt zich vaak in de middenklasse, en er is een redelijke mix van sociale huurwoningen en koopwoningen. Gezinnen met kinderen komen er vaak voor, waaronder ook wat vaker eenoudergezinnen. Daarnaast is het aandeel ouderen er ook wat vaker oververtegenwoordigd. De gele en groene leefstijl is er het sterkst vertegenwoordigd.

De huidige wijk Lombardijen is begin jaren '60 gebouwd als zelfstandige stadswijk. In een verleden was Lombardijen een 'heerlijkheid' die bestond uit één boerderij, gelegen in de buurt van de huidige Vaanweg. In Lombardijen wonen circa 14.000 inwoners, van wie meer dan de helft alleenstaand en/of 50-plus is. Zij wonen verspreid over de buurten Homerusbuurt, Karl Marxbuurt, Molièrebuurt, Smeetsland en Zenobuurt. De wijk telt voornamelijk laagbouw (rijtjeswoningen) en flatwoningen. Na een grootschalige herstructurering is het aantal huurwoningen afgenomen en het aantal koopwoningen toegenomen.

Basiskennmerken wijk Lombardijen	2013	2015	2017	2019
Aantal inwoners	13.588	13.499	13.834	14.238
Aantal woningen	6.725	6.524	6.525	6.523
Aantal huishoudens	6.892	7.007	6.794	7.375
Aantal arbeidsplaatsen	4.320	4.710	3.481	3.681

Tabel 1. Basiskennmerken wijkprofiel wijk Lombardijen.
 Bron: Wijkprofiel Rotterdam, geraadpleegd op 27.09.2020

De wijk Lombardijen telde op 1 januari 2018 13.900 inwoners verdeeld over 6885 huishoudens (CBS). De leeftijdsopbouw toont vooral bewoners in de schoolgaande en de werkende leeftijd. Dat doet vermoeden dat er geen mensen aanwezig zijn in een groot deel van de woningen tijdens school- en werktijden, wat de kans op inbraak kan vergroten. De bevolkingsopbouw in de wijk is divers. Ten opzichte van de landelijke cijfers hebben relatief veel bewoners een migratieachtergrond vanuit Marokko, de Nederlandse Antillen en Aruba (13% vs. 3%). Ten opzichte van de rest van Rotterdam is dit verschil veel kleiner (13% vs. 11%). Ook het aantal bewoners met een sociaal minimum is ongeveer twee keer het landelijke gemiddelde, zowel voor Lombardijen als voor Rotterdam als geheel.

Kenmerkende voorzieningen in Lombardijen zijn onder andere het Maasstadziekenhuis, diverse ouderenwooncomplexen, kinderboerderij de Kooi, een zestal winkelstraten en het internationaal bekende poppodium Baroeg. Ongeveer in het midden van de wijk ligt het fraaie Spinozapark. Behalve het NS-station heeft Lombardijen verschillende busverbindingen naar onder meer het winkelcentrum Zuidplein en twee tramlijnen (2 en 20). De verkeersaders zijn de Molenvliet, de Pascalweg en de Spinozaweg, die onder meer aansluit op de uitvalsweg naar de zuidelijke Ringweg.

Contextindicatoren wijk Lombardijen	Lombardijen	Rotterdam (gemiddelde)
% personen tot 15 jaar	18	17
% personen van 15 tot 65 jaar	63	69
% personen van 65 jaar en ouder	19	15
% personen geen migratieachtergrond	49	51
% personen met westerse migratieachtergrond	10	12
% personen met niet-westerse migratieachtergrond	43	37
% eenpersoons huishoudens	50	48
% paar zonder kind	19	21
% paar met kind	17	19
% eenouder huishoudens	13	11
% huishoudinkomen laag	57	51
% huishoudinkomen midden	34	33
% huishoudinkomen hoog	9	16
% studenten	6	8
% bouwjaar tot 1945	2	31
% bouwjaar 1945-1968	77	22
% bouwjaar 1969-1979	6	8
% bouwjaar 1980-1999	9	27
% bouwjaar vanaf 2000	6	12
% sociale huur	50	46
% particuliere huur	19	19
% koopwoning	32	34

% eensgezinwoning	28	26
% meergezins met lift	23	23
% meergezins zonder lift	49	51
% WOZ-waarde laag (tot 86k euro)	33	20
% WOZ-waarde midden (van 86k tot 188k euro)	58	60
% WOZ-waarde hoog (vanaf 188k euro)	9	20
Balans inwoners-werkende	26	33
% m2 objecten met woonfunctie	69	54
% m2 objecten met niet-woonfunctie	31	46

Tabel 2. Contextindicatoren exclusief overige o.b.v. wijkprofiel wijk Lombardijen t.o.v. gemiddelde Rotterdam, 2018 vergeleken met 2014.
 Bron: Wijkprofiel Rotterdam (2020)

Op basis van het wijkprofiel van gemeente Rotterdam kan de wijk Lombardijen als volgt worden getypeerd ten op zichte van het gemiddelde van Rotterdam. Zie tabel 2. Qua demografie wijkt de wijk sterk af op leeftijdscategorieën 15-65 en 65+ van het gemiddelde van Rotterdam. In de wijk Lombardijen wonen gemiddeld minder personen met een westerse migratieachtergrond en meer personen met een niet-westerse migratieachtergrond. Wat betreft samenstelling van huishoudens en studentenpopulatie wijkt de wijk Lombardijen weinig af van het Rotterdamse gemiddelde. Opvallend is de constatering dat hoge huishoudinkomens sterk afwijkt van het gemiddelde ten opzichte van de andere twee inkomenscategorieën. Een andere opvallende indicator is dat het hoge percentage woningen in het bouwjaar 1945-1968. Ook wat betreft de WOZ-waarde van woningen is de wijk Lombardijen niet gemiddeld. De wijk heeft een hoger percentage lage WOZ-waarde en een lager percentage hoge WOZ-waarde ten opzichte van het Rotterdamse gemiddelde.

Woninginbraken wijk Lombardijen

Op 7 mei 2018 is er door de politie een rapport opgesteld (niet openbaar) met een onderzoek naar de inbraken in Rotterdam Lombardijen. In dit onderzoek werd onderzocht waar in de buurt de meeste woninginbraken plaatsvonden (zie figuren 2 en 3). Het onderzoek heeft in kaart gebracht op welke dagdelen en wat voor soort inbraken hebben plaatsgevonden (modi operandi). Tot slot ging het onderzoek ook na wat de overeenkomsten en interventies hebben plaatsgevonden. Gegeven het feit dat de woninginbraken in wijk Lombardijen de aanleiding is geweest voor het fieldlab Inbraakvrije wijk Lombardijen, Rotterdam presenteren we nu beknopt de informatie over woninginbraken in de wijk.


Figuur 1. Ontwikkeling, poging en voltooide woninginbraken in wijk Lombardijen
 Bron: Politierapport Inbraken Lombardijen, Rotterdam (2018)

Bovenstaande figuur toont de evolutie van woninginbraken in wijk Lombardijen. Daarnaast toont het figuur het aantal pogingen en voltooide woninginbraken. Het figuur laat een daling zien van het aantal woninginbraken sinds 2014-2015 waarna in de opvolgende perioden schommelt. Hierbij is de uitschieter van voltooide woninginbraken in de periode 2014-2015 opvallend (n=91).

In tabel 3 is weergegeven wat de cijfers van woninginbraken zijn voor een aantal straten in de wijk Lombardijen. Specifiek zijn de Dantestraat en de Homerusstraat van belang (NB.: de cijfers hebben betrekking op de Dantestraat in zijn geheel en de Homerusstraat slechts deels).

Selectie van straten met woninginbraken in wijk Lombardijen	Periode 14/15	Periode 15/16	Periode 16/17	Periode 17/18	Totaal over vier perioden
Dantestraat	18	8	6	15	47
Homerusstraat	7	8	-	3	18
La Fontainestraat	3	5	7	2	17
Moliereweg	6	2	6	2	16
Socratesstraat	5	3	3	4	15
Pascalweg	4	3	4	3	14
Ogierssingel	3	4	3	1	11
Vergilliusstraat	4	3	2	2	11
Cicerostraat	4	5	-	1	10
Spinozaweg	5	3	1	-	10

Tabel 3. Overzicht van woninginbraken over vier perioden in wijk Lombardijen
Bron: Politierapport Inbraken Lombardijen, Rotterdam (2018)

Wanneer er wordt gekeken naar de modi operandi van de woninginbraken in wijk Lombardijen blijkt er op basis van het geciteerde politierapport uit 2018 vooral werd ingebroken bij rijtjeshuizen en hoekhuizen (in 60% van de gevallen). Hierbij is er twee keer zo vaak via de voorkant ingebroken dan via de achterkant van een woning. Er was hierbij geen verschil tussen deuren en ramen. Bij een derde van de woninginbraken waren de bewoners op vakantie. Bij de overige woninginbraken waren de bewoners in de meeste gevallen niet thuis. Dit beperkte zich niet tot korte duur van de inbraak (gelegenheidsinbraken). Wat betreft het tijdstip toonde het politierapport dat woninginbraken op doordeweekse dagen vooral 's middags plaatsvonden. In het weekend was dit voornamelijk op de vrijdag en zaterdag in de avond.

Specifiek komt de Dantestraat in de Homerusbuurt ook in het politierapport aanbod. Hierin komt naar voren dat er volgens de wijkagent vaker werd ingebroken omdat het 's avonds slecht verlicht is. Ook meldde hij dat er kunststofkozijnen gebruikt werden die makkelijk open te breken waren. Verder leek er sprake te zijn van weinig sociale controle in de buurt. De meeste inbraken gebeurden toen bewoners op vakantie waren; 75% van de inbraken was dan ook in juli en augustus, daarna in december een piekmaand. Meestal werd er in het weekend ingebroken.

Het politierapport uit 2018 bevatte een reeks adviezen, variërend van extra surveillances op bepaalde dagdelen, meer aandacht voor preventie, als ook een taak voor wooncoöperaties om hang- en sluitwerk te verbeteren. Daarop zijn inmiddels diverse interventies uitgevoerd rond hang- en sluitwerk, en zijn er in de omgeving Dantestraat drie in het oog springende camera's geplaatst.

Wijkprofiel wijk Lombardijen

De gemeente Rotterdam maakt wijkprofielen van haar stad om aan te tonen hoe bepaalde wijken over de jaren heen scoren op drie aspecten: fysiek, veiligheid en sociaal. Hiervoor heeft de stad Rotterdam twee grootschalige enquêtes uitgevoerd op basis van steekproeven uit de gemeentelijke Basisregistratie Personen (BRP). In de loop van 2019 hebben 30.000 Rotterdamers meegedaan aan het onderzoek. De ene helft heeft vragen beantwoord over sociale en fysieke onderwerpen en de andere helft over zaken die betrekking hebben op de veiligheid. De personen uit de steekproef konden aan het onderzoek meedoen via internet, het insturen van een schriftelijke vragenlijst of een telefonisch interview. De periode waarin is geënquêteerd liep van medio maart tot eind oktober 2019, met een onderbreking in de zomervakantie. Door het onderzoek over een lange periode te spreiden is de gevoeligheid voor incidenten minder groot (Gemeente Rotterdam).

Op enkele uitzonderingen na zijn per wijk 175 tot 300 inwoners (vanaf 15 jaar) daadwerkelijk ondervraagd. Met deze respons kan op wijkniveau een betrouwbaar beeld worden gegeven van de resultaten. Wel moet men rekening houden met betrouwbaarheidsmarges, zoals gangbaar bij steekproefonderzoek. In enkele kleine wijken (o.a. Wielewaal, CS-kwartier, Zuidplein, Zuiderpark en Heijplaat) bedraagt het aantal ondervraagde inwoners circa 50. De hierbij horende betrouwbaarheidsmarges zijn dan ook ruimer (Gemeente Rotterdam).

In wat volgt is het belangrijk om de volgende randwaarden in acht te nemen:

- >130 is ver boven gemiddelde Rotterdam
- 110 – 129 is boven gemiddelde Rotterdam
- 90 – 109 rond gemiddelde Rotterdam
- 70-89 onder gemiddelde Rotterdam
- < 69 ver onder gemiddelde Rotterdam

Evolutie wijk Lombardijen

Wanneer we de drie indices over de vier perioden beschouwen, zien we voor de fysieke index een positieve trend rond het gemiddelde van Rotterdam, voor veiligheid een daling na een positieve uitschieter in 2018 tevens rond het gemiddelde van Rotterdam, en tot slot bij de sociale index een positieve trend met 2016 als negatieve uitschieter. De sociale index in tegenstelling tot de andere twee schommelt tussen het gemiddelde en onder het gemiddelde van Rotterdam.

Indices wijk Lombardijen	2014	2016	2018	2020
Fysieke index	94	94	103	106
Veiligheid index	94	93	104	90
Sociale index	89	80	96	91

Tabel 4. Indices fysiek, veiligheid, sociaal o.b.v. wijkprofiel wijk Lombardijen 2014-2016-2018-2020
 Bron: Wijkprofiel Rotterdam (2020)

Wanneer we dieper ingaan op iedere index zijn de volgende patronen bevonden. In de fysiek index is de stijging van de algemene woonbeleving in 2020 opvallend. Dit heeft vermoedelijk te maken met een betere subjectieve beoordeling op het aspect van wonen en milieu. Dit komt overeen met de trend in de objectieve scores. Echter valt bij dat laatste de lagere score van openbare ruimte op.

Fysieke index wijk Lombardijen	2014	2016	2018	2020
Fysieke index	94	94	103	106
Woonbeleving algemeen	88	85	88	103
Woonbeleving subjectief				

Wonen	95	75	97	106
Openbare ruimte	96	81	91	90
Voorzieningen	105	109	104	107
Milieu	92	90	78	86
Woonbeleving objectief				
Wonen	86	94	94	109
Openbare ruimte	94	100	138	117
Voorzieningen	96	93	93	92
Milieu	91	116	131	140

Tabel 5. Index fysiek o.b.v. wijkprofiel wijk Lombardijen 2014-2016-2018-2020
 Bron: Wijkprofiel Rotterdam (2020)

In de veiligheid index wordt de aanleiding van het fieldlab Inbraakvrij wijk bevestigd. De algemene veiligheidsbeleving is onder het gemiddelde van Rotterdam met uitzondering van 2018. Dit hangt waarschijnlijk samen enerzijds met gemiddelde scores op diefstal en vandalisme en de anderzijds (ver) onder het gemiddelde scores op geweld en inbraak. Hierbij springen geweld en inbraak in 2020 zeer in het oog. Echter, wanneer deze subjectieve beoordelingen van bewoners worden afgezet op de objectieve scores op de veiligheidsindex wordt een ander beeld geschetst. Opvallend zijn de boven gemiddelde scores op diefstal, geweld, en vandalisme. Daarnaast scoort overlast gemiddeld en scoort inbraak onder het gemiddeld. Dit betekent dat de subjectieve en objectieve scores niet overeenkomen.

Veiligheidsindex wijk Lombardijen	2014	2016	2018	2020
Veiligheidsindex	94	93	104	90
Veiligheidsbeleving algemeen	76	71	91	72
Veiligheid subjectief				
Diefstal	101	99	105	95
Geweld	90	94	104	65
Inbraak	74	59	88	34
Vandalisme	92	92	103	83
Overlast	110	108	91	93
Veiligheidsbeleving objectief				
Diefstal	107	115	125	115
Geweld	99	113	103	114
Inbraak	68	82	107	83
Vandalisme	108	92	124	117
Overlast	108	92	99	99

Tabel 6. Index veiligheid o.b.v. wijkprofiel wijk Lombardijen 2014-2016
 Bron: Wijkprofiel Rotterdam, geraadpleegd op 27.09.2020

Sociale index wijk Lombardijen	2014	2016	2018	2020
Sociale index	89	80	96	91
Kwaliteit van leven algemeen	90	64	74	91
Kwaliteit van leven subjectief				
Binding	91	87	102	107
Participatie	81	69	82	83
Samenredzaamheid	108	88	115	99
Zelfredzaamheid	81	77	84	100
Kwaliteit van leven subjectief				
Binding	106	76	112	100
Participatie	87	72	94	82
Samenredzaamheid	69	76	112	84
Zelfredzaamheid	87	110	82	78

Tabel 7. Index veiligheid o.b.v. wijkprofiel wijk Lombardijen 2014-2016-2018-2020. Bron: Wijkprofiel Rotterdam (2020)

Bij de laatste index is de algemene kwaliteit van leven in 2014 en 2020 rond het gemiddelde van Rotterdam terwijl dit in 2016 en 2018 (ver) onder het gemiddelde was. Opvallend is de subjectieve score van participatie van de wijk Lombardijen die onder het gemiddelde scoort. Deze trend is ook waarneembaar bij zelfredzaamheid met uitzondering van 2020. Deze patronen worden ook bevestigd in de objectieve scores. Opvallend is ook de discrepantie in subjectieve en objectieve scores op samenredzaamheid.

Beschrijving buurtveiligheidsinitiatieven wijk Lombardijen

In de gesprekken met de gemeente, wooncorporatie Havensteder en een aantal vrijwilligers tijdens twee bijeenkomsten met buurtbewoners, waaronder een met een wijkshouder en een met een paneldiscussie, werd duidelijk dat buurtveiligheid sterk verbonden is met initiatieven om de leefbaarheid te vergroten.

De gemeente heeft een Fieldlab opgezet om veiligheidsinitiatieven te onderzoeken en te stimuleren, samen met de wijkagent, wijkhandhavers (BOA's), opbouwwerkers en jongerenwerkers.

Met het opbouwwerk ondersteunt de gemeente verschillende veiligheidsinitiatieven in de vorm van buurtbestuurgroepen en andere bewonersoverleg initiatieven in de wijk, evenals 'buurtvaders'.

Buurtvaders spreken overlastveroorzakende jongeren aan, en bellen of appen waar nodig politie of handhavers. Een aantal buurtvaders en buurtbestuurgroepen houdt regelmatig een wijkshouder (veiligheidsronde), waarin professionals meelopen (gemeente, politie, wooncorporatie Havensteder).

In de Homerusbuurt zijn de buurtmoeders en de 'onwijze moeders' van de Catamaran (basisschool) actief, bijgestaan vanuit de gemeente en de wijkagent. Initiatieven zijn vooral gericht op omgang met pubers die in problemen dreigen te geraken, sociale cohesie, Like-je-wijk, PIT010 en buurt-apps op gelegenheidsbasis.

"Like je wijk" is een stichting die in samenwerking met de Directie Veiligheid van de gemeente communiceert met burgers via Facebook, een eigen website en andere media. De pagina van Lombardije neemt qua likes een prominente positie in. Toegankelijkheid voor minder taalvaardigen is een uitdaging die men probeert te counteren door kinderen als tolk in te zetten. Ook zijn er twee buurtrestaurants, een geleid vanuit de Buurtmoeders i.s.m. speeltuin Pascal en het andere (de Keukenbuurt) geleid vanuit PIT010.

Advisering over inbraakbeveiliging, vervanging van hang- en sluitwerk van de huurwoningen is er bij Havensteder. In de Carlo Collodihof konden bewoners (eigenaren van koopwoningen) gebruik maken van een particuliere regeling, of gratis en vrijblijvend een veiligheidscheck laten doen vanuit verzekeraar Interpolis, hetgeen vrijwel geen positieve respons kreeg.

6. Bevraging bewoners wijk Lombardijen

Beschrijving respondenten

In totaal hebben 29 personen de vragenlijst ingevuld, waarvan 26 vragenlijsten bruikbaar bleken. Voor zo ver bekend is de vragenlijst is door 13 vrouwen ingevuld en 6 mannen. Alle personen wonen in de Homerusbuurt en twee respondenten wonen in het Carlo Collodihof. Acht respondenten gaven aan korter dan vijf jaar te wonen in de buurt. Ruim een derde van de respondenten woont tussen een periode van 6 - 10 jaar in deze buurt en vijf respondenten woonde 11 jaar of meer in de buurt.

Frequentie en kwaliteit van contact en informatievoorziening

In de vragenlijst is gevraagd naar het contact met buurtbewoners, familieleden en burens in straat en buurt. De resultaten van de vragenlijst tonen dat 8 respondenten soms, 7 respondenten regelmatig en 3 vaak contact hebben met buurtbewoners in de buurt. Met familie hebben respondenten dagelijks (n=5), minstens 1 keer per week contact (n=10), of minstens 1x per maand contact (n=2). Een vergelijkbaar patroon is zichtbaar in het contact met vrienden. Dit is respectievelijk dagelijks (n=3), minstens 1 keer per week contact (n=10), of minstens 1x per maand contact (n=3). Met burens in de straat was dit patroon dagelijks (n=3), minstens 1 keer per week contact (n=10), of minstens 1x per maand contact (n=3).

De resultaten van vragenlijst tonen aan dat de kwaliteit van het contact verschilt. De meeste respondenten geven aan ze (soms) worden begrepen (n=17 totaal), maar dat het sociale contact in beleving eerder oppervlakkig of soms oppervlakkig is (n=16). Daarnaast zijn de meeste respondenten er niet over uit of ze tevreden zijn over wat de buurt organiseert voor veiligheid. Daartegenover staat dat drie respondenten tevreden waren en vier ontevreden. Eenzelfde patroon is bevonden voor leefbaarheid in de buurt.

Wat betreft informatievoorziening wordt de buurt nu voornamelijk geïnformeerd door:

Q27	Wat de buurt organiseert om de leefbaarheid van de buurt te vergroten, ben ik	Meerdere antwoorden	%
	Folders en wijk of buurtkranten	14	45%
	Sociale media	11	35%
	Site vd Gemeente	1	3%
	Mond tot mond	4	13%
	Anders	1	3%

Ook hier werd met betrekking tot tevredenheid over deze informatievoorziening hetzelfde patroon wederom bevonden: de meeste respondenten waren neutraal (n=12), 3 tevreden en 4 ontevreden. Interessant was de bevinding dat qua applicaties (apps) zowel Slim Thuis als Thuiswacht niet bekend waren. De mening omtrent dit soort applicaties als preventiemiddel was ook hier merendeels neutraal (n=12), vier respondenten hadden goede verwachtingen en twee respondenten zelfs prima verwachtingen.

Desondanks dit werden er wel technische middelen ter preventie ingezet:

Q32	Welke technische middelen zet u zelf in?	N	%
	Webcams	2	10%
	Smartphones waarmee gefotografeerd/gefilmd wordt in de buurt	2	10%
	Digitale camera's in deurbellen	3	15%
	Dash cams	2	10%
	App groepjes	7	35%
	Anders	4	20%

Veiligheidsbeleving

Respondenten voelen zich over het algemeen vaker veilig dan niet. Dat betekent overigens niet dat respondenten zich geen zorgen maken over woninginbraken. De vragenlijst toont dat 7 respondenten zich minstens 1 keer per week en 4 respondenten zich zelfs dagelijks zorgen maakt.

De kans dat er wordt ingebroken is door respondenten ook aanzienlijk ingeschat zoals de volgende tabel laat zien.

Q5	Hoe groot schat u de kans in dat er bij u wordt ingebroken?	N	%
	Redelijke kans (61%-80%)	5	19%
	Groot noch kleine kans (41%-60)	5	19%
	Beperkte kans (21%-40%)	5	19%
	Kleine kans (0%-20%)	6	24%
	Niet beantwoord	5	19%

De gevolgen hiervan worden ingeschat als groot tot zelfs groot in termen van materieel en emotionele schade indien er bij een respondent wordt ingebroken.

Project Inbraakvrije Wijk: sensing

De meest bevraagde respondenten (n=15) kent het project Inbraakvrije Wijk niet. Zes respondenten hebben wel van het project kennisgenomen. Wanneer er in de vragenlijst naar de lantaarnpalen werd gevraagd bleek ook hier het merendeel geen weet te hebben (n=13). Acht personen hadden wel van de lantaarnpalen gehoord. Bij beide vragen hebben telkens vijf personen geen antwoord gegeven.

Bij de acht geënquêteerd die bekend waren met het feit dat er sensoren zijn geplaatst in lantaarnpalen in de wijk Lombardijen heeft driekwart ook weet van de locatie. De ander kwart weet ervan meer weet niet precies waar de lantaarnpalen staan.

Wanneer er werd gevraagd naar wat deze lantaarnpalen in de wijk Lombardijen meten en registreren had het gros geen weet (n=16), vijf wel en vijf hebben geen antwoord gegeven. In de vragenlijst zijn vervolgens enkele open vragen gesteld aan respondenten omtrent de lantaarnpalen.

De volgende resultaten zijn hier uitgekomen:

- De meeste mensen die nee als antwoord geven op de vorige vraag konden ook niet bedenken wat de lantaarnpalen zouden kunnen registreren. Een aantal zat echter wel op het goede spoor.
- Op de vraag: "*wat zo u willen dat de lantaarnpalen meten en registreren*" werd vooral onveilige of verdachte situaties genoemd.
- Op de vraag: "*wat zou u willen dat de lantaarnpalen NIET registreren*" werden uiteenlopende antwoorden gegeven zoals:
 - 'Ze mogen van mij alles registreren'
 - 'Zolang het rekening houdt met de privacy vind ik het goed'
 - 'Niks, het is een inbreuk op de privacy'
- Op de vraag: "*zou u willen weten wie deze data opslaat (wie deze data beheert),*" is door iedereen met ja geantwoord.
- Op de vraag: "*vindt u dat bewoners die in de wijk van Lombardijen wonen ook deze data moeten krijgen? En kunt u motiveren waarom u dat vindt?*" werd verdeeld geantwoord. Ongeveer de helft vindt van wel en de andere helft vindt van niet.
- Echter, "*zou iedereen willen weten wie de informatie gebruikt.*"
- Op de vraag: "*of de politie iets NIET zou mogen registreren als de gegevens voor buurtpreventie gebruikt zouden worden,*" werd grotendeels nee geantwoord. De meeste mensen zouden het dus niet erg vinden. Sommige voelen zich oncomfortabel bij het feit dat je 'wordt gevolgd' als je op straat loopt.

Impact sensing lantaarnpalen

In de vragenlijst is ook naar de impact van de sensing lantaarnpalen gevraagd op preventie van woninginbraak, leefbaarheid van de buurt, op gedrag in de buurt en tot slot op respondenten.

De resultaten van de bevraging laten zien dat enkel op preventie van woninginbraak een hoge impact wordt verwacht door respondenten (n=8). Bij leefbaarheid van de buurt (n=4) en gedrag in de buurt (n=3) wordt een hoge impact door minder respondenten verwacht.

Q10	Wat voor impact hebben deze lantarenpalen op preventie van woninginbraak volgens u?	N	%
	Zeer hoge impact	0	0%
	Hoge impact	8	44%
	Geen hoge en geen lage impact	6	33%
	Lage impact	2	11%
	Zeer lage impact	2	11%

Q11	Wat voor impact hebben deze lantarenpalen op de leefbaarheid van de buurt volgens u?	N	%
	Zeer hoge impact	2	11%
	Hoge impact	4	22%
	Geen hoge en geen lage impact	7	39%
	Lage impact	4	22%
	Zeer lage impact	1	6%

Q12	Wat voor impact hebben deze lantarenpalen op uw gedrag in de buurt volgens u?	N	%
	Zeer hoge impact	0	0%
	Hoge impact	3	17%
	Geen hoge en geen lage impact	3	17%
	Lage impact	4	22%
	Zeer lage impact	8	44%

In tegenstelling is verwachten respondenten dat de impact van lantaarnpalen laag (n=4) tot zeer lage impact (n=8) zullen hebben op het gedrag van respondenten. Zowel bij impact op preventie van woninginbraak als bij impact op leefbaarheid van de buurt is door 13 respondenten geen hoge en geen lage impact verwacht. Voor impact op gedrag waren dit respectievelijk drie respondenten.

Sensoren en privacy

Tot slot was er in de vragenlijst ook geruim aandacht voor privacyaspecten van de sensoring. Ruim de helft van de bevroegden vindt dat camera's of sensoren op straat hun privacy niet bedreigen (n=11), terwijl zes respondenten dit wel het geval vindt en drie soms. Wanneer er specifiek werd gevraagd naar de lantaarnpalen maakte het voor de meeste het niet uit dat de sensoren 24u op 7 dagen per week aanstaan (n=13). Voor de locatie van de lantaarnpalen bleek meer verdeeldheid tussen respondenten; Voor zeven respondenten maakte dit iets uit, voor twee soms en voor tien respondenten niet. Wanneer we een gewetensvraag stelde aan respondenten over het bestaan van lantaarnpalen had dit geen impact op het gedrag van respondenten. Ook wat betreft het willen meepraten over de afweging privacy versus veiligheid in de buurt waren respondenten verdeeld.

Q17	Zou u zelf willen meepraten over de afweging privacy versus veiligheid in uw buurt?	N	%
	Ja	7	35%
	Soms	6	30%
	Nee	7	35%

7. Resultaten opvolgende gesprekken met bewoners

Op basis van 12 gesprekken met bewoners die de vragenlijst hebben ingevuld is informatie opgehaald omtrent de veiligheidsbeleving van bewoners, het gebruik van preventiemiddelen, inzicht over de sociale cohesie in buurt of wijk en de perceptie van bewoners omtrent project Inbraakvrij wijk en meer concreet de lantaarnpalen en de sensing in de buurt. We presenteren nu beknopt enkel thema's uit deze gesprekken.

Veiligheidsbeleving van bewoners

Het veiligheidsgevoel bij de buurtbewoners varieert. Uit de gesprekken komt enerzijds dat er vaak wordt ingebroken in de wijk. Hierdoor ervaren veel respondenten een onveilig gevoel en claimen dat de wijk Lombardije erop achteruitgaat. Anderzijds zijn er enkele respondenten die exact het tegenovergestelde claimen. In de deze gesprekken met bewoners wordt de wijk bestempeld als veilig en fijn.

Een bewoner benoemde in het gesprek: "dat er rare dingen in de buurt gebeuren; steekpartijen, autobranden en inbraken". Een andere bewoner vertelde: "zich geen zorgen te maken tot dat er bij bewoner was ingebroken twee jaar terug".

Op enkele uitzonderingen na bestaat er vrijwel volledige consensus onder de geïnterviewde bewoners dat de immateriële, emotionele schade groter en ernstiger is (van groter belang) dan de materiële schade. In de gesprekken komt bovendien sterk naar voren dat de buurt aan het afglijden is. Er wordt zelfs verpaupering genoemd. Dit maakt dat sommige geïnterviewden willen verhuizen.

Dit geeft de algehele indruk dat de wijk/buurt in de laatste jaren (al dan niet gevoelsmatig) achteruit is gegaan. De meeste bewoners hebben er heel veel voor over om weer een wat veiliger buurt te krijgen. Een bemerking hierbij is dat de veiligheidsbeleving van inwoners gestoeld is op incidenten.

Project Inbraakvrije wijk en gebruik van middelen ter preventie van woninginbraken en een veiliger buurt en wijk

De meeste mensen waarmee is gesproken wisten niet dat er lantaarnpalen met sensoren zijn geplaatst in de wijk. De verbeelding bij het woord sensoren hield op bij enkel en alleen camera's. Bij een enkeling was er sprake van een taalbarrière.

Wanneer er in het gesprek werd gevraagd naar de werking van deze lantaarnpalen kwam naar voren dat sommige inwoners vinden dat de lantaarnpalen alleen voor de bestrijding en preventie van misdaad gebruikt mogen worden én niet voor overtredingen (vooral overtredingen door minderjarige). Andere inwoners zagen juist het primaire nut van de lantaarnpalen in voor de preventie en handhaving op zwerfvuil en te hard rijden.

Bewoners gaven geregeld aan dat zolang camera's maar niet in de tuin gericht staan, maar naar openbare plekken, hebben de meeste bewoners geen tot weinig moeite met de lantaarnpalen.

Vrijwel alle gesproken inwoners staan positief tegenover dat de gegenereerde data door de politie en de gemeente mogen worden gebruikt. Sommige inwoners vinden dat de data ook door burgers ingezien/gebruikt zou mogen worden, mits dit wel wordt geanonimiseerd. Sommige inwoners willen expliciet niet dat de data door inwoners gebruikt wordt. De vrees is dat mensen met slechte bedoelingen, bijvoorbeeld criminelen, daar gebruik van zullen gaan maken.

De meeste mensen denken dat de lantaarnpalen met sensoren wel invloed zullen hebben op het aantal inbraken. Sommige mensen denken dat het niet zoveel effect zal hebben. Vrijwel niemand denkt dat het er slechter van wordt. Niet in de zin van veiligheid, aantal inbraken of andere negatieve neveneffecten. De meeste mensen denken niet dat ze hun eigen gedrag aan zullen passen door de komst van lantaarnpalen met sensoren.

Tot slot hebben veel inwoners van de wijk ook zelf maatregelen genomen om het veiligheidsgevoel te vergroten en/of inbraken tegen te gaan door bijvoorbeeld zelf camera's op te hangen. Hier wordt door bewoners aangekaart dat er een kostenplaatje aanhangt. Ook andere initiatieven worden aangedragen zoals een WhatsApp groep, camerabeveiliging bij een kruispunt, informatiesessies bij de lokale school in de buurt.

8. Discussie

In dit hoofdstuk beschouwen wij de analyse van resultaten zoals gepresenteerd in hoofdstuk 7 op enige afstand, waarbij we gebruik maken van inzichten uit vergelijkbare casestudies van coproductie van sociale veiligheid in eigen buurt of wijk, en van de resultaten uit de eerder in juli 2020 voor de Fieldlab opgeleverde narratieve literatuurstudie.

Wij halen hier de schets van het analysemodel aan dat wij in die literatuurstudie presenteerden, gericht op de studie van veiligheidsbeleving onder burgers, waarbij digitale apparatuur gezien wordt als 'agent' in het lokale socio-technische systeem. In die benadering is technologie – zoals de sensing lantaarnpalen in het Fieldlab - geen instrumenteel iets in de zin "het is een verlengstuk van de wijkagent die het aan of uit kan zetten", maar wel een technologie die 'agency' heeft, die een uitwerking heeft en die min of meer zelfstandig met andere apparaten communiceert en ook impulsen afgeeft op het mensen handelen. De vele recommender- en nudging apps en systemen (knipperlichten, geur- en geluidsbronnen en -sensoren) zijn daarvan bekende voorbeelden. Intelligente digitale lantaarnpalen zoals die in het Fieldlab zijn aangebracht, zijn daarin te bezien als onderdeel van het lokale socio-technische systeem.

Resumerend, afgezet tegen de in hoofdstuk 7 gepresenteerde analyse, levert dat de volgende observaties voor verdere discussie op, alvorens wij in hoofdstuk 9 de conclusies presenteren.

De fysieke en sociale woon- en leefomgeving

De buurt maakt het in stedenbouwkundig opzicht goed mogelijk zich te verschuilen, er zijn veel verbindingen via de achterpaden. Inbraak gebeurt vaak via zijraampjes, die gemakkelijk te forceren zijn. Buurtbewoners klagen verder over zwerfvuil en over verkeersveiligheid in sommige straten (Spinozastraat, Pascalweg). Ook lijken de bewoners hun burens niet (goed) te kennen. Er speelt Loverboys-problematiek en er zijn problemen met groepen jongeren die met elkaar vechten.

Gedrag van bewoners. Bewoners gebruiken veiligheidsmiddelen niet op de juiste manier, laten bijvoorbeeld de sleutel in de deur zitten of laten de hond uit zonder de deur op slot te doen. Het melden is problematisch. Vaak weet de sociale omgeving wie de dader is. Havensteder gaat dan in gesprek met de (hoofd)huurder, soms samen met de wijkagent. Wat speelt is dat bewoners elkaar niet durven aan te spreken. De buurt-bestuurgroepen proberen dit en vlotte melding bij de politie te bevorderen.

Wensen van bewoners. Bewoners willen meer standaardverlichting bij gemeenschappelijk groen, men vindt dat er teveel donkere plekken in de wijk zijn. En men wil meer paaltjes, andere drempels om het wegkomen lastiger maken voor inbrekers. De wens is verder om met meer politie, stadstoezicht en cameratoezicht buiten de Homerusbuurt (Molièrebuurt) om 'heterdaad' te versnellen wordt genoemd.

Dit leidt tot de observatie dat de functie van intelligente lantaarnpalen in het verbeteren van de fysieke en sociale condities voor een veilige wijk nog niet duidelijk zijn. De analyse laat zien dat de verwachtingen bij burgers over de impact van de sensoren op heterdaad zeer uiteenlopen.

De opvolging van meldingen door bewoners

Over het effect van meldingen zijn buurtbewoners ontevreden. Meer frequente meldingen betroffen defecte lantaarnpalen, hetgeen niet resulteerde in vlotte terugkoppeling of reparatie, waardoor buurtbewoners zich niet gehoord voelen. Hetzelfde geldt voor foutparkeerders; de politie plaatst een bekeuring maar de bewoner is er niet mee geholpen, die kan nog steeds zijn garage nog niet uit.

Ook incidenten met hangjongeren zijn voor bewoners qua melding en opvolging niet bemoedigend. 112 is bekend maar wordt gezien als slechts voor noodgevallen. Het nummer van de politie, 0900-8844, is niet gratis, men zegt daarom niet altijd melding te doen.

Opvolging van meldingen is niet alleen cruciaal voor bereidheid tot melding, zoals uit de literatuur bekend is: digitale apparatuur wekt bij burgers de verwachting dat er sprake zal zijn van onmiddellijke feedback – wat is er met mijn melding gedaan, wat doen de sensing lantaarnpalen met ‘meldingen’ – en van snelle interventies door veiligheidsprofessionals. Wat we elders zien is dat burgers in app-groepen zelf signaleren, vaak met behulp van eigen digitale middelen zoals camera’s, duiden, en actie nemen. Hoezeer dat ook gewenst is, de grenzen hiervan zijn snel bereikt, tenzij er tijdig informele of soms ook geformaliseerde vormen van samenwerking met veiligheidsprofessionals ontstaan. Daarvoor lijkt het noodzakelijk dat de sensing lantaarnpalen van het Fieldlab een herkenbaar onderdeel gaan uitmaken van het meldings- en opvolgsysteem en de samenwerking hierin tussen burger preventieteams en veiligheidsprofessionals.

Organisaties in de wijk

Bewoners zijn georganiseerd in bewonersverenigingen in buurt-bestuurgroepen en huurdersplatforms. Vanwege verschillen in problematiek zijn de groepen meestal verdeeld tussen enerzijds bewoners van koopwoningen en anderzijds bewoners van huurwoningen. Invloed van politie, wijkraden, welzijnsorganisaties wordt als positief ervaren, minder positief is men over stadstoezicht.

Eigen initiatieven van bewoners betreffen:

- Aanspreken, rechtstreeks en via de leraren van de school
- Zelf zwerfvuil prikken.
- Met ‘onwijze moeders’, worden de regels verteld aan de moeders.
- Het kappen en laag houden van struiken.
- Bankjes verwijderen omdat daar hangjongeren op zaten.
- Buurtvaders, buurtpreventie, schouw, buurt-bestuurt.
- Kleine netwerkjes van buurtbewoners met app-groepen.

Er lijken goede kansen te zijn om de hier genoemde buurtinitiatieven met betere informatievoorziening te ondersteunen, waarbij sensoren zoals diverse camera’s in de wijk en nu ook instrumenten zoals de sensing lantaarnpalen onderdeel worden van die informatievoorziening. Waar elders in het land ook zorg- en welzijnsorganisaties hierin een rol pakken, is ook hier in het Fieldlab te overwegen een deel van die informatievoorziening juist niet in het domein van veiligheidsprofessionals te trekken, maar juist wel in domein van leefbaarheid.

Techniek voor veiligheid in de eigen woonomgeving

De door het Fieldlab aangebrachte intelligente lantaarnpalen staan niet op zichzelf. De bewoners in de wijk Lombardijen leven in een landschap van technologie, deels in eigen bezit, deels van gemeente en politie, deels aangereikt door organisaties als Interpolis.

Om te kunnen begrijpen welke impact de interventies in het Fieldlab hebben, is door het onderzoeksteam in kaart gebracht hoe dit landschap er in grote lijnen uitziet.

Verlichting. Er waren klachten over donkere paden, die worden nu steeds meer verlicht. Ook verlichting achter de huizen (huurwoningen) wordt steeds meer aangebracht.

Inbraakwerende voorzieningen. In een groot aantal huurwoningen zijn inbraakwerende sloten aangebracht. Verder heeft wooncorporatie Havensteder dubbelglas aangebracht op de beneden-etages, om het intikken van ruiten tegen te gaan.

Cameratoezicht. Camera's zijn inmiddels op veel plaatsen in de wijk aanwezig:

- camera's van cameratoezicht en van de gemeente.
- Mobile camera (voor de kroeg).
- Onder winkelplinten zijn ook camera's geplaatst (Havensteder en winkeliers verenigingen).
- Dashcams in geparkeerde auto's.
- Smartphones waarmee foto's en clips worden gemaakt.

De verwachtingen bij bewoners zijn dat dergelijke camera's effectief zijn, camera's worden bijvoorbeeld gekocht na een inbraak. Dit stelt dan wel weer eisen aan snelle opvolging door de politie waarover bewoners nog niet tevreden zijn.

App groepen. Ook nemen buurtbewoners deel in app groepen, met hun burens, van buurtbestuurt, van de Homerus buurt, en de sinds kort beschikbare 'VeiligRr' van de gemeente.

Sensoren in de intelligente lantaarnpalen van het Fieldlab. De bewoners in de buurtbestuurtgroepen zijn afwachtend over de invloed van sensoren in lantaarnpalen op het veiligheidsgevoel. Ze zien geen concrete resultaten en zien niet wat de palen doen. Als buurtbewoners al van de lantaarnpalen met sensoren gehoord hebben, denken ze vooral dat het camera's zijn. Ze hebben daar geen bezwaar tegen, zolang die niet op de eigen woning gericht zijn. Veiligheid gaat voor respondenten boven privacy, ook omdat ze ervaren dat het aantal inbraken toeneemt. En omdat, in hun beleving, de privacy sowieso al minder is omdat er overal al camera's hangen. Die voorkeur voor veiligheid boven privacy beperkt zich wel tot de opsporing van (ernstige) delicten, dus niet 'het filmen van kinderen die over de stoep fietsen'. Zij maken zich geen zorgen over de data die verzameld worden, zolang ze maar niet zomaar met iedereen gedeeld worden. Ze lijken er vanuit te gaan dat de overheid (gemeente, politie) daar verantwoord mee om gaat.

Buurtbewoners in de Homerusbuurt hopen dat de palen helpen bij opsporing, maar verwachten niet dat van de palen een preventieve werking uit gaat. Verder heeft men het gevoel dat de palen kwetsbaar zijn: 'Je gooit er twee stenen tegenaan en ze doen het niet meer.' Ook bij de *Thuiswacht van Interpolis* (sensoren binnenshuis) blijkt bij bewoners nog slechts zeer beperkt bekend te zijn.

De observatie hier is dat de genoemde aanwezige technologie rijk en divers is, en dat de sensing lantaarnpalen van het Fieldlab hierin nog geen duidelijke plaats innemen. Ook de sensoren binnenshuis zijn nog niet geaccepteerd, hetgeen we ook elders in het land zien. Interessant is daarbij dat onduidelijk is welk deel van de dataverzameling deel uitmaakt van privaat gebruik door burgers en ondernemers, en welk deel van de geïnstitutionaliseerde netwerken van bijvoorbeeld veiligheidsorganisaties. Voor de ethische, juridische en sociale impact is het van vitaal belang hierover een duidelijker beeld te krijgen. Als een

introductiestrategie via netwerken van organisaties wordt gevolgd, dan is er een grote kans een point of no return wordt gepasseerd, waarbij burgers zodanig het vertrouwen in apparatuur verliezen, dat de effectieve bijdrage ervan aan vergroting van veiligheid in eigen buurt zal afnemen. Uit de literatuur is bekend dat 'non-users' een belangrijke factor zijn in coproductie: niet alleen door niet gebruik, onder benutting of onjuist gebruik, maar ook door het verstoren van het functioneren van apparatuur of het improviseren met eigen apparatuur onder de radar van de overheid. Niet voor niets spreekt bijvoorbeeld het Rathenau Instituut over 'sousveillance' waarbij burgers met behulp van digitale middelen overheidsfunctionarissen in de gaten houden.

9. Conclusie

Dit rapport doet verslag van een verkennend empirisch onderzoek naar de impact van sensing op de veiligheidsbeleving van bewoners in een wijk. Aanleiding voor het onderzoek was de gerichte en projectmatige interventie in het Fieldlab Inbraakvrije wijk dat de stichting DITSS (Dutch Institute for Technology, Safety & Security) in samenwerking met de gemeente Rotterdam ontwikkelt. Parallel aan deze empirische verkenning is een literatuurverkenning uitgevoerd. Daarin is geconcludeerd dat de gerealiseerde interventies niet voldeden aan de principes van een effectief coproductieproces waarin sprake is van al dan niet geplande of spontane vormen van samenspel of samenwerking tussen burgerinitiatieven en veiligheidsprofessionals met behulp van digitale middelen die de sociale veiligheid in een buurt of wijk beïnvloed.

De empirische verkenning is in omvang en diepgang belemmerd door de corona crisis: geplande diepteinterviews en focusgroepen konden geen doorgang vinden, er is wel optimaal gebruik gemaakt van een digitale enquête en telefonische interviews. Desalniettemin was de respons naar omvang beperkt.

Het onderzoek heeft de omgevingskenmerken van de wijk en een gevarieerd patroon aan initiatieven op gebied van leefbaarheid en sociale veiligheid in grote lijnen in kaart gebracht. Uit de deskresearch blijkt dat het veiligheidsgevoel bij bewoners sterk wordt beïnvloed door deze factoren. De ruimtelijke structuur biedt gelegenheid tot inbraak en vluchtroutes, de sociale cohesie verschilt sterk per buurt, er zijn buurten waar de cohesie beperkt is, en er is sprake van overlast en geweldsdelicten onder jongeren. Er zijn initiatieven om overlast tegen te gaan, preventie te bevorderen en sociale veiligheid te vergroten.

De impact op de veiligheidsbeleving vanwege de interventies door het Fieldlab Inbraakvrije Wijk zijn tegen de achtergrond van deze eerste conclusies te bezien. Weinig buurtbewoners zijn op de hoogte van het Fieldlab Inbraakvrije Wijk als initiatief. De interventies in de vorm van de intelligente lantaarnpalen en de beoogde precieze werking ervan zijn niet of beperkt bekend. Beelden variëren van 'camera's' tot 'sensoren'. Er is geen affectie of verbinding met de beoogde werking ervan, noch met eventuele nevengevolgen zoals inbreuk op privacy. Zolang de intelligente lantaarnpalen daadwerkelijk bijdragen aan het opsporen van daders van geweld en inbraak, heeft men positieve verwachtingen en tilt men minder zwaar aan privacy aspecten. Als de lantaarnpalen echter ook een uitwerking dienen te hebben op preventie en daartoe het openbare leven op straat 24/7 scannen, is de privacy wel in het geding en heeft men geen verwachtingen bij het resultaat ervan.

Met referentie naar de centrale onderzoeksvraag kan op dit moment nog niet worden vastgesteld wat de impact is van sensing op de veiligheidsbeleving van bewoners in wijk Lombardijen, specifiek het Carlo Collodihof in de Homerusbuurt. De reden hiervoor is dat de lantaarnpalen pas recent operationeel zijn.

De overall – voorlopige - conclusie is dat de impact van de Fieldlab interventies ((technische installaties, voorlichting e.d.) op de beleefde veiligheid gering is. Enerzijds is dit te verklaren door de opzet van de Fieldlab interventies, die niet gericht was op coproductie van sociale veiligheid. Anderzijds is het nog te vroeg om definitieve conclusies te trekken, vandaar de term 'voorlopig': de intelligente lantaarnpalen zijn pas sinds enkele maanden operationeel.

Desalniettemin komt uit het onderzoek naar voren dat respondenten verwachten dat intelligente lantaarnpalen impact kunnen gaan hebben op de veiligheid en leefbaarheid in hun buurt. Met betrekking op eigen gedrag is de verwachting dat dit niet het geval zal zijn. Ook over de impact op de criminaliteit is tegen de achtergrond van deze algehele conclusie en de geschetste impact van de corona crisis op de waarschijnlijke verschuiving van 'fysieke naar digitale criminaliteit' nog geen sluitende uitspraak te doen.

Wel zijn er indicaties dat bewoners verschillende technologische middelen inzetten ter preventie en beveiliging tegen woninginbraken. De technologische middelen die worden ingezet zijn, in georganiseerd verband, vooral verbeteringen van hang- en sluitwerk en ruiten bij huurwoningen. Daarnaast is er een rijk scala van individuele inzet van technologische middelen door burgers in de vorm van allerlei soorten cams (body-, dash-, deurbel-, achtertuin- cams en smart phones), verlichting en inzet van appgroepen. Dit biedt kansen op het realiseren van impact van data en digitale middelen op de veiligheidsbeleving van bewoners in en rondom de Homerusbuurt, in samenhang met de interventies van het Fieldlab in de vorm van het aanbrengen van sensing lantaarnpalen en andere vormen van dataverzameling en informatievoorziening aan veiligheidsprofessionals en aan burgerinitiatieven.

Een ingrijpende verandering in de lokale context heeft de beleving van de sociale veiligheid hoogstwaarschijnlijk beïnvloed: de corona crisis, het veranderde leefpatroon van burgers, heeft er in grote delen van Nederland voor gezorgd dat het inbraakpatroon verschoven is van minder fysiek naar meer digitaal. Het meten hiervan viel buiten de scope van deze empirische verkenning². In de verdere ontwikkeling van het Fieldlab Inbraakvrije Wijk liggen er grote kansen om sensorsystemen zoals intelligente lantaarnpalen en andere vormen van AI-toepassingen, waaronder eigen mobiele devices en allerlei soorten cams in en rond het huis, geïntegreerd aan te bieden, waarbij ook 'digitale inbraak' en andere vormen van 'internet criminaliteit' kunnen worden meegenomen. Door een dergelijke geïntegreerde aanpak openen zich nieuwe kansen om de coproductie van sociale veiligheid tussen burgers onderling en tussen burgerinitiatieven en veiligheidsprofessionals een impuls te geven. In de onderliggende literatuurstudie zijn daarvoor conceptuele en praktische voorstellen aangedragen, waaronder de notie van digitaal burgerschap en daarbij behorende rollen en competenties, en een geïntegreerde methodiek van ex ante impact-analyse op ethische, juridische en sociale aspecten. In het landelijk netwerk van zgn. ELSA Labs AI waarin samen met burgers en professionals dergelijke methodieken praktisch worden toegepast en verder ontwikkeld, zou het Fieldlab Inbraakvrije Wijk een waardevolle aanpak kunnen zijn en een goede inbedding kunnen vinden voor verdere ontwikkeling.

² Cijfers over cybercrime ontbreken of geven een geflatteerd beeld. Actuele oproepen van politie, consumentenbond en ondernemersorganisaties wijzen in deze richting.
<https://www.linkmagazine.nl/cybersecurity-bewustzijn-verhogen-bedrijven-leunen-voor-thuiswerken-nog-steeds-op-provisorische-maatregelen/>
<https://www.vraaghetdepolitie.nl/nieuws/pas-op-voor-phishing-via-what'sapp.html>

10. Referenties

- Dixon-Woods, M., Agarwal, S., Jones, D., Young, B., & Sutton, A. (2005). Synthesising qualitative and quantitative evidence: a review of possible methods. *Journal of health services research & policy*, 10(1), 45-53.
- Kokkeler, B. J. M, Van den Oord, S., i.s.m. Van der Minne, S., Danen, I., Van Erve, J., & Van der Laan, J. (2020). *De rol van sensing bij coproductie van sociale veiligheid in een wijk: Een conceptueel model op basis van literatuurstudie en een analytische aanpak om digitale coproductie van sociale veiligheid in de wijk te toetsen*. 's-Hertogenbosch: Expertisecentrum Veiligheid.
- Redman, T., & Sweeney, W. (2013). To work with data, you need a lab and a factory. *Harvard Business Review*.
- TNO (2017). Smart Industry Program, 2019.
- Van den Oord, S., & Kokkeler, B. (2020). Digitale coproductie van preventie en opsporing met burgers: Een verkenning naar de contouren van een nieuw beleidsregime. *Tijdschrift voor Veiligheid*, 19(2-3), 78-98. doi: 10.5553/TvV/187279482020019203006

Geraadpleegde digitale bronnen

Wijkprofiel van gemeente Rotterdam

Politierapport Inbraken Lombardijen, Rotterdam (2018)

Centraal Bureau voor de Statistiek: www.cbs.nl

https://www.cbs.nl/-/media/_pdf/2020/10/wijzigingen-in-vragenlijst-veiligheidsmonitor-2019.pdf

https://www.cbs.nl/-/media/_pdf/2018/39/2018ep44-meten-van-eenzaamheid.pdf

Vereniging Nederlandse Gemeenten: www.vng.nl

Centrum voor Criminaliteitspreventie en Veiligheid: www.hetccv.nl

COT Instituut voor Veiligheids- en Crisismanagement: www.cot.nl

Onderzoeksraad voor Veiligheid: www.onderzoeksraad.nl

Verwey Jonker Instituut: www.verwey-jonker.nl

Sociaal Cultureel Planbureau: www.scp.nl

Rathenau Instituut: www.rathenau.nl

Referenties uit de onderliggende literatuurstudie d.d. juli 2020

Akhtar, P., Frynas, J. G., Mellahi, K., & Ullah, S. (2019). Big data-savvy teams' skills, big data-driven actions and business performance. *British Journal of Management*, 30(2), 252-271.

Aiken, M., Dewar, R., DiTomaso, N., Hage, J., & Zeitz, G. (1975). *Coordination of Human Services*. San Francisco, CA: Josey-Bass.

Alford, J. (2009). *Engaging Public Sector Clients: From Service-Delivery to Co-Production*. Basingstoke, UK: Palgrave Macmillan.

Alter, C., & Hage, J. (1993). *Organizations working together*. Sage Library of Social Research 191. Newbury Park, CA: Sage Publications.

Anastasopoulos, L. J., & Whitford, A. B. (2019). Machine learning for public administration research, with application to organizational reputation. *Journal of Public Administration Research and Theory*, 29(3), 491-510.

- Axelrod, R. (2006). *The evolution of cooperation* (Revised edition). New York, NY: Basic books.
- Bartoli, G., Fantacci, R., Gei, F., Marabissi, D., & Micciullo, L. (2015). A novel emergency management platform for smart public safety. *International Journal of Communication Systems*, 28(5), 928-943.
- Bar-Yam, Y. (2004). *Making things work: Solving complex problems in a complex world*. Knowledge Press.
- Bass, T., & Old, R. (2020). *Common knowledge: Citizen-led data governance for better cities*. NESTA.
- Veiligheidsregio Midden- en West Brabant. (z.d.). *Samenwerken aan veiligheid en veerkracht: Beleidsplan 2019-2023 Veiligheidsregio Midden- en West Brabant*. Geraadpleegd op <https://www.vrmwb.nl/Organisatie/Regelingen>
- Biesiot, M., De Bakker, E., Jacquemard, T., & Van Est, R. (2019). *Hoe kijken burgers naar het gebruik van sensordata voor leefbaarheid en veiligheid? Begrippenkader om met burgers in gesprek te gaan*. Den Haag: Rathenau Instituut.
- Boulos, M. N. K., Resch, B., Crowley, D. N., Breslin, J. G., Sohn, G., Burtner, R., ... & Chuang, K. Y. S. (2011). Crowdsourcing, citizen sensing and sensor web technologies for public and environmental health surveillance and crisis management: trends, OGC standards and application examples. *International journal of health geographics*, 10(1), 1-29.
- Boutellier, J. C. J., Van der Land, M., & Van Stokkom, B. A. M. (2014). *Burgers in veiligheid: Een inventarisatie van burgerparticipatie op het domein van de sociale veiligheid*. Vrije Universiteit Amsterdam.
- Boutellier, H. (2007). *Nodale orde: Veiligheid en burgerschap in een netwerksamenleving* (oratie). Vrije Universiteit Amsterdam, Faculteit der Sociale Wetenschappen.
- Bovaird, T., & Loeffler, E. (2012). From engagement to co-production: The contribution of users and communities to outcomes and public value. *Voluntas: International Journal of Voluntary and Nonprofit Organizations*, 23(4), 1119-1138.
- Brandsen, T., & Honingh, M. (2016). Distinguishing different types of coproduction: A conceptual analysis based on the classical definitions. *Public Administration Review*, 76(3), 427-435.
- Brans, M., Maesschalck, J., Gelders, D., & Colsoul, N. (2008). *Burgerparticipatie*. Instituut voor de Overheid en Leuvens Instituut voor de Criminologie; in opdracht van de Algemene Directie Veiligheid en Preventie (FOD BiZA).
- Bruggemans, B. (2019). *Brandweerzone Antwerpen bereidt zich voor op de toekomst*. Antwerp Management School, geraadpleegd op <https://blog.antwerpmanagementschool.be/nl/brandweer-zone-antwerpen-bereidt-zich-voor-de-op-de-toekomst>.
- Cohen, W. M., & Levinthal, D. A. (1990). Absorptive capacity: A new perspective on learning and innovation. *Administrative science quarterly*, 128-152.
- Cozens, P.M., Saville, G., & Hillier, D. (2005). Crime prevention through environmental design (CPTED): A review and modern bibliography. *Property Management*, 23, 5.
- De Smet, S. (2012). *De nieuwe politie*. Tielt, B: Lannoo Meulenhoff-Belgium.
- Deklerck, J. (2006) Onveiligheid integraal aanpakken: De 'preventiepiramide'. *Tijdschrift voor Veiligheid*, 5(3), 19-37.
- Duijnhoven, H., Van Buul-Besseling, K., & Vink, N. (2014). De samenhang tussen fysieke en sociale veiligheid in theorie en praktijk. *Tijdschrift voor Veiligheid*, 13, 3.
- Fledderus, J., Brandsen, T., & Honingh, M. (2014). Restoring trust through the co-production of public services: A theoretical elaboration. *Public Management Review*, 16(3), 424-443.

- Gijsbers, G. W., Stolwijk, C., Van der Horst, T., Butter, M., & Zuid, O. E. B. (2017). *Typologie en standaard voor fieldlabs*. Delft: TNO.
- Goldman, J., Shilton, K., Burke, J., Estrin, D., Hansen, M., Ramanathan, N., ... & West, R. (2009). Participatory Sensing: A citizen-powered approach to illuminating the patterns that shape our world. *Foresight & Governance Project, White Paper*, 1-15.
- Gulati, R., Wohlgezogen, F., & Zhelyazkov, P. (2012). The two facets of collaboration: Cooperation and coordination in strategic alliances. *The Academy of Management Annals*, 6(1), 531-583.
- Kenis, P., & Cambre, B. (2019). Organisatienetwerken: de organisatievorm van de toekomst.
- Kenis, P. N., & Provan, K. G. (2008). Het network-governance-perspectief. In T. Wentink (eds), *Business Performance Management: Sturen op prestatie en resultaat* (pp. 296-312).
- Kenis, P., & Provan, K. G. (2006). The control of public networks. *International public management journal*, 9(3), 227-247.
- Kogut, B., & Zander, U. (1992). Knowledge of the firm, combinative capabilities, and the replication of technology. *Organization science*, 3(3), 383-397.
- Kokkeler, B. J. M. (2014). *Distributed academic leadership in emergent research organisations*. Enschede: Universiteit Twente.
<https://doi.org/10.3990/1.9789036535854>
- Kokkeler, B. J. M. (2017). *Smart Public Safety: Leiderschap voor nieuwe verbindingen in de digi-sociale wereld*. Breda: Lectoraat Digitalisering en Veiligheid, Avans Hogeschool.
- Kokkeler, B. J. M., Scholten, C., Enzing, C., Oomens, I., & Schipper, J. (2017). *TA Review | Impact of TA activities on policy*. Study for DG A&N of the Ministry of Economic Affairs. Technopolis Group.
- Kokkeler, B., Van den Oord, S., & De Beer, R. (2020). *De nieuwe vrijwilliger in het veiligheidsdomein: Verkennend onderzoek naar nieuwe vormen van inzet van vrijwilligers door de Veiligheidsregio Midden- en West-Brabant bij crisismanagement en rampenbestrijding en de rol van digitale middelen daarbij*. 's-Hertogenbosch: lectoraat Digitalisering en Veiligheid.
- Kolthoff, E. (2011). *Basisboek criminologie*. Den Haag: Boom Lemma uitgevers.
- Kool, L., Timmer, J., Royackers, L., & Van Est, R. (2017). *Opwaarderen: Borgen van publieke waarden in de digitale samenleving*. Den Haag: Rathenau Instituut
- Leidelmeijer, K., Marlet, G., Van Iersel, J., Van Woerkens, C., & Van der Reijden, H. (2008). *DeLeefbaarometer: Leefbaarheid in Nederlandse wijken en buurten gemeten en vergeleken*. In opdracht van het Ministerie van VROM.
- Leukfeldt, E. (2017). Research agenda: The human factor in cybercrime and cybersecurity. Geraadpleegd op https://www.thehaguesecuritydelta.com/media/com_hsd/report/141/document/Research-Agenda-The-Human-Factor-in-Cybercrime-and-Cybersecurity.pdf
- Lub, V. (2019). *De burger kijkt mee: De groei van buurtpreventie en gemeentelijk veiligheidsbeleid*. Utrecht: Centrum voor Criminaliteitspreventie en Veiligheid.
- Luten, I. (red.) (2008). *Handboek veilig ontwerp en beheer: Sociale veiligheid in buitenruimten, gebouwen en woningen*. Bussum: Uitgeverij THOTH.
- Meijer, A. J. (2014). New media and the coproduction of safety: An empirical analysis of Dutch practices. *The American Review of Public Administration*, 44(1), 17-34.
- Miller, D. (1999). Notes on the study of configurations. *Management International Review*, 27-39.
- Ministerie van Veiligheid en Justitie. (2017). *Richting en ruimte voor kennisontwikkeling en innovatie: Strategische Kennis- en Innovatieagenda (SKIA)*. <https://www.rijksoverheid>

- Mulder, A. W., & Hartog, M. W. (2016). De ontwikkeling van een digitale burger: de rol van maatschappelijke informatievoorziening. *Government platform voor de digitale overheid*, 13(6), 36-37.
- Muller, E. R. (2004). Toekomst veiligheid en veiligheidszorg. In E. R. Muller (red.), *Veiligheid: Studies over inhoud, organisatie en maatregelen (779-789)*. Alphen a.d. Rijn: Kluwer.
- Nabatchi, T., Sancino, A., & Sicilia, M. (2017). Varieties of participation in public services: The who, when, and what of coproduction. *Public Administration Review*, 77(5), 766-776.
- Nagle, F. (2018). Learning by contributing: Gaining competitive advantage through contribution to crowdsourced public goods. *Organization Science*, 29(4), 569-587.
- Nambisan, S., & Nambisan, P. (2013). *Engaging citizens in co-creation in public services*. IBM Center
- Ofek, Y. (2015). The missing linkage in evaluating networks: a model for matching evaluation approaches to system dynamics and complexity. *Public Performance & Management Review*, 38(4), 607-631
- Osborne, S. P., Radnor, Z., & Strokosch, K. (2016). Co-production and the co-creation of value in public services: a suitable case for treatment? *Public Management Review*, 18(5), 639-653.
- Ostrom, E. (1996). Crossing the great divide: coproduction, synergy, and development. *World development*, 24(6), 1073-1087.
- Pentland, A. (2014). *Sociale Big Data: Opkomst van de data-gedreven samenleving*. <https://doi.org/9789491845338>
- Pentland, A. (2020 30 april). 1. Building the New Economy: what we need and how to get there. *Building the New Economy*. Geraadpleegd op <https://wip.mitpress.mit.edu/pub/aps1hrbe/release/6>
- Provan, K. G., & Milward, H. B. (2001). Do networks really work? A framework for evaluating public-sector organizational networks. *Public administration review*, 61(4), 414-423.
- Provan, K. G., Fish, A., & Sydow, J. (2007). Interorganizational networks at the network level: A review of the empirical literature on whole networks. *Journal of management*, 33(3), 479-516.
- Redman, T., & Sweeney, W. (2013). To Work with Data, You Need a Lab and a Factory. *Harvard Business Review*. Geraadpleegd op <https://hbr.org/2013/04/two-departments-for-data-succe>
- Resodihardjo, S., & Kors-Walraven, A. (2012). Veiligheid: Een almaar uitdijend concept. *Tijdschrift voor Veiligheid*, 11(1), 3-16.
- Saz-Carranza, A., & Ospina, S. M. (2011). The behavioral dimension of governing interorganizational goal-directed networks: Managing the unity-diversity tension. *Journal of Public Administration Research and Theory*, 21(2), 327-365.
- Seikh, H., & Prins, C. (2020). Coronacrisis vraagt om debat over digitalisering. Geraadpleegd op <https://www.wrr.nl/wrr-en-corona/artikel-coronacrisis-vraagt-om-debat-over-digitalisering>
- Stol, W., Kokkeler, B., Kolthoff, E., & Van Halderen, R. (2018). Veiligheid in een digitaliserende samenleving. *Tijdschrift voor Veiligheid*, 17(1-2), 3-7.
- Thompson, J. D. (2008). *Organizations in action: Social science bases of administrative theory*. Routledge.
- Teece, D. J. (2007). Explicating dynamic capabilities: the nature and microfoundations of (sustainable) enterprise performance. *Strategic management journal*, 28(13), 1319-1350.
- Boonen, C. A., Elias, P. C. M., Hendriks, O.L., De Jong, J. B., Ter Voert, M. J., & Van Wilsem, J. A. (2017). *Richting en Ruimte voor kennisontwikkeling en innovatie: Strategische Kennis- en Innovatieagenda*.

- Timan, T., & Oudshoorn, N. (2012). Mobile cameras as new technologies of surveillance? How citizens experience the use of mobile cameras in public nightscapes. *Surveillance and Society*. Geraadpleegd op <https://doi.org/10.24908/ss.v10i2.4440>
- Van de Ven, A. H. (1992). Suggestions for studying strategy process: A research note. *Strategic management journal*, 13(S1), 169-188.
- Van den Oord, S. en Kokkeler, B. (2020). Digitale coproductie van preventie en opsporing met burgers: Een verkenning naar de contouren van een nieuw beleidsregime. *Tijdschrift voor Veiligheid*, 19(2-3), 78-98. doi: 10.5553/TvV/187279482020019203006
- Van den Oord, S., Vanlaer, N., Marynissen, H., Bruggemans, B., Van Roey, J., Albers, S., ... & Kenis, P. (2020). Network of Networks: Preliminary Lessons from the Antwerp Port Authority on Crisis Management and Network Governance to Deal with the COVID-19 Pandemic. *Public Administration Review*, 80(5). <https://doi.org/10.1111/puar.13256>
- Van der Land, M., Van Stokkom, B., & Boutellier, H. (2014). *Burgers in veiligheid: Een inventarisatie van burgerparticipatie op het domein van de sociale veiligheid*.
- Van Eijk, C., Steen, T., & Verschuere, B. (2017). Co-producing safety in the local community: A Q-methodology study on the incentives of Belgian and Dutch members of neighbourhood watch schemes. *Local Government Studies*, 43(3), 323-343.
- Van Gent, M. J., Van Horssen, C., Mallee, L., & Slotboom, S. (2008). *De participatieladder: Meetlat voor het participatiebudget*. Amsterdam: Regioplan Beleidsonderzoek.
- Van Halderen, R. C., & De Blouwe, E. (2012). CPTED-analyse Lokerenpassage. 's-Hertogenbosch: Expertisecentrum Veiligheid.
- Van Noije, L., & Wittebrood, K. (2008). *Sociale veiligheid ontsleuteld*. Sociaal Plan Bureau in opdracht van Ministerie van BZK.
- Van Ostaaijen, J. J. C., & Tops, P. W. (2007). Active Citizens and Local Safety: How the Active Citizens-Matrix Can Support Local Government to Support Citizens in Their Efforts to Improve Safety. In H. Reynaert, K. Steyvers, P. Delwit, J.-B. Pilet (2006), *Towards DIY-Politics? Participatory and direct democracy at the local level in Europe*. Brugge: Vanden Broele uitgeverij.
- Voorberg, W. H., Bekkers, V. J., & Tummers, L. G. (2015). A systematic review of co-creation and co-production: Embarking on the social innovation journey. *Public Management Review*, 17(9), 1333-1357.
- Wirtz, B. W., Weyerer, J. C., & Geyer, C. (2019). Artificial intelligence and the public sector—Applications and challenges. *International Journal of Public Administration*, 42(7), 596-615.
- Wittebrood, K., & Van Dijk, T. (2007). *Aandacht voor de wijk: Effecten van herstructurering op de leefbaarheid en veiligheid*. Sociaal en Cultureel Planbureau in opdracht van Ministerie van VROM.
- Zuboff, S. (2019). The age of surveillance capitalism: The fight for a human future at the new frontier of power. *Social Forces*. <https://doi.org/10.1093/sf/soz037>

11. Appendix

Appendix A: Informed consent

Beste bewoner,

Avans Hogeschool doet onderzoek voor het Fieldlab Rotterdam. Het Fieldlab Rotterdam is een gezamenlijk initiatief van het programma Inbraakvrije Wijk en de gemeente Rotterdam. Daarover hebt u in de afgelopen tijd vast al gehoord.

We willen erg graag weten wat u van het Fieldlab vindt. Wat maakt volgens u uw buurt veiliger? Gaat de apparatuur die het project heeft geplaatst daarbij helpen?

Het invullen van de vragenlijst kost ca. 12 minuten. Wel stellen uw mening en uw argumenten erg op prijs en bieden daarom dan ook bij een aantal vragen de gelegenheid om in uw eigen woorden in te typen wat u ergens van vindt.

Wij zullen uw antwoorden anonimiseren. Als u uw mailadres in het laatste veld invult, houden we u graag op de hoogte!

Bedankt alvast voor uw medewerking!

Ben Kokkeler Lector Digitalisering en Veiligheid,
april 2020

PS de data worden conform Avans datamanagementrichtlijnen op verantwoorde wijze opgeslagen en geanalyseerd.

Toestemmingsverklaring: Onderzoek <NAAM ONDERZOEK>

Het onderzoek <NAAM ONDERZOEK> wordt uitgevoerd door het Expertisecentrum Veiligheid, lectoraat <NAAM LECTORAAT> van Avans Hogeschool. *Indien externe opdrachtgever:* Dit onderzoek wordt uitgevoerd in opdracht van <NAAM OPDRACHTGEVER>. Het onderzoek heeft tot doel <INHOUD ONDERZOEK>. Het onderzoek wordt uitgevoerd in de periode <NOEM PERIODE>.

Ik verklaar dat ik voldoende ben ingelicht over het onderzoek. Ik heb aanvullende vragen kunnen stellen en deze zijn naar tevredenheid beantwoord.

Ik stem in met deelname aan dit onderzoek. Ik ben niet verplicht om antwoord te geven op de vragen. Ik kan op elk moment stoppen met het onderzoek. Daarvoor hoef ik geen reden te geven.

Ik geef toestemming voor het verwerken van de door mij verstrekte gegevens. Ik begrijp dat mijn gegevens anoniem verwerkt worden, dit betekent dat mijn persoonlijke gegevens en antwoorden op geen enkele manier terug te voeren zijn naar mijn eigen persoon in de eindresultaten van het onderzoek.

Mijn persoonlijke gegevens zullen uitsluitend gebruikt worden voor het genoemde onderzoek en niet met derden worden gedeeld.

De door mij verstrekte gegevens worden niet langer dan <TERMIJN> na het onderzoek bewaard.

Naam deelnemer:

Datum:

Plaats :

Handtekening:

INTERVIEWER

Ik verklaar hierbij dat ik deze deelnemer voldoende heb geïnformeerd over het onderzoek.

Naam interviewer:

Datum:

Plaats:

Handtekening:

Descriptieve resultaten van vragenlijst

Response op vragenlijst:

Totaal aantal respondenten N=29

Geslacht

Vrouw: 13

Man: 6

Leeftijd

25-34: 2

35-44: 9

55-64: 6

65-74: 2

Q1	Woont u in de Carlo Collodihof	N	%
	Ja	2	92%
	Nee	24	8%

Q2	Bij nee, In welke straat woont u dan?	N	%
	v Langendonck	1	4%
	Primo Levihof	1	4%
	Petrarcastraat	3	12%
	Pascalweg	1	4%
	Nietzschestraat	1	4%
	Moliereweg	1	4%
	Molenvliet	2	8%
	La fontainestraat	1	4%
	Karl Marxstraat	1	4%
	Homerusstraat	2	8%
	Homerusplein	1	4%
	Gorgiashof	1	4%
	Goldonistraat	1	4%
	Elsschotstraat	1	4%
	Dantestraat	3	12%
	Chris van Abkoudehof	1	4%
	Niet beantwoord	2	8%

Q3	Hoe lang woont u hier al?	N	%
	0-5 jaar	8	31%
	6-10 jaar	10	38%
	11-15 jaar	2	8%
	16+ jaar	3	11.5%
	Niet beantwoord	3	11.5%

Q3	Voelt u zich veilig?	N	%
	Altijd	1	4%
	Vaak	11	42%
	Regelmatig	2	8%
	Soms	6	23%
	Nooit	1	4%
	Niet beantwoord	5	19%

Q4	Hoe vaak maakt u zich zorgen over woninginbraak	N	%
	Zelden of nooit	6	23%
	Minstens 1x per maand, maar niet wekelijks	4	15%
	Minstens 1x per week, maar niet dagelijks	7	27%
	Dagelijks	4	15%
	Niet beantwoord	5	19%

Q5	Hoe groot schat u de kans in dat er bij u wordt ingebroken?	N	%
	Redelijke kans (61%-80%)	5	19%
	Groot noch kleine kans (41%-60)	5	19%
	Beperkte kans (21%-40%)	5	19%
	Kleine kans (0%-20%)	6	24%
	Niet beantwoord	5	19%

Q6	Hoe erg schat u de gevolgen in, materieel en emotioneel, als er bij u wordt ingebroken?	N	%
	Zeer grote gevolgen	6	23%
	Grote gevolgen	11	42%
	Beperkte gevolgen	4	15%
	Niet beantwoord	5	19%
	Zeer grote gevolgen	6	23%

Q7	Kent u het project Inbraakvrije wijk?	N	%
	Ja	6	23%
	Nee	15	58%
	Niet beantwoord	5	19%

Q8	Weet u dat sensoren in lantaarnpalen in de wijk Lombardijen zijn geplaatst?	N	%
	Ja	8	31%
	Nee	13	50%
	Niet beantwoord	5	19%

Open vervolgvraag over locatie van lantaarnpalen:

- 75% van de mensen die af weten van de lantaarnpalen weten ook de locatie ervan.
- 25% weet ervan maar weet niet precies waar de lantaarnpalen staan.

Q9	Weet u wat deze lantaarnpalen in de wijk Lombardijen meten en registreren?	N	%
	Ja	5	19%
	Nee	16	62%
	Niet beantwoord	5	19%

Open vervolgvragen over meten en registreren:

- De meeste mensen die nee als antwoord geven op de vorige vraag konden ook niet bedenken wat de lantaarnpalen zouden kunnen registreren. Een aantal zat echter wel op het goede spoor.
- Op de vraag: *"wat zo u willen dat de lantaarnpalen meten en registreren"* werd vooral onveilige of verdachte situaties genoemd.
- Op de vraag: *"wat zou u willen dat de lantaarnpalen NIET registreren"* werden uiteenlopende antwoorden gegeven zoals:
 - 'Ze mogen van mij alles registreren'
 - 'Zolang het rekening houdt met de privacy vind ik het goed'
 - 'Niks, het is een inbreuk op de privacy'
- Op de vraag: *"zou u willen weten wie deze data opslaat (wie deze data beheert),"* is door iedereen met ja geantwoord.
- Op de vraag: *"vindt u dat bewoners die in de wijk van Lombardijen wonen ook deze data moeten krijgen? En kunt u motiveren waarom u dat vindt?"* werd verdeeld geantwoord. Ongeveer de helft vindt van wel en de andere helft vindt van niet.
- Echter, *"zou iedereen willen weten wie de informatie gebruikt."*
- Op de vraag: *"of de politie iets NIET zou mogen registreren als de gegevens voor buurtpreventie gebruikt zouden worden,"* werd grotendeels nee geantwoord. De meeste mensen zouden het dus niet erg vinden. Sommige voelen zich oncomfortabel bij het feit dat je 'wordt gevolgd' als je op straat loopt.

Q10	Wat voor impact hebben deze lantaarnpalen op preventie van woninginbraak volgens u?	N	%
	Zeer hoge impact	0	0%
	Hoge impact	8	44%
	Geen hoge en geen lage impact	6	33%
	Lage impact	2	11%
	Zeer lage impact	2	11%

Q11	Wat voor impact hebben deze lantaarnpalen op de leefbaarheid van de buurt volgens u?	N	%
	Zeer hoge impact	2	11%
	Hoge impact	4	22%
	Geen hoge en geen lage impact	7	39%
	Lage impact	4	22%
	Zeer lage impact	1	6%

Q12	Wat voor impact hebben deze lantaarnpalen op uw gedrag in de buurt volgens u?	N	%
	Zeer hoge impact	0	0%
	Hoge impact	3	17%
	Geen hoge en geen lage impact	3	17%
	Lage impact	4	22%
	Zeer lage impact	8	44%

Q13	Bedreigen camera's en sensoren op straat uw privacy?	N	%
	Ja	6	30%
	Soms	3	15%
	Nee	11	55%

Q14	Maakt het voor u uit of de sensoren in de lantaarnpalen 24u, 7dagen per week aanstaan?	N	%
	Ja	4	21%
	Soms	2	11%
	Nee	13	68%

Q15	Maakt het voor u uit waar de lantaarnpalen met sensoren opgesteld staan?	N	%
	Ja	7	37%
	Soms	2	11%
	Nee	10	53%

Q16	Nu u weet dat lantaarnpalen in de wijk Lombardijen meten en registreren, gaat u zich daarom anders gedragen op straat?	N	%
	Ja	1	6%
	Nee	17	94%

Q17	Zou u zelf willen meepraten over de afweging privacy versus veiligheid in uw buurt?	N	%
	Ja	7	35%
	Soms	6	30%
	Nee	7	35%

Q18	Hoe vaak heeft u contact met buurtbewoners in de buurt waar u woont?	N	%
	Altijd	1	5%
	Vaak	3	15%
	Regelmatig	7	35%
	Soms	8	40%
	Nooit	1	5%

Q19	Hoe vaak heeft u contact met uw familieleden?	N	%
	Dagelijks	5	26%
	Minstens 1x per week, maar niet dagelijks	10	53%
	Minstens 1x per maand, maar niet wekelijks	2	11%
	Minder dan 1x per maand	1	5%
	Zelden of nooit	1	5%

Q20	Hoe vaak heeft u contact met uw vrienden?	N	%
	Dagelijks	3	18%
	Minstens 1x per week, maar niet dagelijks	10	59%
	Minstens 1x per maand, maar niet wekelijks	3	18%
	Minder dan 1x per maand	0	0%
	Zelden of nooit	1	6%

Q21	Hoe vaak heeft u contact met uw burens in de straat?	N	%
	Dagelijks	4	21%
	Minstens 1x per week, maar niet dagelijks	11	58%
	Minstens 1x per maand, maar niet wekelijks	3	16%

	Minder dan 1x per maand	0	0%
	Zelden of nooit	1	5%

Q22	In mijn buurt zijn er mensen die me echt begrijpen	N	%
	Ja	6	32%
	Soms	11	58%
	Nee	2	11%

Q23	In mijn buurt zijn mijn sociale contacten oppervlakkig	N	%
	Ja	7	37%
	Soms	9	47%
	Nee	3	16%

Q24	Wat de buurt organiseert om de veiligheid van de buurt te vergroten, ben ik	N	%
	Tevreden	3	16%
	Niet tevreden niet ontevreden	12	63%
	Ontevreden	4	21%
	Zeer ontevreden	0	0%

Q25	Wat de buurt organiseert om de veiligheid van de buurt te vergroten, ben ik	N	%
	Zeer tevreden	0	0%
	Tevreden	3	16%
	Niet tevreden niet ontevreden	12	63%
	Ontevreden	4	21%
	Zeer ontevreden	0	0%

Q26	Wat de buurt organiseert om de leefbaarheid van de buurt te vergroten, ben ik	N	%
	Zeer tevreden	0	0%
	Tevreden	3	16%
	Niet tevreden niet ontevreden	12	63%
	Ontevreden	4	21%
	Zeer ontevreden	0	0%

Q27	Wat de buurt organiseert om de leefbaarheid van de buurt te vergroten, ben ik	Meerdere antwoorden	%
	Folders en wijk of buurtkranten	14	45%
	Sociale media	11	35%
	Site vd Gemeente	1	3%
	Mond tot mond	4	13%
	Anders	1	3%

Q28	Bent u tevreden over hoe u geïnformeerd wordt over activiteiten in uw buurt?	N	%
	Zeer tevreden	0	0%
	Tevreden	3	16%
	Niet tevreden niet ontevreden	12	63%
	Ontevreden	4	21%
	Zeer ontevreden	0	0%

Q29	Kent u de app slim thuis?	N	%
	Ja	2	11%
	Nee	17	89%

Open vervolgvragen over de App Slim Thuis

Van de 2 mensen die de app kende, heeft 1 de app geïnstalleerd. Deze persoon gebruikt de app echter niet.

Q30	Heeft u thuiswacht voor in uw huis?	N	%
	Ja	1	6%
	Nee	17	94%

Open vervolgvragen over de Thuiswacht

De persoon die thuiswacht heeft is dezelfde persoon die de app slim thuis heeft. Deze persoon voelt zich veiliger met thuiswacht en heeft het gevoel dat de kans op inbraak kleiner is. De persoon is blij met thuiswacht. De functie van thuiswacht om een community op te bouwen is bij iedereen onbekend (incl. de gebruiker) op 1 iemand na.

Q31	Wat vindt u van dit soort preventiemiddelen?	N	%
	Prima verwacht ik veel van	2	11%
	Goede verwachtingen	4	21%
	Neutraal	12	63%
	Verwacht ik niet veel van	1	5%

Q32	Welke technische middelen zet u zelf in?	N	%
	Webcams	2	10%
	Smartphones waarmee gefotografeerd/gefilmd wordt in de buurt	2	10%
	Digitale camera's in deurbellen	3	15%
	Dash cams	2	10%
	App groepjes	7	35%
	Anders	4	20%

Q33	Voelt u zich veiliger met deze middelen?	N	%
	Ja	5	26%
	Soms	6	32%
	Nee	8	42%

Topic lijst voor gesprekken met bewoners

Introductie onderzoek
Informed consent

Topics:

Inleiding over Fieldlab Inbraakvrije wijk in Lombardijen, Rotterdam

Veiligheidsbeleving

Digitale apparatuur (lantaarnpalen) en sensing (camera's) van project Inbraakvrije wijk

Sociale cohesie huishouden en buurt

Gebruik van slimme applicaties ter preventie van woninginbraken en een veiligere buurt en wijk

Afsluiting
Opvolging