

V L A A M S P A R L E M E N T


stuk **627** (2009-2010) – Nr. 1
ingediend op 8 juli 2010 (2009-2010)

Gedachtewisseling

over de evaluatie van het Veiligheidsplan van De Lijn

Verslag

namens de Commissie voor Mobiliteit en Openbare Werken
uitgebracht door de heer Jan Roegiers

Samenstelling van de commissie:

Voorzitter: de heer Jan Peumans.

Vaste leden:

mevrouw Karin Brouwers, de heer Dirk de Kort, mevrouw Griet Smaers, de heer Marc Van de Vijver;
de heren Pieter Huybrechts, Jan Penris, mevrouw Marleen Van den Eynde;
de heren Marino Keulen, Sas van Rouveroj;
de heren Bart Martens, Jan Roegiers;
mevrouw Sophie De Wit, de heer Jan Peumans;
de heer Peter Reekmans;
de heer Dirk Peeters.

Plaatsvervangers:

de heren Ludwig Caluwé, Carl Decaluwe, Ward Kennes, Johan Sauwens;
mevrouw Agnes Bruyninckx-Vandenhoudt, de heer Johan Deckmyn, mevrouw Katleen Martens;
de heer Jean-Jacques De Gucht, mevrouw Annick De Ridder;
mevrouw Michèle Hostekint, de heer Patrick Janssens;
de heer Bart De Wever, mevrouw Lies Jans;
de heer Marc Vanden Bussche;
de heer Filip Watteuw.

INHOUD

I. Toelichting door de heren Roger Kesteloot, waarnemend directeur-generaal, en Tim Surmont, deskundige Sociale Veiligheid van De Lijn Oost-Vlaanderen	4
1. Veilig op weg	4
1.1. Context	4
1.2. Krachtlijnen.....	5
1.3. Opzet	5
2. Veiligheidsmonitor	5
2.1. Veiligheidsmonitor als basis	6
2.2. Resultaten	6
2.3. Trends	6
2.3.1. Entiteiten.....	6
2.3.2. Aandachtsbuurten.....	7
2.3.3. Bronnen	7
2.3.4. Actoren	7
2.3.5. Vormen van incidenten.....	7
2.3.6. Tijdsblok	7
2.3.7. Vermoedelijke daders	7
2.3.8. Conclusies trends	8
II. Vragen van leden	8
III. Antwoorden van de sprekers	10
Bijlage: Powerpointpresentatie	19

De Commissie voor Mobiliteit en Openbare Werken wisselde op 29 april en 6 mei 2010 van gedachten over de evaluatie van het Veiligheidsplan van de Vlaamse Vervoersmaatschappij – De Lijn.

Op 29 april 2010 lichtte de heer Roger Kesteloot, toen nog waarnemend directeur-generaal van De Lijn¹, een toelichting. Hij werd bijgestaan door de heer Tim Surmont, deskundige sociale veiligheid bij De Lijn Oost-Vlaanderen. Er werden toen door leden enkele technische vragen gesteld.

Op 6 mei 2010 werd de gedachtewisseling voortgezet met de beantwoording van die vragen door de heer Kesteloot, bijgestaan door de heer Surmont en mevrouw Greet Aelter, coördinator sociale veiligheid van De Lijn. Ook mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken participeerde aan de gedachtewisseling.

De presentatie waarmee de heer Kesteloot zijn toelichting begeleidde, wordt als bijlage aan dit verslag opgenomen.

I. TOELICHTING DOOR DE HEREN ROGER KESTELOOT, WAARNEMEND DIRECTEUR-GENERAAL, EN TIM SURMONT, DESKUNDIGE SOCIALE VEILIGHEID VAN DE LIJN OOST-VLAANDEREN

De heer *Roger Kesteloot* legt uit dat de presentatie de hoofdlijnen bevat van de nota over de evaluatie van het Veiligheidsplan van De Lijn. De leden beschikken daarover en de nota is besproken in de stuurgroep Veilig Op Weg van De Lijn. De spreker wil zijn uiteenzetting toespitsen op wat niet in de nota zit, maar wel in de presentatie, met name vooral op de resultaten van de werking van de veiligheidsmonitoring die als sinds 2008 gehanteerd wordt. De presentatie bevat behalve de resultaten van de veiligheidsmonitor ook de veiligheidsprojecten (niet toegelicht – zie de dia's 18 tot 42 van de bijlage).

1. Veilig op weg

1.1. Context

Het algemeen kader van het Veiligheidsplan maakt deel uit van de missie van De Lijn, namelijk reizigers en personeel zo veilig mogelijk ter bestemming te brengen en hun werk te laten doen. Het Veiligheidsplan kwam in 2006 tot stand in samenwerking met de representatieve syndicale organisaties, de Federatie van de Belgische Autobus en Autocarondernemers (FBAA), met de Bond van Trein-, Tram- en Busgebruikers (BTTB) en de VVSG (Vereniging van Vlaamse Steden en Gemeenten) en een wetenschappelijke begeleidingscommissie. Ook Deloitte-Nederland werkte mee, omdat het bureau betrokken was bij het opstellen van het veiligheidsplan van de Rotterdamse buslijnen.

Het Veiligheidsplan is goedgekeurd door de Vlaamse Regering op 14 juli 2006. De regering ging ervan uit dat een deel van de nodige middelen gegenereerd kon worden binnen De Lijn zelf met efficiëntiemaatregelen en opbrengsten van overlast- en andere administratieve boetes. Die kunnen worden ingezet voor veiligheidsinvesteringen. Van de Vlaamse Regering zijn extra middelen gevraagd voor andere ingrepen. Die zijn toegekend.

1.2. Krachtlijnen

Er is gekozen voor een geïntegreerde aanpak, omdat sociale veiligheidsproblemen niet alleen op en rond het openbaar vervoer voorkomen, maar er wel vaak geconcentreerd zichtbaar worden. Het was de bedoeling de acties niet alleen af te stemmen op tram en bus, maar ook op de andere actoren in de omgeving, zoals lokale besturen, politie en justitie. De wetenschappelijke begeleidingscommissie en Deloitte wezen erop hoe belangrijk

¹ Op 30 april 2010 benoemde de Vlaamse Regering de heer Roger Kesteloot tot directeur-generaal van de Vlaamse Vervoersmaatschappij – De Lijn.

het is in te spelen op alle schakels van de veiligheidsketen. Dat gaat van het proactief wegnemen van structurele oorzaken, over preventie, tot het herstellen van incidenten en repressie die soms nodig blijkt. Ook de nazorg kreeg aandacht, net als een goede monitoring die moet duidelijk maken welk type van maatregelen waar moet worden ingezet.

1.3. Opzet

De uitgewerkte veiligheidsmaatregelen, waarmee De Lijn al voor 2006 van start was gegaan, werden in één plan geactualiseerd en geïntegreerd. Het strategische project Veilig Op Weg bestaat uit zestien deelprojecten en wordt als afgewerkt beschouwd in projectvorm. De verankering van de deelprojecten in de dagelijkse werking is daarmee een feit geworden. Ze maken deel uit van een continu proces en zijn onder te brengen in vier pijlers: organisatorische maatregelen, meer technisch gerichte preventieve maatregelen, uitbouwen van opleidingen inzake sociale veiligheid en het uitwerken van een systeem van samenwerking met andere actoren.

De heer Kesteloot verwijst naar een lijstje met de deelprojecten (zie dia 6 van de bijlage). Hij legt uit dat er onder meer deelprojecten zijn voor de implementatie van technische veiligheidsverhogende maatregelen. Bij bestelling van nieuwe voertuigen wordt rekening gehouden met het concept. Er is behoorlijk wat geïnvesteerd in bijkomend begeleidingspersoneel. In de discussie met het federale ministerie van Binnenlandse Zaken is gevraagd aan De Lijn, MIVB (Maatschappij voor het Intercommunaal Vervoer te Brussel) en TEC (Transport en Commun en Wallonie) of ze een eigen veiligheidsdienst zouden oprichten, conform de wetgeving op de veiligheidsdiensten. Er wordt ook aandacht besteed aan sociale veiligheid in opleiding en alles wat binnen de relatie van klant tot chauffeur gebeurt.

Diversiteitsbeleid maakt intrinsiek deel uit van het veiligheidsproject. Uitgangspunt is dat het positieve effecten kan genereren in de verhouding tussen onder meer chauffeur en potentiële klanten als men een afspiegeling van de samenleving probeert te zijn.

De samenwerking met politie en justitie is uitgewerkt. Zeer belangrijk en doorwegend aspect van het actieplan voor 2010 is de goede samenwerking met scholen en jongerenverenigingen die is opgezet.

Een deel van de oorzaken van sociale veiligheidsproblemen en agressie schuilt onder meer in verkeersagressie. Investeren in doorstroming voor openbaar vervoer is goed voor de exploitatie, de chauffeur en de klant, maar draagt tevens bij tot het opvangen van potentiële agressie-incidenten, stelt de heer Kesteloot.

Zowel aan interne als externe communicatie wordt de nodige aandacht besteed. Intern is een project opgezet rond crisiscommunicatie.

Sinds september 2009 is het project Vooraan Instappen veralgemeend, na proeven in Vlaams-Brabant. Ook dat heeft effecten op het aspect veiligheid. De spreker is zich ervan bewust dat het project in sommige regio's veeleer controversieel is.

Er wordt ook gewerkt aan de vereenvoudiging van de vervoersbewijzen, met het oog op preventie van mogelijke sociale veiligheidsproblemen. Een deel van de incidenten heeft met controle of aanschaffen van de vervoersbewijzen te maken.

Als er nieuwe busstations of andere openbarevervoersinfrastructuur worden aangelegd of aangepast, wordt met alle respectieve aspecten ook rekening gehouden.

2. Veiligheidsmonitor

Vanwege de wetenschappelijke begeleidingscommissie en Deloitte kwam de waardevolle suggestie van selectief om te springen met maatregelen die in een veiligheidsplan worden

opgenomen. Het is niet mogelijk overal dezelfde graad van impact te hebben, omdat dat niet overal in dezelfde mate nodig is en omdat het te duur wordt. Er is geopteerd voor een veiligheidsmonitoring die De Lijn in staat stelde heel doelgericht en objectief het arsenaal van maatregelen in te zetten waar nodig.

2.1. Veiligheidsmonitor als basis

De heer *Tim Surmont* verklaart dat de ontwikkeling van de veiligheidsmonitor eind 2007 is aangevat. Doel was zo duidelijk mogelijk incidenten in kaart te brengen en tegelijk basisinformatie te verzamelen voor een buurtgerichte en flexibele inzet van veiligheidsmaatregelen van De Lijn. Met die informatie wilde men bovendien lokale partners tot samenwerking aanzetten inzake veiligheid.

De gegevens over incidenten worden verzameld in een databank. Ze zijn afkomstig uit negen verschillende bronnen waar er eerder maar één was, de meldingsfiche voor agressie voor het personeel. Ook dagverslagen, klantenreacties en dispatchingverslagen maken er intussen deel van uit. Die informatie wordt aangevuld met contextvariabelen zoals de achterstellingsindex tot op het niveau van de statistische sector, de kleinste administratieve eenheid in Vlaanderen. Het gaat om statische variabelen. Zo worden aandachtsbuurten in kaart gebracht en wordt eraan een interventiefase toebedeeld. Op basis daarvan wordt de inzet vastgelegd. Het is wat men noemt ‘evidence based policy’.

2.2. Resultaten

Met de uitbreiding van de bronnen was het de bedoeling het ‘dark number’ te verlagen en een duidelijker beeld te krijgen van wat er gebeurt. De input van de negen verschillende bronnen begint vlot te lopen na twee jaar. De motivatie bij het personeel neemt toe omdat ze merken dat er iets gebeurt.

Sinds begin 2008 is men bezig met testmetingen en sinds het vierde kwartaal van dat jaar met effectieve analyses die per kwartaal worden uitgebracht. Er is intussen een voorzichtige trendanalyse gemaakt over vijf kwartalen. Zelfs na twee jaar duiken nog steeds nieuwe vormen van agressie op die steeds manifester aanwezig zijn. Dat vergt doorgaans een aanpassing van de input om ervoor te zorgen dat personeel en andere personen categorieën kunnen aangeven.

De spreker overloopt een overzicht van de metingen. In 2008 zijn er 1788 incidenten geregistreerd. In 2009 is de input verbeterd en wordt steeds meer melding gemaakt van incidenten, wat niet inhoudt dat het aantal incidenten zelf toeneemt, onderstreept de heer Surmont.

2.3. Trends

2.3.1. Entiteiten

Er wordt in dia 10 (zie bijlage) een verdeling gemaakt over de verschillende entiteiten (provincies). De heer Surmont relateert de hoge curve van geregistreerde incidenten in West-Vlaanderen. Een van de negen bronnen is de input van politiegegevens, van het AIK (arrondissementeel informatiekruispunt²), en die gegevensoverdracht vlot niet overal even goed. In West-Vlaanderen liep dat wel al snel vrij goed. De gegevens die bij De Lijn niet bekend waren, werden aan de eigen data toegevoegd. Er is dus geen dubbeltelling. Het gaat daarbij vooral over delicten zoals vandalisme, gauwdiefstallen enzovoort. Mensen blijken voor dergelijke incidenten nog steeds eerst naar de politie te stappen en niet meteen

2 Voor het researchewerk achten de politiediensten een geïntegreerd informatiebeheer noodzakelijk. Daar toe is er in elk arrondissement een arrondissementeel informatiekruispunt (AIK) opgericht waar bestuurlijke en gerechtelijke informatie afkomstig van de lokale en federale politie wordt verwerkt en geanalyseerd.

naar De Lijn. Per entiteit blijkt het cijfer vrij gelijklopend, al kunnen een aantal factoren dat enigszins beïnvloeden.

2.3.2. *Aandachtsbuurten*

Het toenemend aantal meldingen leidt niet noodzakelijk tot meer aandachtsbuurten. Over heel Vlaanderen zijn er gemiddeld 17 aandachtsbuurten per kwartaal in fase drie. Dat betekent een permanent verhoogde controle en gecoördineerde politieacties. Men probeert samen met de lokale besturen het probleem te verlichten. Fase twee houdt hetzelfde in, namelijk permanent verhoogde controles door De Lijn zelf. Fase één behelst een lichte aanpak van De Lijn met tijdelijk verhoogde controles, begeleidingspersoneel, lijnspotters, schoolspotters en cameravoertuigen.

2.3.3. *Bronnen*

Tot de vijf belangrijkste inputbronnen behoort ook het dispatchingverslag. Dat bestond vroeger niet. Chauffeurs meldden vaak een incident, maar ze zetten dat niet op papier. Het dispatchingverslag verhelpt dat.

De meldingsfiche Agressie wordt al goed gebruikt en het verslag van lijncontrole, dagverslagen van chauffeur en politiegegevens vullen de rij aan.

2.3.4. *Actoren*

Meer dan de helft van de incidenten vindt plaats tussen reizigers en het personeel en een kwart gebeurt tussen niet-reizigers en personeel. Die laatste behoren tot de groep van verkeersgerelateerd vandalisme. Dat kan onder meer het werpen van projectielen zijn. Een kwart van de incidenten gebeurt tussen reizigers onderling. Het openbaar vervoer is dan vooral de setting van een dispuut.

2.3.5. *Vormen van incidenten*

Per incident kunnen diverse vormen van agressie geregistreerd worden; zo kan verbaal geweld met fysieke agressie samengaan. In de top vijf van vormen van agressie staat verbale agressie bovenaan, gevolgd door beledigingen. Het verschil bestaat erin dat men bij het eerste op een iets agressievere manier ongenoegen uit, terwijl bij het tweede er een persoonlijke noot is toegevoegd. Bedreiging zonder wapen impliceert de bedreiging van de fysieke integriteit en beslaat tien percent van de gevallen. Fysieke agressie staat ook in voor tien percent. Vandalisme sluit de rij. De lijst kan veranderen. Vanaf kwartaal één van 2009 zijn nog andere vormen van geweld geregistreerd.

2.3.6. *Tijdsblok*

De indeling in tijdsblokken van de incidenten (dia 15 van de bijlage) laat zien dat de ochtendspits het minst problemen oplevert. Overdag zijn er al iets meer problemen en dat neemt in de avondspits nog toe. Vanaf half acht 's avonds tot vijf uur 's morgens speelt één op vijf incidenten zich af.

2.3.7. *Vermoedelijke daders*

Bij de vermoedelijke leeftijd van de daders zijn er vaak geen effectieve gegevens maar gaat het om de perceptie van de aangever van het incident. Vooral jongeren zijn dader van incidenten. In kwartaal drie, met de zomermaanden juli en augustus, zijn het echter vooral volwassenen. Drie tot vier percent van de incidenten worden nog veroorzaakt door 65-plussers.

2.3.8. *Conclusies trends*

Er zijn samenvattend al trends merkbaar en de toename van meldingen leidt niet tot een toenemend aantal aandachtsbuurten. Er wordt gewerkt aan contextgericht plaatsen van de resultaten hetzij op basis van interne bedrijfsgegevens over agressiegerelateerde arbeidsongevallen, beladen kilometers, aantal vervoerde reizigers, hetzij met externe gegevens uit de algemene gegevensbank, criminaliteitsstatistieken en van andere openbare vervoersmaatschappijen.

II. VRAGEN VAN LEDEN

Mevrouw *Marleen Van den Eynde* stelt dat haar fractie steeds pleitbezorger is geweest voor meer veiligheid op het openbaar vervoer. Ze merkt dat zo goed als alle voorgestelde maatregelen in het geactualiseerd veiligheidsplan uitgevoerd zijn. Dat betekent niet dat de veiligheid gegarandeerd kan worden, maar het verhoogt wel het veiligheidsgevoel en er wordt actie ondernomen.

Antwerpen kreeg na het incident op Guido De Moor heel wat verscherpte maatregelen die hun effect hebben, merkt het lid op.

Er komen heel wat nieuwe bussen bij. Zijn ze allemaal automatisch ook met een camera-bewakingsstelsel uitgerust of is dat alleen zo voor de risicogebieden?

Wordt in risicogebieden of -lijnen nog enkel in eigen regie gereden of zijn er nog steeds exploitanten? Als dat zo is, dan moeten ook die de nodige bewakingsmaatregelen nemen, zoals camera's, stelt mevrouw Van den Eynde. Ze vernam dat er wel een verplichting zou zijn bij exploitanten om afsluitbare bestuurdersposten te voorzien. In hoeverre is de verplichting van een alarmsysteem op alle voertuigen al ingevuld?

Met het oog op het concept van de tweede persoon op het voertuig wil het lid weten of dat moet worden uitgebreid. Of zijn er al voldoende maatregelen genomen voor risicolijnen? Moet het personeel nog worden uitgebreid, bijvoorbeeld in Vlaams-Brabant?

Wat betreft de veiligheidsdiensten van De Lijn is er geen sprake van wapens, geen handboeien, spuitbussen of honden. Hoe dienen zij zichzelf en anderen dan te beschermen tegen agressie? Het lid verwijst naar een recent incident in de Brusselse metro.

Hoe wordt de werking met schoolspotters ervaren? Welk effect heeft het en gebeurt het in een goed samenwerkingsverband met scholen?

Hoe verloopt de samenwerking met de politiediensten?

De heer *Jan Roegiers* leidt uit de verklaring van de sprekers over de cijferinput van de politiediensten af dat dit niet voor alle provincies even vlot loopt als voor West-Vlaanderen. Hij veronderstelt dat het belangrijk is daarmee rekening te houden bij het lezen van de informatie.

In welke mate en hoe consequent wordt door De Lijn klacht neergelegd bij de politie als er problemen zijn, vooral als er personeel bij betrokken is?

Welke nieuwe vormen van agressie zijn er genoteerd en welke aangepaste maatregelen zijn daartoe genomen?

Heeft men ook een zicht op de oorzaken van de agressie? Er is verkeersgerelateerde agressie, maar wordt dat ook nagegaan voor andere vormen?

Het onderscheid tussen jongeren en volwassenen is opvallend, stelt het lid. Klopt het dat de agressie van volwassenen ook aan geografische omschrijvingen gebonden is? Is er dus meer agressie door volwassenen op de kusttram of hoe zit die correlatie in elkaar? Wordt dan in die zomermaanden ook meer personeel ingezet op de kusttram?

De cijfers waarover de heer Roegiers beschikte, liggen enigszins anders dan die van De Lijn. De algemene grafiek daar stelt dat het aantal bedreigingen zonder wapen 10,9 percent bedraagt, terwijl de cijfers van het lid zelf spreken van 22,4 percent in de eerste helft van 2009. Is die vorm van agressie in de tweede helft van 2009 dan nagenoeg weggevallen of niet meer geregistreerd? Wat houdt de agressie met wapens in, wil hij ook nog weten. Die cijfers zijn ongeveer gelijk gebleven. Om welke wapens gaat het? Zijn het overvallen of mensen die in een opwelling iets boven halen?

Project 14, het project Vooraan Instappen, blijkt controversieel. Het lid merkt dat het voor wrevel blijft zorgen, omdat het niet evident is vooraan in te stappen. Bovendien lappen velen het aan de laars. Is het geen idee om het concept op bepaalde uren te verplichten en er iets soepeler mee om te springen op andere momenten?

In project 16 gaat het om het aanpassen van openbare vervoersinfrastructuur. Waarop doelt men daarmee? De heer Roegiers leest tevens dat het niet eenvoudig blijkt om de toestemming van college van burgemeester en schepenen en de korpschef te krijgen. Welke bezwaren hebben zij? Hoe speelt De Lijn daarop in?

Het lid besluit met de mededeling dat in zijn gesprekken met personeel en personeelsvertegenwoordigers van De Lijn iedereen uitermate tevreden blijkt over de lopende aanpak.

Mevrouw *Karin Brouwers* wil vooral weten wat de implementatie van het Veiligheidsplan heeft gekost. Ook de jaarlijks weerkerende exploitatiekost lijkt haar interessant. Ze stelt dat het plan vooral en versneld tot stand is gekomen naar aanleiding van een ernstig incident enkele jaren geleden. Er is met het plan en de zestien deelprojecten zeer veel gebeurd om uiteindelijk twee percent aandachtsbuurten aan te pakken. Is er een kosten-batenanalyse gemaakt na uitvoering van het project?

Ook mevrouw Brouwers vraagt naar de stand van zaken met de camerabewaking, die een van duurste elementen van het plan is. Wanneer denkt men dat alle voertuigen met alle nodige veiligheidsvoorzieningen zullen uitgerust zijn? Is er een timing?

Het lid las dat van de 137 gecoördineerde politieacties in 2009, 66 zich in Vlaams-Brabant voordeden. Die gegevens kunnen volgens haar alleen te wijten zijn aan een supergoede medewerking van de politie met gegevensinput of aan de hoge onveiligheidsgraad in de provincie.

Welke effecten worden geregistreerd met het project van de schoolspotters en andere jeugdgerichte acties? Het aantal jongeren in de statistieken blijft vrij hoog. Werpt project 10 dan wel de nodige vruchten af? Moet er niet over een andere aanpak worden nagedacht?

Klopt het dat er meer agressiegevallen zijn op overbezette lijnen? Is er een verband? Naast de avondspits zijn bepaalde lijnen vaker overbezet.

Mevrouw *Griet Smaers* vraagt hoe men de samenwerking met de politiediensten en -zones ervaart. Hoe is het contact met de zonechefs? Is er meer aansturing nodig of verloopt dat naar wens? Wat met de contacten en samenwerking met de lokale besturen die zelf een invloed hebben op het veiligheidsbeleid en gemeentelijke veiligheidsactieplannen hebben?

Mevrouw *Tine Eerlingen* vraagt naar de mogelijke oorzaak van het feit dat er in Vlaams-Brabant veel meer acties zijn waarbij politie betrokken is. Kan er een onderscheid gemaakt worden voor het aandeel dat Brussel daarin opneemt?

In Brussel is er een overlegplatform met de lokale overheid, politie en de andere vervoersmaatschappijen. Welke afspraken worden daar gemaakt? Heeft de MIVB dezelfde afspraken als De Lijn? Hoe verloopt de samenwerking daar?

Voor Vlaams-Brabant blijkt dat er ondanks een hogere politie-interventie preventiegewijs niet meer camera's worden ingezet. Ook de begeleiding door een tweede persoon komt evenmin meer aan bod. Waarom wordt op die maatregelen niet meer ingezet?

Mevrouw *Lies Jans* stelt dat de conclusie luidt dat zo goed als alle engagementen vervuld zijn. Ze begrijpt uit de algemene conclusie dat daaruit zou volgen dat er ook geen nieuwe engagementen worden aangegaan of bijstellingen nodig zouden zijn. Hoe beslist men daarover, gezien de nog toenemende cijfers? Welke maatstaven worden gehanteerd om daartoe te besluiten?

Er zouden 50 lijnspotters worden ingezet maar er zijn slechts 33 plaatsen ingevuld. Er is niet overal op ingegaan omdat steden en gemeenten het niet nodig achten. Het lid wil graag uitleg over de manier waarop dergelijke beslissingen worden genomen.

Mevrouw Jans vraagt zich ook af hoe het meldpunt bij klanten bekendgemaakt wordt. Dat moet dienen om klachten en opmerkingen te verzamelen als deel van de gegevensinput. Mensen kunnen er online terecht en het lid veronderstelt ook telefonisch. Aangezien blijkt dat mensen nog steeds sneller bij de politie aangifte doen dan bij De Lijn lijkt het haar belangrijk daarvan een aandachtspunt te maken.

Kan men van het diversiteitsbeleid, dat een weerspiegeling moet zijn van de klanten om een één-op-éénrelatie te realiseren, een stand van zaken geven? Welke inspanningen zijn er geleverd en hoe reflecteert dat in de verdeling van het personeelsbestand?

III. ANTWOORDEN VAN DE SPREKERS

Mevrouw *Greet Aelter* beantwoordt de vragen per vraagsteller. Mevrouw Van den Eynde vroeg naar de toekomstplannen met de bussen en het al dan niet plaatsen van camerabewaking op alle voertuigen, tegen welke timing. Alle trams hebben intussen camerabewaking. De Stuurgroep Veilig op Weg heeft aangekondigd in juni 2008 dat elk nieuw voertuig ook standaard van een aantal veiligheidsmaatregelen zal voorzien zijn: de flexibel afsluitbare stuurpost, de geldkoffers, radio en gps op elk voertuig, alarm en camerabewaking. Het bestek voor aankoop van voertuigen is aangepast. De beslissing betreft de voertuigen van De Lijn en wordt gepland voor de voertuigen van de exploitanten.

De levensduur van een bus bedraagt ongeveer veertien jaar. Tegen midden 2020 zouden alle voertuigen met al die veiligheidsmaatregelen uitgerust moeten zijn.

Het lid vroeg ook of er enkel regievoertuigen of ook exploitanten op risicolijnen rijden en hoe het dan zit met de camerabewaking op die voertuigen. Mevrouw Aelter maakt de leden erop attent dat er geen zogenaamde risicolijnen zijn, maar alleen aandachtsbuurten, waar inderdaad verhoogde maatregelen noodzakelijk zijn, permanent dan wel op bepaalde tijdstippen. Er rijden net zo goed voertuigen door van exploitanten, zowel door aandachtsbuurten van interventiefase 1, als 2 en 3.

Bij de start van Veilig op Weg is gesteld dat er 100 voertuigen van exploitanten met camerabewaking zouden worden uitgerust. Dat is gebeurd. Er wordt gepland om elk nieuw voertuig hier er ook mee uit te rusten.

Als er in de analyses van De Lijn een aandachtsbuurt naar voren komt, wordt ook de exploitanten gevraagd daar met camerabewaking uitgeruste bussen in te zetten.

Er is vervolgens naar de stand van zaken met de alarmsituaties gevraagd. 2300 voertuigen zouden met een alarmsysteem uitgerust worden, waarvan 1300 in regie en 1200 van exploitanten. Aan dat minimum is voldaan. Waar er meer nood werd vastgesteld of het opportuun werd geacht, is er daarenboven ook nog een alarmsysteem geïnstalleerd. Elk nieuw voertuig zal met een alarmsysteem worden uitgerust. Niet elk voertuig heeft echter een alarmsysteem, geeft mevrouw Aelter toe, al is het overwogen voor de oudere voertuigen. In de toekomst zal dat wel het geval zijn. Het alarm is ook niet overal volledig. Bij voertuigen met een rolfilm, waar handmatige vervanging van de rol nodig is, verschijnt niet automatisch de ‘SOS Politie’-melding.

Over het aantal tweede personen op het voertuig en of er nog uitbreiding komt, specifiek voor Vlaams-Brabant, verklaart de spreekster dat de stuurgroep heeft beslist 25 extra personen in te zetten, waarvan tien in Antwerpen, tien in Gent en vijf in Vlaams-Brabant. Tijdens de vergadering van de stuurgroep van januari 2010 is vastgesteld dat er een stabiel aantal aandachtsbuurten blijkt over vijf kwartalen heen. Extra maatregelen achtte men daarom niet opportuun, zeker niet gezien de moeilijke financiële tijden.

In Vlaams-Brabant blijken de voornaamste problemen zich te situeren buiten het voertuig. De daders zijn niet-reizigers. De meest voorkomende vormen van agressie zijn het gooien van projectielen naar het voertuig en de verkeerssituatie. Een bijkomende persoon op het voertuig lijkt daarom minder aangewezen dan maatregelen zoals samenwerking met politie en steden en gemeenten, buurtwerking enzovoort. In overleg met de syndicale organisaties is overeengekomen dat vacatures voor veiligheidsplaatsen steeds ingevuld worden.

Mevrouw Aelter gaat ook in op de opmerking over bewapening van het veiligheidspersoneel. De Lijn is bijzonder pertinent in de stelling dat het gebruik van wettelijke dwang bij uitstek de bevoegdheid is van de lokale en federale ordediensten. Het gebruik van bewapening in die zin druist in tegen het klantvriendelijke imago dat De Lijn wil uitdragen. Het bij zich dragen of hanteren van dwangmiddelen zou bovendien meer agressie uitlokken dan de-escalerend te werken. Het is overigens aan heel wat wettelijke voorwaarden onderworpen.

Het gebruik van ‘pepperspray’ mag niet in afgesloten ruimtes en kan dus niet op tram of bus. Het mag ook niet in de buurt van zwangere vrouwen gebruikt worden. De wetgever stelt tevens dat de persoon tegen wie het middel wordt gebruikt in de nabijheid moet gebracht worden van stromend water. Ook dat is een mogelijkheid die niet overal aanwezig is. Het gebruik van dwangmiddelen zoals handboeien zou het werk van de controleurs ook niet altijd bevorderen. Handboeien mogen alleen gebruikt worden bij een vatting. Na een jaar werkzaamheden in De Lijn-controle zijn er acht vattingen uitgevoerd. Dat aantal verantwoordt de kost van handboeien niet.

De verdediging van De Lijn-controleurs omvat meer dan wettelijke dwang, verzekert mevrouw Aelter. Ze krijgen en herhalen geregeld een uitvoerige opleiding in de-escalerende communicatietechnieken. Er wordt ook heel veel geïnvesteerd in samenwerking met politie en parket. De afspraken zijn zodanig dat ze vrijwel onmiddellijk ter plaatse komen als dat nodig blijkt en dus de technieken van wettelijke dwang zelf kunnen toepassen.

Comité P heeft de aanpak inzake veiligheid van De Lijn goedgekeurd en de maatschappij ook aangewezen als beste leerling van de klas. Het jaarverslag stelt dat de visie van De Lijn het nauwst aansluit bij de stelling van het vast Comité P inzake publiek-private interactie voor veiligheid, namelijk dat het geweldsmonopolie bij de overheid dient te blijven.

Een laatste vraag betrof de functie van schoolspotters en hoe dat project geëvalueerd wordt. Schoolspotters zijn startbaners die tewerkgesteld zijn door steden en gemeenten. Ze oefenen een belangrijke scharnierfunctie uit tussen de lokale besturen, de scholen en het openbaar vervoer. Aan acht lokale besturen is intussen een schoolspotter toegewezen, met name in Antwerpen, Gent, Mechelen, Vilvoorde, Aalst, Hasselt, Eeklo en Ieper. De steden maakten de keuze om daartoe een aanvraag in te dienen. Omwille van de lokale inbedding verschilt het takenpakket per lokaal bestuur. Voorbeelden van taken zijn: de begeleiding van scholieren tijdens een schooluitstap op het openbaar vervoer, aankomst- en vertrekbegeleiding aan de school, het organiseren van diverse spellen met scholieren en hen zo de juiste gedragscode bijbrengen voor het openbaar vervoer, het organiseren van bevestigingen bij scholieren enzovoort.

Algemeen wordt de functie van schoolspotters als positief en een meerwaarde ervaren voor het sociaal veiligheidsplan. De dagdagelijkse evaluatie van de schoolspotters gebeurt door de deskundige Sociale Veiligheid, die geregeld overleg pleegt met de lokale besturen over het inzetten van de schoolspotters. Mocht het nodig blijken, is bijsturing van het takenpakket mogelijk.

De samenwerking met politiediensten wordt ook als zeer positief geëvalueerd. Er is een raamprotocol afgesloten tussen de federale minister van Binnenlands Zaken en de toenmalige Vlaams minister van Mobiliteit, heel specifiek met betrekking tot het plan Veilig op Weg. Dat is vertaald naar provinciaal niveau in alle vijf de provincies. Het protocol is geen dode letter gebleven, verzekert mevrouw Aelter. Er zijn concrete afspraken over informatie-uitwisseling en de contactpersonen zijn gekend voor de diverse functies. Politieagenten geven opleidingen aan mensen van De Lijn. Zo leren de controleurs waarop ze moeten letten inzake gauwdiefstallen, maar ook hoe ze reizigers op risicogedrag attent moeten maken. De Lijn geeft dan weer opleidingen aan aspirant-politieagenten, onder meer over de remafstanden van de voertuigen en de sociale veiligheidsproblemen waarmee De Lijn geconfronteerd wordt.

Het protocol wordt ook geconcretiseerd in gezamenlijke acties op provinciaal niveau. Dat gaat van ad-hocreacties op incidenten tot gecoördineerde acties op basis van resultaten van de veiligheidsmonitor of van analyses van politiediensten zelf of op vraag van politiescholen.

De samenwerking met politiediensten wordt zowel door reizigers als personeel positief onthaald. Ze verloopt voorspoedig en steeds vlotter, meldt de spreker. Elke actie wordt geëvalueerd op het halen van doelstelling op operationeel niveau en op strategisch aspect. Politiediensten zijn overtuigd van de geïntegreerde aanpak, omdat ze met dezelfde problematieken geconfronteerd worden.

De heer Roegiers vroeg of men ook een zicht heeft op de analyses van de veiligheidsmonitor zonder de politiegegevens van West-Vlaanderen. Komt de gegevensoverdracht er ook in andere politie-entiteiten?

De gevraagde cijfergegevens zijn wel degelijk voorhanden, stelt mevrouw Aelter. Daaruit blijkt dat het aantal aandachtsbuurten niet verandert, maar wel de indeling ervan in de verschillende interventiefases. Dat heeft te maken met het feit dat er per aandachtsbuurt meer feiten worden vastgesteld. De politiegegevens hebben ook een invloed op de vastgestelde aanleidingen en de vormen van agressie die worden vastgesteld. Diefstal zonder geweld, vandalisme en graffiti komen meer voor en de respectieve aanleidingen ook: het oneigenlijk gebruik van de installatieapparaten en het ontregelen van die apparatuur. De toevoeging van de politiegegevens van West-Vlaanderen geeft een beter en genuanceerder beeld van de daders. De data van politie behelzen meestal incidenten tussen reizigers onderling – gauwdiefstallen – en tussen een niet-reiziger en De Lijn – graffiti en vandalisme.

De Lijn streeft naar een gegevensoverdracht met alle politiediensten om een zo correct en volledig mogelijk beeld te krijgen van wat er in en aan het openbaar vervoer gebeurt. De overdracht blijkt niet vanzelfsprekend. De informatie van West-Vlaanderen was tijdig geleverd om ze nog te verwerken in de analyse, die van Antwerpen kwam een week te laat.

De heer *Jan Roegiers* vraagt of bij de eerstkomende cijferanalyse dan de gegevens van alle politiediensten verwerkt zullen zijn. Mevrouw *Greet Aelter* stelt dat het voorlopig bij West-Vlaanderen blijft en dat men probeert de andere diensten ervan te overtuigen hun gegevens ook tijdig over te maken.

De heer *Jan Roegiers* leidt daaruit af dat het om een bewuste keuze van de politiediensten van West-Vlaanderen gaat om wel tijdig de gegevens te leveren maar net zo goed dat de andere diensten dat bewust niet doen. Hij stelt dat daardoor de cijfergegevens als dusdanig daardoor enigszins scheefgetrokken blijven. Mevrouw *Greet Aelter* bevestigt dat en stelt dat het daarom ook expliciet wordt vermeld.

Een andere vraag was of De Lijn altijd klacht neerlegt bij de politie bij incidenten en welk criteria daaraan worden gekoppeld. Het wordt altijd meegegeven als beleidslijn ten aanzien van slachtoffers en controlerend of begeleidend personeel. In de praktijk blijkt het afhankelijk van de appreciatie van het incident en van de omstandigheden. Niet elk personeelslid legt zomaar klacht neer. Als het gebeurt, blijkt het altijd te gaan om een dienstonderbreking, een beschadiging of een arbeidsongeval. Het is een aandachtspunt. De stuurgroep heeft beslist in 2010 daarrond actie te ondernemen.

De heer *Tim Surmont* beantwoordt de vragen over wat de heer *Roegiers* nieuwe vormen van agressie noemde. Hij stelt dat die vormen al bestonden maar initieel niet onder de categorie-indeling vielen op de meldingsfiche. Ze zijn van de categorie 'andere' uiteindelijk naar een eigen indeling verhuisd, omdat ze frequenter voorkwamen. Het gaat om drie vormen: projectielen naar personen gooien, in vijf percent van de gevallen in 2009; projectielen naar voertuigen gooien in bijna vijftien percent van de gevallen en pesterijen in 16,5 percent van de gevallen. Dat geldt tussen reizigers en personeel van De Lijn of reizigers onderling.

De meest voorkomende aanleidingen voor incidenten zijn samengevat in een top vijf. Onderlinge ruzie tussen reizigers, het verstoren van de openbare orde, klantenreacties, verkeerssituaties en oneigenlijk gebruik van installaties en apparatuur bij vandalisme en gauwdiefstallen. Er is niet echt een trend vast te stellen. Elk kwartaal zijn er variaties.

De heer *Jan Roegiers* legt uit dat hij vooral doelde op aanleidingen die tot problemen leiden, zoals het feit dat er meer agressie is onder reizigers als de voertuigen vertraging hebben. Zijn die cijfers beschikbaar? De heer *Tim Surmont* bevestigt dat vertragingen wel degelijk geclassificeerd worden als mogelijke aanleiding. Mevrouw *Greet Aelter* voegt toe dat dit ressorteert onder de categorie verkeerssituatie. Minister *Hilde Crevits* licht toe dat ze heeft gelezen dat de verhoogde onrust zich vooral tijdens het eerste kwartier van een vertraging voordoet. Daarna is er meer berusting. De heer *Tim Surmont* oppert dat in Oost-Vlaanderen is gebleken dat klanten het vooral erg vinden als de bus te vroeg rijdt.

Bij de vraag naar een eventueel geografisch verschil inzake de agressie van jongeren dan wel volwassenen in de zomermaanden, stelt de spreker dat het vooral te maken heeft met het feit dat jongeren dan minder aanwezig zijn op het openbaar vervoer. Vooral in de entiteiten Vlaams-Brabant, West-Vlaanderen en Limburg zit er een relatief hogere scholenpopulatie op de voertuigen dan in Oost-Vlaanderen en Antwerpen, waar meer volwassenen het openbaar vervoer nemen. Dat haalt de cijfers van de jongeren omlaag. In de zomermaanden plagen de bewuste volwassenen vooral meer verbale agressie en verkeersagressie.

Wat wordt gezien als bedreiging met een wapen? De Lijn beschouwt als een wapen alles wat fysieke schade kan toebrengen aan personen. Dat behelst dus niet alleen vuurwapens. In 2009 zijn reizigers en personeelsleden van De Lijn onder meer bedreigd met een fiets-slot, een fiets, een houten stok, een wandelstok, een ijzeren staaf, een mes, een schroevendraaier, een hamer, een bb-gun, een loodjesgeweer, een broeksriem en in enkele incidenten vermoedde het slachtoffer dat er met een vuurwapen werd bedreigd.

De heer *Roger Kesteloot* beantwoordt de vragen van mevrouw Brouwers inzake de kost van het hele project Veilig op Weg. Het is van start gegaan in 2006. In de begroting werd een gecombineerde kost opgenomen van investeringen en werkings- en personeelskosten ten belope van twintig miljoen euro. Een deel van de geplande investeringen zijn nog niet uitgevoerd. Dat heeft te maken met de installatie van camera's aan busstations en het renovatieritme van de premetrostations dat trager loopt dan verwacht. De begroting zou een combinatie worden van nieuwe middelen en interne verschuivingen en financiële compensaties. Zo is onder meer afgesproken dat de opbrengst uit het administratief boetesysteem opnieuw geïnvesteerd zou worden in het veiligheidssysteem.

De actuele kost is moeilijker te berekenen omdat de meeste deelprojecten intussen zijn overgedragen en continu zijn. Daarin krijgt men vaak een vermenging van functies. Zo zijn een dozijn extra dispatchers aangeworven om ervoor te zorgen dat de dispatching bemand zou zijn gedurende de volle looptijd van de exploitatie. Dat was niet overal het geval en dat is intussen wel zo.

Die mensen zijn niet alleen bezig met het opvangen van incidenten die te maken hebben met agressie en sociale veiligheid, maar staan ook in voor het regelen van de inzet van bussen en trams. Het is daarom moeilijk uit te maken hoeveel van die tijd ten laste is van de diverse budgetten en in het bijzonder dat voor sociale veiligheid. Idem dito voor de uitrusting van voertuigen met camera's. Het was perfect mogelijk een berekening te maken voor de kost van het plaatsen van de apparatuur in bestaande bussen. Voor nieuwe voertuigen wordt dat aspect mee opgenomen in het bestek. Dat maakt dus integraal deel uit van de offerteprijs. Een deel van de geraamde twintig miljoen euro is recurrent, met name personeels- en exploitatiekosten, een ander deel zijn eenmalige investeringskosten.

Is er een kosten-batenanalyse opgesteld met het oog op het feit dat er slechts in twee procent van de buurten problemen worden vastgesteld? Puur financieel is dat niet gebeurd. Nulmetingen en de resultatenanalyse van de veiligheidsmonitor verliepen parallel met het invoeren van de andere maatregelen. Zelfs in de eerste resultaten van de trendanalyse van de veiligheidsmonitor zitten al effecten verwerkt van maatregelen die al waren uitgevoerd. Sinds de stabilisatie van de veiligheidsmonitor wordt hij ingezet om incidenten te analyseren. Het aandeel van aandachtsbuurten blijkt in de buurt van die twee procent hangen.

De veiligheidsmonitor is op zichzelf al een instrument van kosten-batenbepaling omdat de veiligheidsmonitor toelaat van de middelen daar in te zetten waar dat het meest nodig blijkt. Bijkomend probleem inzake echte kosten-batenanalyse is dat met het beklemtonen van zowel preventieve als repressieve aanpak er heel moeilijk te becijferen valt wat er echt vermeden is. Daarvoor zou een vergelijking gemaakt moeten worden met algemene trends in de samenleving inzake sociale veiligheid. Twee vaststellingen geeft de heer Kesteloot mee. Het aantal aandachtsbuurten blijft stabiel en de jongste tijd is het aantal dagen werkverlet dat toe te schrijven is aan arbeidsongevallen door sociale veiligheidsproblemen, beginnen dalen. Die indicator wordt nauwlettend opgevolgd.

Mevrouw *Greet Aelter* herhaalt inzake de camerabewaking bij exploitanten dat honderd voertuigen ermee zouden uitgerust worden en dat ook zijn en dat gepland wordt om ook de nieuwe voertuigen hiermee uit te rusten. Vanaf midden 2020 zouden alle voertuigen met alle veiligheidsmaatregelen uitgerust zijn.

Van de 137 gecoördineerde politieacties in 2009, deden er zich 66 voor in Vlaams-Brabant, heeft mevrouw Brouwers opgemerkt. Hoe komt dat, wilde ze weten. Er zijn goede contacten met de politiediensten daar, stelt mevrouw Aelter. Het raamprotocol is per provincie vertaald, maar Vlaams-Brabant ging nog een stap verder en heeft het ook nog uitgewerkt in charters met de lokale politiediensten. Naar aanleiding daarvan worden heel wat preventieve acties georganiseerd en is er een samenwerking met de politieschool. Daardoor worden ook gecoördineerde acties opgezet en daarnaast zijn er nog repressieve acties.

Het lid vroeg ook naar de effecten van het project tien, de samenwerking met scholen en jongerenverenigingen, in het licht van het feit dat heel vaak jongeren als daders geïdentificeerd worden. Concreet zijn er twee soorten van acties ten aanzien van scholen. Voor het basisonderwijs wordt een lessenpakket ter beschikking gesteld. Naast indicaties over het gebruik van het openbaar vervoer zit daarin ook een gedragscode verweven. Daarin wordt onder meer de nadruk gelegd op het afradend effect voor zaken als onnodig bellen. Het lessenpakket wordt opgevraagd door ongeveer vijftig procent van de lagere scholen en wordt zodoende breed uitgedragen.

De secundaire scholen vergen een andere aanpak, die wordt ingevuld in het Trammelant-project van De Lijn. Daarmee probeert men de anonimiteit te doorbreken tussen het personeel en de scholieren. Dat moet goodwill en respect tussen beide doelgroepen in de hand werken. Streefdoel is 75 scholen per jaar bij het project te betrekken. Het effect op de totaliteit van veel meer dan 75 secundaire scholen die er in Vlaanderen zijn, blijft beperkt. Blijvend investeren in preventieprojecten is de boodschap. Er zijn jaarlijks ook nieuwe secundaire scholieren. Er wordt onderzocht hoe het langetermijneffect sneller bereikt kan worden en hoe de boodschap van Trammelant breder verspreid kan worden. Een website of pagina op Twitter behoren tot de mogelijkheden, zonder dat daaraan voor De Lijn veel extra investeringen vergt.

De heer *Tim Surmont* raakt nog even de vraag aan over meer agressie op overbezette lijnen. Hij kan er geen concreet antwoord op geven, omdat lijnen en hun bezettingsgraad niet als indicator zijn opgenomen in de veiligheidsmonitor.

Mevrouw Smaers vroeg naar het verloop van de samenwerking met de verschillende politiezones en de lokale besturen. Inzake politiezones alleen maar positieve geluiden, herhaalt mevrouw *Greet Aelter*. Met steden en gemeenten worden convenants Sociale Veiligheid afgesloten, zijn er doorgedreven samenwerkingsverbanden en is er altijd mogelijkheid tot ad-hocoverleg. Voorbeelden van die samenwerking zijn de lijnspotters, gemeenschapswachten die voor honderd procent van hun tijd op het openbaar vervoer worden ingezet. Ook de schoolspotters en het overleg met de gemeenten over de resultaten van de veiligheidsmonitoring zijn voorbeelden. Dat blijkt echter niet overal even vanzelfsprekend, zij het bij een beperkt aantal lokale besturen. Het delen van de verantwoordelijkheid ligt voor lokale besturen soms moeilijk, stelt de sprekerster. Zo krijgt De Lijn niet overal meteen de goedkeuring voor het plaatsen van camerabewaking op bus- en tramstations. Ook het erkennen van een structureel probleem kan moeilijk liggen net als het werken aan een oplossing. De Lijn weet dan dat dat het nodige lobbywerk vergt.

Het aandeel van Brussel in de hogere cijfers van politieacties in Vlaams-Brabant, behelst 13 van de genoemde 66 acties.

Er is een overlegplatform met de andere vervoersmaatschappijen. De vraag luidde of zij gelijksoortige problemen ervaren en wat de output van dat overleg dan is. Driemaandelijks zit De Lijn om de tafel met de andere openbare vervoersmaatschappijen. Het platformoverleg heeft tot doel de problematieken bij de verschillende maatschappijen en de mogelijke tendensen te vergelijken en ook de aanpak naast elkaar te leggen. Er wordt nagegaan of gezamenlijke acties mogelijk en aangewezen zijn. Er zijn binnen het platform

drie werkgroepen opgericht. De werkgroep Cijfergegevens die probeert inzicht te verwerven in de verschillende manieren van registratie en in de cijfergegevens. De werkgroep Veiligheidsdiensten omvat niet de TEC, omdat zij geen veiligheidsdienst hebben. De problemen en ervaringen met de veiligheidsdiensten worden uitgewisseld, discrepanties met de wetgeving worden vastgesteld en opleidingen voor veiligheidsagenten worden bekeken. De werkgroep Preventie neemt specifiek de samenwerking met scholen en de buurtwerking onder de loep. De andere openbare vervoermaatschappijen krijgen met gelijkaardige problemen te maken, maar er kunnen nog geen specifieke conclusies getrokken worden uit de werkzaamheden van de werkgroepen.

Of de problemen in Vlaams-Brabant een mogelijk gevolg kunnen zijn van te weinig camera's op de voertuigen en een gebrek aan begeleiders? Zoals reeds vermeld zijn de problemen daar vooral te wijten aan dingen die zich buiten de voertuigen voordoen. De dader is meestal een niet-reiziger en de inzet van camera's of extra begeleiders zou daarop geen effect hebben. Er moet veeleer gezocht worden in de zin van de lijncontroleurs, overleg met steden en gemeenten, samenwerking met politiediensten, buurtwerking en scholen.

Mevrouw Janssen vroeg naar de maatstaven voor de evaluatie van de maatregelen van Veilig op Weg. De heer *Roger Kesteloot* refereert aan de zogenoemde veiligheidsketen die als eerste evaluatiekader kan gelden. Er is gezocht naar een goede mix van maatregelen die op de verschillende fases van die keten kunnen inwerken. Daarnaast is ook de geïntegreerde aanpak nagestreefd. Met Veilig op Weg is de basis gelegd voor wat in de toekomst nog aan sociale veiligheidsmaatregelen kan worden uitgevoerd. De veiligheidsmonitor geeft een basis om in de toekomst de evaluatie ook meer cijfermatig te onderbouwen. De kwartaalanalyses moeten een krachtig instrument vormen om te sturen en de maatregelen gericht en flexibel in te zetten.

Een minstens even belangrijke evaluatiemethode is voor de heer Kesteloot het feit dat in de stuurgroep Veilig op Weg alle stakeholders die met sociale veiligheid te maken hebben, samengebracht zijn en telkens hun oordeel vellen over de effectiviteit van de geïmplementeerde maatregelen. Ook de chauffeurs delen hun ervaringen ter zake. De systematische opvolging vanuit de stuurgroep en het personeel is een belangrijke maatstaf om uit te maken of De Lijn goed bezig is, meent de spreker. De stuurgroep blijft bestaan, zelfs al zijn de meeste deelprojecten intussen een continu gegeven. Het biedt een voortdurende terugkoppelingsmogelijkheid over de effectiviteit van maatregelen.

Mevrouw *Greet Aelter* legt voor mevrouw Lies Jans nog uit hoe de procedure van aanwerving van de vijftig lijnspotters is verlopen en wat er gebeurt in steden en gemeenten die ze niet wensen in te zetten. De aanwerving gebeurt door de steden en gemeenten. Het zijn hun personeelsleden. In Antwerpen noemt men ze lijntoezichters. Het zijn eigenlijk gemeenschapswachten, die alleen door steden en gemeenten met een veiligheids- en preventiecontract kunnen ingezet worden. Zij komen in aanmerking om hun gemeenschapswachten voor honderd procent in te zetten op het openbaar vervoer als lijnspotter. De steden en gemeenten die daar niet voor hebben gekozen, laten daarom het openbaar vervoer niet links liggen. Met een aantal zijn er afspraken over de gerichte inzet van hun gemeenschapswachten op bepaalde momenten en plaatsen op het openbaar vervoer.

Er was ook een vraag over de opname van klantenreacties in de veiligheidsmonitor en het feit dat er geen algemene campagne is gevoerd om het meldpunt Online Klantenformulier een ruimere bekendheid te geven. Dat is niet gebeurd, maar mensen van wie de portefeuille gestolen wordt op het openbaar vervoer zullen hoe dan ook in eerste instantie naar de politie blijven stappen voor aangifte, dan ze bij De Lijn zelf zullen klacht indienen, stelt mevrouw Aelter. Al dan niet meer campagne door De Lijn voor het meldpunt, zal in die zin geen verschil teweegbrengen. Slachtoffers ondernemen doorgaans slechts één poging om hun slachtofferschap te melden en wie een nieuwe identificatiekaart wil, moet voor

aangifte van de diefstal naar de politie. Meer campagne zou aldus geen effect hebben op het aantal meldingen binnen de veiligheidsmonitor.

Het is onder meer daarom van groot belang dat er een goede doorstroming van politiegegevens is over de incidenten op het openbaar vervoer.

De heer *Roger Kesteloot* gaat tot slot in op het diversiteitsbeleid en de effecten ten aanzien van het personeelsbestand. Er is uitdrukkelijk voor gekozen om in Veilig op Weg het diversiteitsbeleid meteen mee te kaderen in de sociale veiligheidsproblematiek. Dat hoort niet alleen daar thuis, maar het diversiteitsbeleid was een bewuste en expliciete keuze. Via dat beleid proberen we een aantal deelproblemen inzake sociale veiligheid op te lossen. Men probeert in het personeelskader dat contact heeft met de klant ook een afspiegeling te bieden van de klantengroepen. Dat slaat bruggen tussen personeel en klantengroepen, bouwt een betere verstandhouding op en doet wederzijds respect groeien, stelt de spreker. Met een grotere diversiteit binnen het personeelsbestand, blijkt ook de range aan oplossingen breder te worden.

Welke acties zijn er geweest? Er werden nogal op diversiteit gerichte aanwervingscampagnes gevoerd. Er is voorzien in opleidingen op het vlak van diversiteit voor leidinggevenden, de instructeurs van de rijkschool en de regiomanagers. Bovendien wil men de vrouwelijking van het personeel en het chauffeurskader in de hand werken door maatregelen inzake kinderopvang tijdens schoolvakanties en opvang van zieke kinderen. Soms gaat het om praktische zaken zoals het uitbouwen van de juiste sanitaire voorzieningen. Er loopt een proefproject om oorspronkelijk anderstalige chauffeurs aan te trekken en in een speciaal opleidingstraject te voorzien om in dienst te kunnen komen. Meest recent is het deelnemen aan een netwerking-event dat gericht is op allochtonenorganisaties onder de titel ‘Werkgevers waar u misschien nog niet aan had gedacht’.

Dat beleid is intussen ook een continu gegeven. Het vrouwelijkingseffect van personeel en vooral chauffeurs van de afgelopen jaren is stilaan geplafonneerd. Zeker inzake technische beroepen blijkt het moeilijk meisjes aan te trekken. Die barrières liggen deels nog in het onderwijs.

Inzake het aantrekken en aanwerven van mensen van allochtone afkomst zijn er afspraken gemaakt met de VDAB inzake registratiemethodes. Er zijn intussen 204 personeelsleden van allochtone afkomst bij De Lijn, wat een toename betekent van vijftig ten overstaan van 2009.

De heer *Marino Keulen* vraagt hoe dat precies gemeten wordt, aangezien heel wat van die mensen niet langer als allochtoon gecatalogeerd wensen te worden. De heer *Roger Kesteloot* geeft toe dat het een element is dat zeker speelt. De methode die wordt gehanteerd stoelt op naamherkenning en de vraag om vrijwillige registratie bij aanwerving. Het blijft uiteraard een onvolledig beeld.

De heer *Jan Roegiers* wil weten welke precies de problemen zijn om toestemming te krijgen van het college van burgemeester en schepenen inzake project 16, de openbaar vervoerinfrastructuur. De heer *Roger Kesteloot* legt uit dat het deel uitmaakt van de gemeentelijke autonomie om te beslissen over het plaatsen van bijvoorbeeld camera's die een gezichtsveld beslaan die verder strekken dan alleen wat zich op het openbaar vervoer afspeelt. In verschillende steden en gemeenten gelden daarover verschillende accenten die men zelf wil leggen. Dat blijkt onder meer bij Gent en Antwerpen. Er is overleg, maar het is niet altijd vanzelfsprekend. Het gaat inzake infrastructuur over de camerabewaking.

De voorzitter,
Jan PEUMANS

De verslaggever,
Jan ROEGIERS

BIJLAGE:
Powerpointpresentatie


Commissie Mobiliteit en Openbare Werken
29 april 2010

Roger Kesteloot – waarnemend directeur-generaal
Tim Surmont - deskundige sociale veiligheid

Evaluatie Veiligheidsplan De Lijn – april 2010


Veilig op Weg Context

- **Structurele aandacht voor sociale veiligheid**
Missie De Lijn:
De Lijn streeft naar kwaliteitsvol en klantgericht openbaar vervoer. Daarbij besteden we veel aandacht aan een stipte, betrouwbare en snelle dienstverlening met voldoende capaciteit, frequentie en veiligheid.
- **Maximale inspanning om de veiligheid van haar reizigers en personeel te verhogen.**
- **De Lijn in samenwerking met:**
 - Syndicale organisaties
 - FBAA
 - BTTB
 - VVSG
 - Wetenschappelijke begeleidingscommissie
Onder begeleiding van Deloitte Nederland
- **Goedgekeurd door de Vlaamse Regering op 14 juli 2006**

9/07/2010

Evaluatie

Dia 2

LJN **Veilig op Weg Krachtlijnen**

- **Geïntegreerde aanpak:**
 - Sociale veiligheidsproblemen = maatschappelijk fenomeen
 - Doen zich ook voor op het openbaar vervoer
 - Aanpak afstemmen op andere actoren
- **Integrale aanpak:**
 Inspelen op alle schakels van de veiligheidsketen:
 - Pro-actie: structurele oorzaken wegnemen
 - Preventie: directe oorzaken wegnemen
 - Preparatie: voorbereiding op bestrijding van agressie, overlast
 - Repressie: daadwerkelijk misdrijven bestrijden
 - Nazorg: oog voor de slachtoffers
 - Monitoring

9/07/2010 | Evaluatie | Dia 3

LJN **Veilig op Weg Krachtlijnen**

➔
Impact
➔

Beperken dreiging
Impact verminderen

1 Identificeren proactie	2 Voor-komen preventie	3 Voor-bereiden Voorbereiding	Incident	4 Reageren repressie	5 Herstelle nazorg	6 Monitoren
---------------------------------------	-------------------------------------	--	-----------------	-----------------------------------	---------------------------------	-----------------------

Verfijnen

<ul style="list-style-type: none"> • Voertuigconcept • Ervaringsuitwisseling politie • Samenwerking scoelen 	<ul style="list-style-type: none"> • Controleurs • Camera's • Opleidingen • Doorzichtige wand 	<ul style="list-style-type: none"> • Radionetwerk • Premetro toezicht • Toezicht busstations
<ul style="list-style-type: none"> • Politiehulp op voertuig • Camera's 	<ul style="list-style-type: none"> • Risico's op terugval vaststellen • Emotionele nazorg • teamchefs 	<ul style="list-style-type: none"> • Bepalen hoe vergelijkbare incidenten in de toekomst kunnen worden voorkomen

9/07/2010 | Evaluatie | Dia 4


Veilig op Weg Opzet

- **Veiligheidsmaatregelen gebundeld in 1 strategisch project**
 - Strategisch project afgesloten en opgenomen in continuïteit
 - Realisatie van de doelstellingen van deelprojecten
 - Deelprojecten moeten beschouwd worden als continu proces
- **4 pijlers:**
 - Organisatorische maatregelen
 - (Techno) Preventieve maatregelen
 - Opleiding
 - Samenwerking met andere actoren
- **16 deelprojecten**

9/07/2010 | Evaluatie | Dia 5


Veilig op Weg Opzet

1. Implementatie veiligheidsverhogende maatregelen
2. Onderzoek concept nieuwe voertuigen
3. Inzet bijkomend begeleidingspersoneel
4. Oprichting van een veiligheidsdienst
5. **Ontwikkelen veiligheidsmonitor**
6. Opleiding
7. Relatie klant - chauffeur
8. Diversiteitsbeleid
9. Samenwerking met politie en justitie
10. Samenwerking met scholen en jongerenverenigingen
11. Verkeersproblematiek
12. Communicatie bij incidenten
13. Interne communicatie
14. Vooraan opstappen
15. Vereenvoudiging vervoersbewijzen
16. Openbaar vervoerinfrastructuur

9/07/2010 | Evaluatie | Dia 6


Veiligheidsmonitor als basis

- **Doel:**
 - Incidenten zo duidelijk mogelijk in kaart brengen
 - Basisinformatie voor buurtgerichte en flexibele inzet van maatregelen De Lijn
 - Basisinformatie om lokale partners te bewegen tot samenwerking
- **Databank:**
 - Bevat informatie over incidenten
 - Afkomstig uit verschillende bronnen
 - Aangevuld met contextvariabelen (achterstellingsindex)
 - Aandachtsbuurten in kaart brengen
- **Input → bepaling aandachtsbuurten → bepaling interventiefase**
 - = evidence based policy
 - = gebiedsgebonden benadering van veiligheid
- **Basis voor de inzet van veiligheidsmaatregelen**

9/07/2010 Evaluatie Dia 7


Veiligheidsmonitor resultaten

- **Daling van het dark number:**
 - Meer bronnen raadplegen
 - Stroomlijnen informatiekanalen
 - Motivatie personeelsleden
- **Analyses sedert 4de kw 2008**
 - Kwartaalanalyses
 - Eerste voorzichtige trendanalyse
 - Slechts 5 kwartalen
 - Veiligheidsmonitor is instrument in evolutie (opnemen nieuwe vormen van agressie, ...)

9/07/2010 Evaluatie Dia 8


Veiligheidsmonitor als basis

➤ **Actieplan 2010:**

- Trendanalyse Veiligheidsmonitor
 - Stabiele resultaten
 - Nog geen duidelijke trends
 - Stijging van de meldingen leidt niet tot stijging van het aantal aandachtsbuurten

- Contextualiseren resultaten Veiligheidsmonitor
 - Interne gegevens
 - Externe gegevens

9/07/2010
Evaluatie
Dia 17


Project 1: Veiligheidsverhogende maatregelen


Camerabewaking
wet van 21 maart 2007
Vlaamse Vervoermaatschappij De Lijn

De Lijn heeft voor de veiligheid van de reizigers en het personeel een aantal camera's geïnstalleerd op de voertuigen van de Vlaamse Vervoermaatschappij De Lijn.

Aankomst: 02/08/2007 10:08
Van: 02/08/2007 10:08
Plaats: Antwerpen
Ontvanger: 02/08/2007 10:08
Melding: 02/08/2007 10:08

➤ **Camerabewaking op de voertuigen**

TOTAAL	Tram	Bus regie	Bus exploitatie	Totaal
Antwerpen	224	93	34	351
Oost-Vlaanderen	81	79	16	176
Vlaams-Brabant		112	18	130
Limburg		86	21	107
West-Vlaanderen	50	57	12	119
Totaal	355	427	101	883

9/07/2010
Evaluatie
Dia 18


Project 1: Veiligheidsverhogende maatregelen

- 500 voertuigen exploitanten: **flexibel afsluitbare stuurpost**
- 250 voertuigen exploitanten: **radio**
- 320 voertuigen exploitanten: **GPS**
- 1.100 voertuigen regie en 1.200 voertuigen exploitanten: **alarmsysteem**
- **Geldkoffers** op alle voertuigen regie en exploitanten
- **Aanpassing bestek**
- **Aanschaf 32 snelle interventievoertuigen**


9/07/2010

Evaluatie

Dia 19


Project 2: Concept nieuwe voertuigen

- **Implementatie van agressie- en graffiti-verlagende maatregelen**
- **Continue verfijning van functionele eisen van het concept nieuwe voertuigen**

9/07/2010

Evaluatie

Dia 20

Lijn **Project 3:**
Inzet bijkomend begeleidingspersoneel

➤ **Lijnsporters**

▪ Antwerpen:	+15
▪ Gent:	+17
▪ Sint-Niklaas:	+1
▪ Oostende:	+1
▪ Totaal extra	+34
▪ Totaal	74 VTE

▪ Inzet gemeenschapswachten op bepaalde tijdstippen en plaatsen

▪ 10 jaar lijnsporters / lijntoezichers in Antwerpen


9/07/2010 | Evaluatie | Dia 21

Lijn **Project 3:**
Inzet bijkomend begeleidingspersoneel

➤ **2de persoon op het voertuig**

▪ Antwerpen:	10
▪ Gent:	10
▪ Vlaams-Brabant:	5

➤ **Uitbreiding dispatchers**

- 11 bijkomende dispatchers
- Gedurende volledige exploitatieamplitude bemand

9/07/2010 | Evaluatie | Dia 22


 **Project 4: Oprichting van een veiligheidsdienst - Lijncontrole**

➤ **Vergunning**

- Het organiseren van een veiligheidsdienst
- Het uitoefenen van activiteiten bestaande uit toezicht op en controle van personen met het oog op het verzekeren van de veiligheid op al dan niet voor het publiek toegankelijke plaatsen
- Het ongewapend uitoefenen van deze activiteiten:
 - Zonder handboeien
 - Zonder spuitbus
 - Zonder hond
 - Zonder paard

9/07/2010 | Evaluatie | Dia 23


 **Project 4: Oprichting van een veiligheidsdienst - Lijncontrole**

➤ **Vorbereidingen**

- Juridische uitwerking
- Uniform
- Extra aanwerving controlepersoneel:
 - 82 lijncontroleurs:
 - 41 Antwerpen
 - 25 Oost-Vlaanderen
 - 16 Vlaams-Brabant


9/07/2010 | Evaluatie | Dia 24


Project 4: Oprichting van een veiligheidsdienst - Lijncontrole

➤ Voorbereidingen

- Wettelijke voorwaarden voor personeel
 - Gedetailleerd veiligheidsonderzoek
 - Psycho-technisch attest
 - Opleidingsattest:
 - Uitvoerende lijncontroleurs
 - . Algemeen bekwaamheidsattest bewakingsagent
 - . Bekwaamheidsattest veiligheidsagent
 - Leidinggevende lijncontroleurs
 - . Bekwaamheidsattest leidinggevend veiligheidsagent

9/07/2010

Evaluatie

Dia 25


Project 4: Oprichting van een veiligheidsdienst - Lijncontrole

➤ Organisatie Lijncontrole

- Sedert 2 maart 2009 actief
- Eind 2009:
 - 5 leidinggevende lijncontroleurs
 - 255 uitvoerende lijncontroleurs
- Maximale integratie van de sociale veiligheidsfunctie:
 - Kwaliteit
 - Fraude
 - Verkeersveiligheid
 - Sociale veiligheid
 - . Preventieve aanwezigheid
 - . Snelle interventie

9/07/2010

Evaluatie

Dia 26


Project 4: Oprichting van een veiligheidsdienst - Lijncontrole

➤ **Organisatie Lijncontrole**

- Bevoegdheden:
 - Administratieve geldboetes
 - Inbreuken op de wegcode
 - Verwijderen van een reiziger
 - Identiteitscontrole bij wanbedrijf of misdaad
 - Vating
 - Veiligheidscontrole
 - Inlichten politiediensten bij wanbedrijf of misdaad

9/07/2010

Evaluatie

Dia 27


Project 6: Opleidingen

- **Basisopleiding chauffeurs**
vakbekwaamheidattest
- **Voortgezette opleiding chauffeurs**
omgaan met klanten
- **Voortgezette opleiding lijncontroleurs**
attitude, communicatie en omgaan met conflictsituaties
- **Structurele aandacht voor 'sociale veiligheid' in basisopleiding en voortgezette opleidingen**

9/07/2010

Evaluatie

Dia 28

Lijn **Project 7:**
Relatie klant - chauffeur

- **Campagne gedragsregels**
 - Ge zijt nen engel
 - Hoffelijkheidscampagne
 - Vooraan instappen
- **Meldpunt chauffeur**
- **Meldpunt klant**
 - De Lijninfo
 - Lijnwinkel
 - Online meldingen
- **Nazorg klant en chauffeur**


9/07/2010 Evaluatie Dia 29

Lijn **Project 8:**
Diversiteitbeleid

= Tot een evenredige verdeling van de kansengroepen komen, naar analogie van de samenleving

- **Opleiding**
 - Voor leidinggevenden, rij scholen, ...
- **Acties aangaande combinatie arbeid – gezin**
 - Opvang (zieke) kinderen
- **Acties aangaande kansengroepen**
 - Norm rond sanitaire voorzieningen
 - Verbetering instroom (anderstalige) chauffeurs
 - Vrouwen in technische diensten
 - Mensen met arbeidshandicap
- **Continu proces**


9/07/2010 Evaluatie Dia 30


Project 9: Samenwerking met politie en justitie

- **Uitbreiding bevoegdheden controlepersoneel**
 - Administratieve geldboetes: zwartrijden én overlast
 - Toegang tot het rijksregister
 - Toegang tot het repertorium van de voertuigen: aanvraag is lopende

- **Samenwerking met politie**
 - Raamprotocol 17 juli 2006
 - Vertaald in elke provincie
 - Concreet:
 - Informatie-uitwisseling
 - Opleiding van lijncontroleurs door politie-agenten
 - Opleiding van aspirant politie-agenten door De Lijn
 - Ad-hoc samenwerking en gecoördineerde acties

9/07/2010 | Evaluatie | Dia 31


Project 9: Samenwerking met politie en justitie

- **Samenwerking met justitie**
 - Artikel 140bis Strafwetboek: strengere straffen voor geweld tegen personen in een openbare functie

 - Alternatieve maatregelen:
 - Bemiddeling met minderjarige daders van vandalisme en graffiti op de infrastructuur van De Lijn
 - Werkplaats voor minderjarige daders van vandalisme en graffiti op de infrastructuur van De Lijn

9/07/2010 | Evaluatie | Dia 32

Lijn **Project 10: Samenwerking met scholen en jongerenverenigingen**

➤ **Lager onderwijs**

- Lessenpakket: gebruik openbaar vervoer
- Sensibilisering voor goed gedrag op het openbaar vervoer


➤ **Secundair onderwijs: Trammelant**

- Door anonimiteit te verbreken, meer respect en minder overlast
- Contact/ klassenactiviteiten tussen jongeren en De Lijn
- Lessenpakket: gebruik openbaar vervoer
- Streven naar 75 scholen per jaar (15 per provincie)

9/07/2010 | Evaluatie | Dia 33

Lijn **Project 10: Samenwerking met scholen en jongerenverenigingen**

➤ **Schoolspotters**

- Startbaners die bij de lokale besturen een scharnierfunctie hebben tussen lokale besturen, scholen en openbaar vervoer
- Antwerpen: 5 schoolspotters
- Gent: 5 schoolspotters
- Mechelen: 2 schoolspotters
- Aalst: 2 schoolspotters
- Vilvoorde: 2 schoolspotters
- Hasselt: 2 schoolspotters
- Eeklo: 1 schoolspotters
- Ieper: 1 schoolspotter


➤ **Samenwerking met straathoekwerkers**

- Toekenning van abonnementen aan alle straathoekwerkers VLASTROV
- Straathoekwerkers bereiken hun doelgroep gemakkelijker
- Welzijnsgerichte invalshoek

9/07/2010 | Evaluatie | Dia 34


Project 11: Verkeersproblematiek

➤ **Doorstroming**

- Voorkomen van verkeersgebonden stress-, agressie- en conflictsituaties door het maximaal garanderen van de doorstroming van het openbaar vervoer
- Verkeerslichtenbeïnvloeding

➤ **Opleiding andere weggebruikers**

- Rijbewijs op school


| 9/07/2010
| Evaluatie
| Dia 35


Project 12: Communicatie bij incidenten

➤ **Real time borden**

- Stations
- Hoofdhaltens

➤ **Auditieve en dynamische informatie**

- Hoofdhaltens
- Voertuigen


| 9/07/2010
| Evaluatie
| Dia 36


Project 13: Crisiscommunicatie

➤ Crisiscommunicatieplan:

- Opgesteld
- Opleiding directie en woordvoerders

9/07/2010

Evaluatie

Dia 37


Project 14: Vooraan instappen

➤ Vooraan instappen - ervaring:

- Buitenland
- MIVB – TEC
- Proefprojecten bij De Lijn


➤ 21 september 2009: alle buslijnen vooraan instappen

- Niet in trams
- Niet voor personen met kinderwagens
- Niet voor rolstoelgebruikers
- Niet voor minder mobiele personen

➤ Evaluatie:

- Doorschuiven => hoffelijkheidscampagne maart 2010
- Minder mobiele personen

9/07/2010

Evaluatie

Dia 38


Project 15: Vereenvoudigen tarievenstructuur

➤ Eenvoudige tarieven- en productenstructuur

- Zorgt voor minder discussie over tarieven, producten en (al dan niet bewuste) overtredingen
- Opgenomen in continuïteit


9/07/2010

Evaluatie

Dia 39


Project 16: Openbaar vervoer infrastructuur

➤ Handboeken bus- en tramstations

- Aanpassing standaarden ter verhoging van de sociale controle, subjectieve en objectieve veiligheid

➤ Premetrostations

- Camerabewaking
- Renovatie

➤ Bus- en tramstations

- Toestemming van college van burgemeester en schepenen en van korpschef is niet vanzelfsprekend
- Opgenomen in continuïteit:
 - Gent Sint-Pieters, Gent Dampoort, Antwerpen Astridplein en Rooseveltplaats
 - Heraanleg bus- en tramstations

9/07/2010

Evaluatie

Dia 40


Diverse acties

- **Richtlijnen inzake agressie:** personeelsleden, reizigers en niet-reizigers
- **Samenwerking met:** andere openbaar vervoermaatschappijen, steden en gemeenten (convenant sociale veiligheid), Vlaamse Jeugdraad (KLETS), ...
- **Begeleidingscomité onderzoek** naar agressie op het openbaar vervoer
- **Ondersteuning door Europa** (CIVITAS)
- Acties in het kader van **gauwdiefstal**
- Installatie van **Track & Trace** in de dienstvoertuigen van de lijncontroleurs (lopende)
- **Uitwerken openbaar vervoer – verbod** (lopende)
- **Juridische ondersteuning en medische nazorg van personeelsleden** die slachtoffer zijn geworden van agressie of betrokken waren bij een verkeersongeval (lopende)
- **Buurtwerking** (lopende)
- **Recreatiedomeinen** (lopende)
- **Graffiti en vandalisme** (lopende)
- **Trendanalyse en contextualisering resultaten Veiligheidsmonitor** (lopende)
- Opvolgen en inspelen op **actualiteit en wijzigingen in het werkveld en wetgeving** (continu)

9/07/2010	Evaluatie	Dia 41
-----------	-----------	--------


Conclusie Veilig op Weg

- **Deelprojecten uitgevoerd, tenzij externe oorzaak:**
 - Lijnsporters
 - Renovatie premetrostations
 - Camerabewaking bus- en tramstations
- **Integrale en geïntegreerde aanpak**
- **Nulrisico bestaat niet**
 - Verwevenheid met de buurten
 - Resultaten Veiligheidsmonitor: 2% van de buurten
 - Flexibele en gerichte inzet
 - Bijkomende maatregelen zijn niet vereist
 - Uitvoering actieplannen 2010 - samenwerking met andere actoren
- **Stuurgroep Veilig op Weg**
 - Permanente opvolging en evaluatie

9/07/2010	Evaluatie	Dia 42
-----------	-----------	--------