
Voor-
WOORD

11de jaargang
Nr. 20

1 juli 2013
meetjesland centrumvan

FLIKKENKRANT
www.pzmeetjesland.be

eeklo kaprijke sint-laureins

COLOFON

Beste inwoner van onze politiezone,

Vooraleer iedereen verdiend van zijn vakantie
geniet, krijgt u van ons nog wat lectuur omtrent
onze politie en de veiligheid in het Meetjesland.

We hebben deze maand een nieuw zonaal vei-
ligheidsplan opgesteld. Dit is het kompas voor
ons beleid de komende 4 jaren (2014-2017).
Het kwam tot stand door jullie enthousiaste
medewerking aan een grootschalige bevraging
in Eeklo, Kaprijke, Lembeke en Sint-Laureins.
Hierin gaf u ons aan wat u belangrijke (on-)
veiligheidspunten en belevingswaarden vindt.
Samen met de procureur des Konings Johan
Sabbe, de parketmagistraten van het gerechte-
lijk arrondissement Gent-Eeklo, onze korpschef
Antoinette Vanden Bossche, onze officieren en
stafmedewerkers en mijn collega’s Filip Gijs-
sels en Franki Van de Moere, hebben we hier-
in prioriteiten vastgelegd. Deze zijn: drugs en
drugsoverlast, inbraken in gebouwen (met opti-
malisatie van de misdrijfanalyse), intra-familiaal
geweld, fietsdiefstallen (met het aanduiden van
projectleiders om deze aanzienlijk te verminde-
ren), verhogen van de verkeersveiligheid, aan-
pakken van storende overlast (met het creëren
van een draagvlak voor het toepassen van de
gemeentelijke administratieve sancties –GAS).

Nog meer dan vroeger zullen aan de doelstellin-
gen en projecten ook (eind)verantwoordelijken
worden aangeduid binnen ons korps met de
wens om een vluggere terugkoppeling te krijgen
en te kunnen bijsturen waar nodig. Deze opvol-
ging en evaluatie kan ons nog beter in staat stel-
len de veiligheid en de leefbaarheid van onze
zone te verhogen.

Samen met onze officieren en alle leden van
het korps engageren wij ons verder om goede
politiehulp en kwaliteitsvolle dienstverlening
aan jullie te geven. Mede in hun naam geef ik
u onze beste vakantiegroeten: geniet van de
zomer!

Koen LOETE
Voorzitter Politiecollege en
Politieraad van de Politiezo-
ne Meetjesland-Centrum

De Flikkenkrant is een uitgave van Politiezone Meetjesland centrum - vu Koen Loete, voorzitter Politiecollege Meetjesland Centrum, Tieltsesteenweg 18, Eeklo
redactie vof Amamija - lay-out ontwerptim.be - foto’s Michel Moens en Politiezone Meetjesland Centrum – druk Van Hoestenberghe

Nieuwe politieraad meteen sociaal bewogen
De nieuwe politieraad ging begin dit jaar van
start. De Eeklose raadsleden zijn burge-
meester Koen Loete, Gertjan Blomme, Wil-
fried Van Kerrebroeck, Janvier Buysse en
Odette Van Hamme voor CD&V+; Christop-
he De Waele voor Open VLD; Lut De Jae-
ger voor Groen; Luc Vandevelde voor SMS;
Jaak De Muynck en Rudi Desmet voor N-VA;
en Filip Lecompte voor Vlaams Belang.

De Kaprijkse raadsleden zijn burgemees-
ter Filip Gijssels en Christiaan Roesbeke
(Samen), Linde De Man (CD&V) en Patrick
Hugaert (N-VA).

De raadsleden van Sint-Laureins zijn bur-
gemeester Franki Van De Moere en Carlos
Bonamie (Samen), Franky Cornelis en Patrick
De Greve (CD&V) en Johan Franque (N-VA).

De burgemeesters Loete, Gijssels en Van
De Moere vormen samen met korpschef
Antoinette Vanden Bossche en secretaris
Carine Ginneberge het politiecollege.
De raadsleden toonden zich al meteen so-
ciaalvoelend want ze schaarden zich achter
de actie van Rotaryclub Eeklo in de strijd
tegen kinderverlamming en stonden een
deel van hun zitpenning af.

schoolkinderen
leggen fietsexamen af
Tijdens de heen- en weer-
week in mei legden maar liefst
294 schoolkinderen uit Eeklo,
Kaprijke en Sint-Laureins een
individueel begeleid fietsexa-
men in het drukke stadsverkeer
af. Die individuele begeleiding
door een agent is nodig, want
door het alerte ingrijpen van de
begeleider kon zelfs een ver-
keersongeval vermeden worden.
Lees er alles over op pg. 2

Op stap met
drie wijkagenten
Als u wilt weten hoe een door-
deweekse dag in het leven van
een wijkagent er uit ziet, dan
moet u eens mee op stap gaan
met Paul Pauwels in Kaprij-
ke, Benedikte Lammertyn in
Sint-Laureins en Davy Boelens
in Eeklo.
Dat kan op pg. 4 en 5

750 euro belasting-
vermindering!
Ongewenst bezoek krijgen is
voor niemand prettig: inbraken
zorgen niet alleen voor een
financiële maar vaak ook emoti-
onele kater. Maar wist u dat u tot
750 euro belastingvermindering
kan krijgen wanneer u bepaalde
inbraakpreventieve maatrege-
len treft in uw woning?
Preventieadviseur Patrick
Boelens vertelt er alles over
op pg. 6.

Tips bij ramp
of evacuatie
De treinramp in Wetteren ligt
bij iedereen nog vers in het ge-
heugen. Maar stel dat zo’n ramp
zou gebeuren in onze zone?
Stel dat dringende evacuatie
zich opdringt? De politie geeft
alvast enkele nuttige tips die op
zulke prangende momenten van
goudwaarde zijn.
U leest ze op pg 7

Agenten van de zone Meetjesland Centrum
kregen een intense opleiding geweldbeheer-
sing, een zogenaamde Amok-opleiding. De
opleiding bestaat uit een theoretisch deel,
maar ook uit een doorgedreven praktijktrai-
ning onder het oog van ervaren monitoren.
Het is de bedoeling om de opleidingen jaar-
lijks te herhalen zodat de opgedane kennis
niet verloren gaat.
Meer uitleg hierover op pg. 8

Politie volgt
opleiding
geweldbeheersing

2 Flikkenkrant MEETJESLAND CENTRUM

Naar jaarlijkse gewoonte werd het project Lala de Koala afgesloten met de heen- en weerweek voor de leerlingen van het zesde
leerjaar van alle basisscholen uit de politiezone. Alle lagere scholen van Eeklo, Kaprijke en Sint-Laureins namen terug deel aan
dit evenement. Maar liefst 294 leerlingen legden een individueel fietsexamen, begeleid door een agent, af.

Politieposten Meetjesland Centrum

Hoofdpost Eeklo
De hoofdpost Meetjesland Centrum vindt u in de
Tieltsesteenweg 18, Eeklo.
Adres: Tieltsesteenweg 18, Eeklo
Algemeen telefoonnummer: 09 376 46 46
Algemeen faxnummer: 09 378 27 46
Algemeen e-mail: politie@pzmeetjesland.be
Website: www.pzmeetjesland.be
Onthaal: 24 uur op 24
Wijkwerking Eeklo: dagelijks van 8 tot 12 en van 13 tot 17 uur,
behalve op zondag. Tel. 09 376 69 11
wijk@pzmeetjesland.be

Wijkpost Kaprijke
De Kaprijkse wijkpost is ondergebracht in het stadhuis op het Plein 1.
Daar zijn ruime permanentieuren voorzien, maar daarbuiten kan
men probleemloos terecht op de hoofdpost in Eeklo. Wanneer
u buiten de voorziene permanentieuren het Kaprijkse nummer
draait, komt u op de hoofdpost terecht.
Adres: Plein 1, Kaprijke
Telefoonnummer: 09 218 09 40 - Faxnummer: 09 218 09 49
E-mail: wijkpostkaprijke@pzmeetjesland.be
Onthaal: Tijdens de kantooruren (38 uur per week) is er steeds
een bediende aanwezig. Bij afwezigheid van een wijkinspecteur
kan die de wijkinspecteur oproepen.
Wijkwerking: Er is steeds een wijkinspecteur aanwezig van ma.
t.e.m. zat. van 8.30 tot 12.30 uur, behalve bij evenementen of
acties, dan is het kantoor dicht op zaterdag.

Wijkpost Sint-Laureins
De Sentse wijkpost is ondergebracht in de vroegere rijkswacht-
kazerne aan de Rommelsweg 14. Daar zijn ruime permanentieu-
ren voorzien, maar daarbuiten kan men probleemloos terecht op
de hoofdpost in Eeklo. Wanneer u buiten de voorziene perma-
nentieuren het Sentse nummer draait, komt u op de hoofdpost
terecht.
Adres: Rommelsweg 14, Sint-Laureins
Telefoonnummer: 09 370 84 17 - Faxnummer: 09 379 73 17
E-mail: wijkpostsint-laureins@pzmeetjesland.be
Wijkwerking Er is steeds een wijkinspecteur aanwezig van
maandag tot en met zaterdag van 8.30 tot 12.30 uur, behalve
bij evenementen of acties, dan is het kantoor dicht op zaterdag.

Opnieuw een geslaagde editie
van de Heen- en weerweek

‘Het vergde wat planning, maar uiteindelijk kon iedere
school in de week van 13 tot 17 mei aan de beurt komen’,
zegt hoofdinspecteur Marc Boelens. ‘De leerlingen kre-
gen heel wat tips en informatie om zo veilig mogelijk te
fietsen. Er werd getoetst hoe de kennis was van de ver-
keersregels en verkeersborden. En we hebben hen gewe-
zen op de gevaren van de dode hoek bij vrachtwagens aan
de hand van theorie en een praktijkles.’

‘Na de theorie volgde de praktijk’, legt de hoofdinspecteur
uit. ‘Eerst mochten de kinderen even bewijzen hoe goed ze
wel konden fietsen op de verkeerspiste. Als afsluiter werd
van elke leerling individueel het fietsexamen afgenomen.

Niet minder dan 294 leerlingen hebben het fietsexamen
afgelegd en ieder kreeg nadien feedback van de begelei-
dende agent.’

NIPT ONGEVAL VERMEDEN
‘Er werd terug gekozen voor het concept van iedere leerling
individueel te begeleiden door een agent’, onderstreept
Marc Boelens. ‘Deze keuze vraagt wel veel politiecapaci-
teit doch is te verantwoorden omdat heel wat leerlingen
niet de vaardigheid hebben om al veilig door het drukke
stadsverkeer te laveren en regelmatig moeten worden
bijgestuurd. Tijdens het fietsexamen gebeurde bijna een
ongeval toen een verstrooide autobestuurder de rode ver-

keerslichten negeerde en bijna in aanrijding kwam met een
leerling en begeleidende agent. Het was door het alerte
optreden van die agent dat het ongeval kon worden ver-
meden.’

Met dit initiatief hoopt de politie van de zone Meetjesland
Centrum de leerlingen een stukje voor te bereiden op hun
verdere verkeersdeelnames wanneer ze naar een middel-
bare school gaan. Verkeersopvoeding is een taak die ech-
ter niet alleen voor de politie is weggelegd. Ouders, scho-
len, jeugdbewegingen,... en politie samen kunnen onze
kinderen bewust maken van de gevaren van het verkeer
en hen proberen sensibiliseren.

‘Maar liefst 294 leerlingen
legden individueel
fietsexamen af!’

Flikkenkrant MEETJESLAND CENTRUM 3

Het is u misschien ook al opgevallen dat je regelmatig geconfronteerd wordt met
grote voertuigen op de openbare weg waar een aantal oranje lichten op zijn beves-
tigd en borden ‘uitzonderlijk vervoer’. Deze voertuigen zijn door hun constructie
of door de aard van hun ondeelbare lading zo groot dat ze extra moeten worden
gesignaleerd. Soms is ook politiebegeleiding nodig.

‘In België mag een voertuig niet breder zijn dan 2,55 meter
en niet hoger zijn dan 4 meter en niet meer wegen dan
44.000 kg’, somt hoofdinspecteur Marc Boelens op.
‘Wanneer voertuigen door hun constructie (kraan) of door
hun ondeelbare lading afwijken van deze afmetingen of ge-
wichten kunnen ze nog enkel op de openbare weg komen
onder dekking van een vergunning ‘uitzonderlijk vervoer’.
In die vergunning staat vermeld waar, wanneer en in welke
omstandigheden het transport op de openbare weg mag
rijden.’

Enkele richtlijnen
Vanaf 10 april 2013 geldt overdag (6-21u) een algemeen
rijverbod op wegen en autosnelwegen voor uitzonderlijke
voertuigen breder dan 4 meter. Hierop bestaat een uit-
zondering: uitzonderlijke voertuigen breder dan 3,5 meter
mogen overdag niet op autosnelwegen met minder dan 3
rijstroken (in de gevolgde rijrichting), behalve op- en afrit-
ten van autosnelwegen met minstens 3 rijstroken die door
het verkeersbord F5 zijn aangegeven. Ook voor uitzon-
derlijk transport langer dan 30 meter geldt een algemeen
rijverbod tussen 6-21u. In tegenstelling tot vandaag is er
overdag geen rijverbod meer voor uitzonderlijke voertui-
gen hoger dan 4,30 meter.

Uitzonderlijk transport is nog steeds verboden op feest-
dagen. Dat rijverbod gaat voortaan in ‘daags voordien om
16u’. Het eindigt de dag zelf om middernacht. Op dit mo-
ment duurt dit rijverbod nog tot 9u de dag nadien.

Ook het rijverbod in het weekend wordt versoepeld en
geldt vanaf zaterdag 12u (i.p.v. 6u) tot zondag middernacht
(i.p.v. maandag 9u). Kraanauto’s met een massa van maxi-
mum 96ton of minder dan 3m breed vallen niet meer onder
dit rijverbod.

Rijden tijdens de spitsuren blijft verboden. Zij het tus-
sen 7-9u (i.p.v. 6-9u) en 16-18u (16-21u). Bovendien geldt
het verbod op rijden tijdens de spitsuren op àlle wegen
en autosnelwegen. Er worden geen uitzonderingen meer
gemaakt. Uitzonderlijk transport met een massa van maxi-
mum 60 ton dat niet breder is dan 3,5 meter en niet langer
dan 27 meter mag binnenkort wel de baan op tijdens de
spits. Voor zover de vergunning geen voorschriften voor-
ziet die een invloed kunnen hebben op de doorstroming
van het verkeer.

De vergunning kan nog steeds specifieke voorschriften
bevatten die afwijken van de wettelijke rijverboden. Net als
vroeger gelden de verkeersverboden niet voor landbouw-
voertuigen en blijft het rijverbod bij verminderde zichtbaar-
heid behouden.

Politiebegeleiding
Politiebegeleiding is momenteel alleen verplicht:

•	 voor het rijden in tegengestelde zin van het verkeer op
openbare wegen waar de toegelaten maximumsnelheid
méér dan 70km/u bedraagt;

•	 voor het oversteken van de opening in de middenberm
van een autosnelweg of van een weg verdeeld in vier of
meer rijstroken waarvan er minstens twee zijn bestemd
voor elke rijrichting;

•	 wanneer het tegenliggend of het in de rijrichting rijdend
verkeer moet worden gestopt op openbare wegen waar
de toegelaten maximumsnelheid méér dan 70km/u be-
draagt.

‘De politiezone Meetjesland Centrum wordt momenteel
veel bevraagd om bijstand te leveren op de N49 ter hoogte
van de brug over het kanaal te Balgerhoeke’, aldus hoofd-
inspecteur Marc Boelens. ‘Wanneer het uitzonderlijk trans-
port meer dan 90.000 kg weegt, kan de brug enkel in de
rijrichting Antwerpen naar Knokke worden overschreden.
Dus wanneer een uitzonderlijk transport naar Antwerpen
wil rijden moet de politie het verkeer regelen en zorgen
dat het transport veilig in de tegenrichting kan rijden om
de brug te overschrijden.’ Door de vernieuwde aanpak van
de wegbeheerder met as- verschuivingen, ronde punten,...
is het niet altijd evident om als bestuurder van een zwaar
transport overal veilig te passeren en is bijstand van de
politie soms ook aangewezen.

Een filmpje van een begeleiding uitzonderlijk transport kan
u bekijken via www.youtube.com/watch?v=5zU0KeV7vZM
of op Youtube via de zoekterm “begeleiding uitzonderlijk
vervoer PZMeetjesland5417”

Politie Meetjesland Centrum
begeleidt uitzonderlijk vervoer

Brandweer mag
voortaan ook
verkeer regelen
Bij een ongeval op de openbare weg is het vaak zo dat
de brandweerdiensten als eerste ter plaatse zijn. Omwille
van hun eigen veiligheid en de veiligheid van de eventu-
ele slachtoffers, dient de brandweer in afwachting van de
komst van de politie vaak zelf over te gaan tot de regeling
van het wegverkeer. Voor de inwerkingtreding van het
nieuwe koninklijk besluit was de brandweer hiertoe juri-
disch gezien niet bevoegd. Om deze lacune op te vullen
en om problemen inzake de aansprakelijkheid te vermij-
den, is de brandweer voortaan bevoegd om het wegver-
keer te regelen. ‘Los van deze nieuwe bevoegdheid van
de brandweer, wensen wij toch te beklemtonen dat de re-
geling van het wegverkeer in de eerste plaats nog steeds
een taak is en blijft van de politie’, zegt commissaris
John Van Acker. ‘Slechts in geval de politie niet als eer-
ste ter plaatse is, moet de brandweer de regeling van het
wegverkeer verzekeren. Enkel bij kleine interventies op
de openbare weg, waarbij het normale verloop van het
wegverkeer niet wordt verstoord en er geen gevaar is voor
de veiligheid van de brandweerlieden of van eventuele
slachtoffers, kan de leider van de operaties beslissen niet
tot de verkeersregeling over te gaan. Let wel, de ambu-
lanciers en verplegers, die geen lid zijn van de brandweer
en werken voor een private ambulancedienst of een MUG

- dienst, hebben niet de bevoegdheid om het wegverkeer
te regelen.’

TAKENPAKKET
De bevoegdheid van de brandweer is beperkt tot de
toepassing van artikel 4 van het koninklijk besluit van
1 december 1975. Dit betekent dat brandweerlui kunnen
overgaan tot:

•	 Het geven van bindende bevelen De leden van de
brandweer mogen bindende bevelen geven aan de
weggebruikers maar mogen in geen geval overgaan
tot het opstellen van een proces-verbaal noch tot het
plaatsen van verkeerstekens. Ingeval een weggebruiker
zou weigeren gevolg te geven aan een instructie van de
brandweer, dient men dit feit naderhand te melden aan
de politie, die van de weigering een proces-verbaal zal
opstellen.

•	 Het laten verplaatsen van stilstaande, geparkeer-
de of defecte voertuigen De brandweer heeft de be-
voegdheid om een stilstaand of geparkeerd voertuig te
laten verplaatsen, indien dit voertuig de doorgang tot
de plaats van de interventie zou verhinderen. Bij wei-
gering of afwezigheid van de bestuurder kan men dit
voertuig ook ambtshalve laten verplaatsen. Evenwel
mag de brandweer niet overgaan tot het laten wegha-
len van de voertuigen, die bij een ongeval betrokken
waren. Hiertoe moet de komst van de politie worden
afgewacht, die eerst de nodige vaststellingen dient uit
voeren alvorens tot het weghalen van het voertuig kan
worden overgegaan.

BEPERKING IN TIJD
De brandweer is bevoegd het wegverkeer te regelen in af-
wezigheid van de politie. Dit betekent dat de brandweer
niet alleen de bevoegdheid heeft het wegverkeer te rege-
len in afwachting van de komst van de politie, maar deze
bevoegdheid ook ‘herwint’ als de politiediensten voor het
einde van de interventie de interventieplaats zouden heb-
ben verlaten. Ingeval de politie niet met voldoende perso-
neel ter plaatse zou komen, kan een brandweerman enkel
worden belast met de regeling van het wegverkeer indien
hij daartoe formeel door de politie wordt gevorderd.

HERKENBAARHEID EN SIGNALISATIE
Om als bevoegd persoon te kunnen worden geïdentifi-
ceerd, dient de brandweerman die tot de verkeersregeling
overgaat interventiekledij te dragen waarop duidelijk en
zichtbaar wordt vermeld dat men lid is van de brandweer.
Aan alle brandweerlieden zal een opleiding worden ge-
geven, waarbij uitgebreid zal worden ingegaan op de te
volgen werkwijze inzake de verkeersregeling.

“Het is niet altijd evident
om met zwaar transport

veilig te passeren”

4 Flikkenkrant MEETJESLAND CENTRUM

Een dag op stap
met de wijkagent!
In de vorige Flikkenkrant brachten we een reportage van een doordeweekse dag uit het leven van het interventieteam. Daar-
op kregen we veel positieve reacties, de lezers waren blij dat ze eens virtueel mee op stap mochten met onze agenten. We
besloten dan ook deze reeks voort te zetten, en liepen dit keer een dag mee met de wijkinspecteurs Paul Pauwels (Kaprijke),
Benedikte Lammertyn (Sint-Laureins) en Davy Boelens (Eeklo).

Benedikte Lammertyn is bijna twee jaar wijkinspecteur
in Sint-Laureins. Ze werkt er samen met haar collega’s
Guido Coppenholle en Luc Van Hee. Guido staat in voor
Watervliet en Waterland-Oudeman, Luc voor Sint-Margrie-
te en Sint-Jan-In-Eremo, Benedikte neemt Sint-Laureins
voor haar rekening.

‘We vormen een hecht team. We werken heel veel samen,
zoals bijvoorbeeld bij opdrachten voor Openbare Orde
(wielerwedstrijden, kermissen,...), we springen in voor el-
kaar en staan elkaar met raad en daad bij.’

‘Veel mensen vragen zich af wat wij eigenlijk doen. ‘want
het is daar toch wel kalm zekerst bij ulder?’ Welnu, schijn
bedriegt! Elke weekdag start onze shift om 7.30 uur. Wij
nemen dan alle nieuwe meldingen door, checken onze
e-mail. We hebben een kort overleg of er nog openstaan-
de en dringende zaken zijn voor onze wijk. Vervolgens
maken wij ons klaar om het verkeer te gaan regelen aan
de school.’

‘Ik ga steeds te voet naar school, zo ben ik zichtbaar, aan-
spreekbaar en vlot te contacteren voor de burger. Mensen
komen me heel veel interessante informatie geven. Ik vind
die gesprekjes tof want iedereen mag aandacht van de po-
litie krijgen. Het blijft toch een uitdaging om ons niet alleen
bezig te houden met de criminelen of overlastplegers. Ik
merk dat mensen het prettig vinden om gewoon in gesprek
te zijn met hun wijkinspecteur. Juist in rustige tijden kun-
nen we contact en netwerk opbouwen om in te zetten als
het nodig is.’

‘Onze wijkpost opent (behalve op zon- en feestdagen) om
8.30 uur, dan staat een van ons drie in voor het onthaal tot
12.30 uur. Onthaal doen betekent: het afwerken van aan-
giften door mensen die hiervoor naar het kantoor komen.
Dit kan gaan van een aangifte van bijvoorbeeld verlies of
diefstal van een portefeuille, een verkeersongeval, niet na-
leven bezoekrecht, burentwisten,...’

‘Als we niet belast zijn met dienst onthaal, dan doen we
wijkwerking. Dit betekent het uitvoeren van kantschriften:
dit zijn opdrachten die we krijgen van het parket en andere
politiediensten. Dit is heel uiteenlopend: een verhoor van
een betrokken partij van een verkeersongeval, een mora-
liteitsonderzoek, een betekening van een rijverbod, niet
betalen van een boete, een verhoor van een getuige...’

‘We staan ook in voor het advies in verband met vaststel-
ling van woonst: een persoon doet aangifte bij de gemeen-
te van adresverandering. Wij onderzoeken of die persoon
daar effectief woont. Ook maken wij zelf meldingen of pro-
cessen-verbaal op van bijvoorbeeld een problematische
opvoedingssituatie in een bepaald gezin, onbeheerde die-
ren, familiale twisten,… Wij voeren tevens geregeld buurt-
onderzoeken uit naar aanleiding van een inbraak. ‘

‘Je ziet: wijkinspecteur in Sint-Laureins is een heel afwisse-
lende job. Het leuke is dat onze dag steeds vol verrassin-
gen zit, geen enkele is dezelfde, je weet nooit vooraf wie
of wat er je pad kruist. Ik bevind mij in een bevoorrechte
positie omdat het politiebureau midden in mijn wijk ligt
waardoor ik vaak te voet of met de fiets op gang ben.’

“Onze dag zit vol
verrassingen!”

Sint-Laureins

WIJKPOST SINT-LAUREINS
Rommelsweg 14, 09 379 84 17
wijkpostsint-laureins@pzmeetjesland.be
Er is steeds een wijkinspecteur aanwezig van maan-
dag tot en met zaterdag van 8.30 tot 12.30 uur, be-
halve bij evenementen of acties, dan is het kantoor
dicht op zaterdag.

exclusief

Flikkenkrant MEETJESLAND CENTRUM 5

“We staan dicht
bij de mensen”

Kaprijke

Paul Pauwels vormt samen met Patrick Boelens en
Marc Lippens het team wijkinspecteurs in Kaprijke. Pa-
trick spitst zich vooral toe op Kaprijke, Marc op Lembeke
en Paul verdeelt zijn aandacht over de beide gemeenten.

‘Half acht en we gaan de schoolkinderen veilig laten over-
steken. Dit is zeer zeker nodig, want het is een tijdstip waar
iedereen haastig naar het werk rijdt. Een kleine onoplet-
tendheid kan immers voor zware gevolgen zorgen. Bij het
assisteren is er tevens een menselijk contact en worden
ontluikende problemen al eens aangehaald. We maken er
ook een punt van om iedereen een welgemeende ‘goede
morgen’ te wensen, wat er dan ook voor zorgt dat we mak-
kelijker aanspreekbaar worden. Tegen half negen, als de
school begonnen is, zijn we terug op kantoor. We nemen de
meldingen van de afgelopen avond en nacht door. Zo blijven
we op de hoogte van hetgeen zich voordoet in onze wijk.’

‘Na een half uurtje, drie kwartier, gaan we op stap in de
wijk, bijvoorbeeld voor een woonstvaststelling: mensen die
verhuizen, geven hun nieuw adres door aan de gemeente.
De wijkagent doet dan nazicht of ze er effectief ook wonen.
We treffen de nieuwe bewoners aan en worden binnenge-
laten. We nemen meteen de tijd om ons voor te stellen en
houden ook een informele babbel. Zo leren we de nieuwe
inwoners beter kennen en zij hebben een eerste contact
met ons, drempelverlagend noemt men dit in het vakjargon.
Nadien voeren we nog een buurtonderzoek uit, ingevolge
een inbraak, een ondersteuning van de interventiedienst.’

‘Na de middag of ‘s avonds gaan we terug op pad, ook

met opdrachten van Justitie. Zoals het aanmanen om een
niet betaalde geldboete voor een verkeersovertreding,
alsnog te betalen. Of we bezoeken een woning voor een
moraliteitsonderzoek, dat is een hele bevraging van een
huisgezin: nagaan van de verblijfplaats, manier van leven,
inkomsten, hobby’s,... Zodat men zich bij Justitie een oor-
deel kan vormen over de gezinstoestand en men een beter
beeld heeft zodat een vonnis of aanpassing van een von-
nis oordeelkundig en met kennis van alle elementen kan
genomen worden. Tijdens dit bezoek kunnen we ons een
beeld vormen van de leefomstandigheden.’

‘Nadien hebben we nog even de tijd om ‘op de koffie’ te
gaan, bij iemand waar we een meer vertrouwde band mee
hebben en waar we bij een tas koffie de ontluikende pro-
blemen kunnen detecteren en een meer neutraler beeld
krijgen over deze problemen. We ronden onze dag af met
nog een klein kwartiertje administratie. Tussendoor wordt
af en toe ook al eens een tweetje gestuurd met raadgevin-
gen, tips, aandachtspunten en ook al eens een commen-
taartje op gebeurtenissen die actueel zijn. We zijn immers
mee met onze tijd, hé!’

‘Niet alledaags, maar minstens even belangrijk: we worden
als wijkagent ook ingezet bij evenementen die een impact
hebben op het verkeer of de veiligheid. Die evenementen
vinden meestal plaats in het weekend of op feestdagen,
dus wanneer u aan het genieten bent van een concertje,
een wielerwedstrijd, de ballonmeeting,... zorgen wij voor
uw veiligheid en staan u bij voor allerlei problemen, situa-
ties die zich voordoen. Dit als uw gastheer.’

Wijkpost Kaprijke
Plein 1, 09 218 09 40
wijkpostkaprijke@pzmeetjesland.be
Tijdens de kantooruren (= 38 u per week) is er
steeds een bediende aanwezig. Bij afwezigheid van
een wijkinspecteur kan die de wijkinspecteur oproe-
pen. Er is steeds een wijkinspecteur aanwezig van
maandag tot en met zaterdag van 8.30 tot 12.30 uur,
behalve bij evenementen of acties, dan is het kan-
toor dicht op zaterdag.

Davy Boelens is één van de zes wijkinspecteurs in Eeklo.
Zijn collega’s zijn Patricia Van de Walle, Wery Dobbelae-
re, Tomas Ingels, Rudy Claeys en Kurt Van Holderbeke.

‘Zoals in de andere wijkposten van onze zone beginnen
wij meestal om 7.30 uur. Onze prioriteit ligt dan vooral bij
de veiligheid van de schoolgaande jeugd. Op schoolda-
gen, tussen kwart voor acht en half negen, proberen wij
de schoolgaande jeugd veilig over de Stationsstraat te
loodsen aan het kruispunt met de Kaaistraat/Raamstraat.
Wij gaan te voet of per fiets naar het kruispunt, wat onze
aanspreekbaarheid verhoogt en wij zo soms nuttige info
verkrijgen. Anderzijds dienen we ook regelmatig de be-
stuurder van een foutief/gevaarlijk geparkeerd of stilstaand
voertuig te wijzen op zijn fouten en indien nodig zelf te
verbaliseren.’

‘Omstreeks 8.35 uur zijn we terug op het commissariaat en
nemen we onze e-mail en de meldingen van de afgelopen
24 uren door. Om 9 uur is er een algemene briefing voor
alle aanwezige politiemensen. Hier worden de feiten van
de afgelopen 24 uren besproken en de dringende op te
volgen taken verdeeld onder de collega’s.’

‘Tot 10 uur verwerk ik de nodige administratie van daags
voordien, nadien staat mijn eerste afspraak van de dag op
het programma. Wij komen samen met de eigenaar van
een woning die werd gekraakt en ondertussen terug onbe-
woond is. De vorige bewoners ‘krakers’ hebben de woning
vol met vuilnis achtergelaten en de buurt klaagt van ratten
komende uit die woning. Het huis moet dan ook zo spoedig
mogelijk worden ontruimd en opgekuist. De volgende stap
is de verdelging van de ratten. In samenspraak met de
alle betrokken partners, zowel interne als externe, worden
de nodige stappen ondernomen en wordt het zootje opge-
ruimd en verdelgd.’

‘De rest van de voormiddag ga ik op bezoek bij twee zelf-

standigen en aanhoor ik daar wat er leeft onder de mensen.
Zelden dat er geen nieuws of nuttige informatie vloeit uit
dergelijke gesprekken. Tussendoor controleer ik nog enke-
le ‘to do places’ in verband met een gemelde problematiek
omtrent parkeren en overlast in de wijk.’

‘Tussen 12 en 13 uur ontspannen we 2 à 3 keer in de week
door, samen met enkele collega’s, een ‘lunchloop’ van een
9 km te doen! Na de pauze zijn we terug opgeladen om de
namiddag aan te vatten. We vullen de nodige meldingen
aan en delen eerder opgenomen informatie onder de colle-
ga’s via allerlei interne communicatiebronnen.’

‘Opnieuw trekken we de wijk in met de fiets (als het weer
het toelaat) om te gaan (proberen) bemiddelen in ruzies
tussen buren, overlast door dieren,... Ook proberen wij
de nodige administratie te verwerken zoals kantschriften,
woonstvaststellingen, aanmaningen betalen van een boe-
te, navolgende onderzoeken,... Wekelijks doen wij ook een
late shift en een paar halve dagen in het weekend. Deze
zijn zeker nodig om mensen te zien die tijdens de week
overdag niet thuis aan te treffen zijn. Vooraleer we terug-
keren naar het commissariaat begeleiden wij tussen 15.45
uur en 16.20 uur opnieuw de scholieren veilig over de Sta-
tionsstraat. De dag sluiten wij af met het opnieuw aanvul-
len van de verwerkte en verkregen informatie. Maandelijks
volgen wij ook de nodige opleidingen, bijscholingen en
onderhouden wij onze schietvaardigheden en geweldbe-
heersing.’

“Te voet
of met de
fiets beter
aanspreek-
baar!”
Eeklo

HOOFDPOST EEKLO
Tieltsesteenweg 18, 09 376 69 11
wijk@pzmeetjesland.be
Dagelijkse wijkwerking op kantoor van 8.00 tot
12.00 en van 13.00 tot 17.00 uur, behalve op zondag.

6 Flikkenkrant MEETJESLAND CENTRUM

Fietsregistraties
2013

DATUM TIJD PLAATS ACTIVITEIT

Don. 1 augustus 8 - 13 uur Markt Eeklo Wekelijkse markt

Woe. 7 augustus 14 - 17 uur Commissariaat Eeklo

Din. 3 september 15 - 19 uur Station Eeklo

Woe. 4 september 14 - 17 uur Commissariaat Eeklo

Zon. 22 september 8 - 13 uur Sint-Laureins Kermis

Vrij. 27 september 15 - 19 uur Station Eeklo

Woe. 2 oktober 14 - 17 uur Commissariaat Eeklo

Woe. 6 november 14 - 17 uur Commissariaat Eeklo

Jaarlijks worden er in ons land duizenden
fietsen gestolen. Ook u kan het slachtoffer
worden van een fietsdiefstal. De aanpak
van fietsdiefstal omvat een breed scala
aan maatregelen maar één belangrijke is

toch om de fiets te laten registreren. In het
kader hierbij vindt u de data waarop de po-
litiezone Meetjesland Centrum fietsregis-
traties organiseert.

In België behoort inbraak tot de drie belangrijkste criminaliteitsvormen. Voor het
slachtoffer betekent inbraak een catastrofe die niet alleen in financiële termen kan
worden uitgedrukt, er moet ook een grote emotionele prijs betaald worden. Slacht-
offers van inbraak hebben vaak veel moeilijkheden om de schok te boven te ko-
men en het trauma kan verschillende maanden duren. Veel van onze medeburgers
beschouwen inbraak als een ‘zeer ernstig misdrijf’ en dus als één van de meest
traumatiserende criminaliteitsvormen.

‘In de meeste gevallen zou de inbraak echter kunnen verme-
den worden’, zegt inspecteur en diefstalpreventie-adviseur
Patrick Boelens. ‘Veel woningen, ook in onze politiezone,
zijn immers weinig of niet beschermd tegen deze vorm van
criminaliteit. Door relatief eenvoudige maatregelen te ne-
men, kunnen de risico’s aanzienlijk worden verminderd. En
bovendien kan er een aardig belastingvoordeel aan vast
zitten!’ Om inbraak te voorkomen stellen we u hier een
reeks maatregelen voor. Deze dient u in deze volgorde uit
te voeren om tot een betere bescherming te komen:

1. Organisatorische maatregelen
VEILIGHEID BEGINT MET HET AANNEMEN VAN GOEDE
GEWOONTEN. Deze maatregelen kunnen door iedereen
worden toegepast, ze zijn goedkoop en zo eenvoudig dat
ze vaak over het hoofd worden gezien. Niettemin vormen
ze de eerste en essentiële stap van ons beveiligingsplan.
Voorbeelden; sleutels goed beheren, op vakantie gaan en
het huis toch een bewoonde indruk geven, tijdig de hagen
snoeien, registreren van waardevolle voorwerpen, deuren
en ramen met sleutel sluiten, zelfs bij korte afwezigheid,...
	
2. Bouwkundige maatregelen
U kan de ramen en deuren van uw woning verstevigen en
zo het de inbreker zeer moeilijk maken. Er bestaat momen-
teel een heel gamma producten om uw woning beter te
beveiligen. Het maakt de keuze van het systeem er niet
eenvoudiger op en daarom adviseren wij u om gratis ad-
vies in te winnen bij onze diensten (contactgegevens on-
deraan dit artikel)

3. Elektronische maatregelen
Sinds enkele jaren is er een groot aanbod van allerlei elek-
tronische systemen (van de meest ernstige tot de meest
zonderlinge) op de markt te vinden. Het plaatsen van een
elektronische veiligheidssysteem moet in combinatie ge-
beuren met voorafgaande organisatorische en technische
maatregelen. Anders heeft het geen zin. Elektronische
maatregelen zijn dus een aanvulling op de organisatori-
sche en technische maatregelen. voorbeelden; alarmsys-
teem aanschaffen*, videobewaking installeren*,... (*mits in
achtneming van reglementering.)

Wat gedaan bij ongewenst bezoek?
Wanneer je thuis bent en je verdachte geluiden hoort dan
volstaat het meestal het licht aan te steken of lawaai te
maken om de inbreker op de vlucht te doen slaan. Hij heeft
er immers geen enkel belang bij om herkend te worden.
Indien een confrontatie toch plaatsvindt :

•	 tracht kalm te blijven;
•	 doe wat gevraagd wordt;
•	 vermijd een gevecht;
•	 tracht het vluchtmiddel

en de vluchtrichting na te
gaan;

•	 tracht de dader zo goed
mogelijk te observeren
om de politiediensten een
degelijke beschrijving te
kunnen geven.

Verwittig daarna zo vlug mogelijk de politie via nr. 101 of
112 (dringende hulp) en maak een lijst op van wat gestolen
is (voeg hier foto’s van je meest kostbare voorwerpen aan
toe). Licht ook je verzekeraar en je financiële instelling in.
Als je niet thuis was en bij je thuiskomst vaststelt dat er
werd ingebroken, ga dan niet binnen maar verwittig van
bij een buur de politie, laat alles onaangeroerd en wacht
op hun komst.

Tot slot
De politie kan niet overal gelijk zijn. Veiligheid is iets waar
iedereen moet mee begaan zijn. Recent is binnen onze
politiezone een inbraak verijdeld. Dankzij een attente post-
bode en een waakzame buur zijn de daders moeten weg-
vluchten zonder buit. Diefstallen worden niet noodzakelijk
‘s nachts gepleegd. De laatste maand werd een aantal
inbraken gepleegd bij klaarlichte dag. Niemand kent uw
buurt beter dan uzelf. Signaleer daarom verdachte voer-
tuigen en/of personen aan de politie. (Niemand zal u een
goedbedoelde oproep kwalijk nemen mocht het loos alarm
zijn).

Nog vragen?
Onze diefstalpreventie-adviseurs geven graag verder ad-
vies. U kunt ze bereiken:

•	 Eeklo 09 376 46 46 (Kurt Van Holderbeke/Nick Piepers).
•	 Sint-Laureins 09 379 84 17 (Luc Van Hee)
•	 Kaprijke 09 218 09 40 (Patrick Boelens).

Enkele nuttige tips om diefstal
en inbraak te voorkomen

Zet dieven &
inbrekers een neus

Tot 750 euro
belastingvermindering
Wist u dat u tot 750 euro belastingvermindering kan
krijgen indien u een investering doet voor het bevei-
ligen van uw woning tegen brand en inbraak? U kan
als belastingplichtige 30% van de uitgaven met een
maximumbedrag van 750 euro inbrengen in uw be-
lastingen. Uiteraard zijn er een aantal spelregels die
moeten gevolgd worden alvorens u kan genieten van
deze belastingvermindering. Niet alle investeringen
komen in aanmerking voor belastingsvermindering.
Hieronder vindt u een niet limitatieve opsomming. De
volledige lijst kan geraadpleegd worden op de website
www.besafe.be.

 INBRAAK
•	 Specifiek inbraakwerend glas;
•	 Specifieke beveiligingssystemen tegen inbraak

zoals veiligheidssloten, slotbeveiligingssystemen,
grendelbeveiligingssystemen en kierstandhouders,
die oorspronkelijk werden geïnstalleerd of later
worden aangebracht op de gevelelementen, zoals
deuren, ramen, luiken, garagepoorten, lichtkoepels,
dakvensters, keldergaten en hekken. (Zijn dus uit-
gesloten: de uitgaven voor de levering en plaatsing
van gevelelementen als dusdanig: deuren, ramen,
luiken, garagepoorten, lichtkoepels, dakvensters,
keldergaten en hekken);

•	 Motor met anti-ophefsysteem voor elektrische ga-
ragepoorten (kan voor slechts 15 % van de totale
waarde van de motor in aanmerking genomen wor-
den voor de hier bedoelde belastingvermindering in
plaats van de gebruikelijke 30%);

•	 Gepantserde deuren
•	 Alarmsystemen
•	 Camerasysteem uitgerust met registratiesysteem

BRAND
•	 Waterblussers en

poederblussers
•	 Deuren met brandweer-

stand van een half uur

•	 Automatisch blustoestel
voor verwarmingsloka-
len op stookolie

Flikkenkrant MEETJESLAND CENTRUM 7

Korpschef Antoinette
Vanden Bossche stelt
nieuw zonaal
veiligheidsplan voor
‘Werken aan een veilige
& leefbare zone door
kwaliteitsvolle politiezorg!’
Voor de politiediensten breekt een nieuwe beleidsperiode aan (2014-2017) en dan
is het ook nodig om een nieuw beleidsplan uit te schrijven. ‘Dit beleidsplan, zonaal
veiligheidsplan genaamd, dwingt politiediensten en hun lokale overheden tot reflec-
tie en engagementen’, zegt korpschef Antoinette Vanden Bossche.

Een nieuw zonaal veiligheidsplan schrijf je niet zomaar. Er
gaat heel wat voorbereidend werk en brainstorming aan
vooraf. Antoinette Vanden Bossche: ‘Om de juiste en-
gagementen te kunnen aangaan en de prioriteiten te be-
palen voor de komende vier jaar moeten we eerst een ant-
woord trachten te vinden op vragen zoals: Hoe is het nu
gesteld met de veiligheid in onze politiezone? Wat zeggen
de criminaliteitscijfers? Hebben we de voorbije beleidspe-
riode (2009-2013) een invloed kunnen uitoefenen op be-
paalde fenomenen zoals verkeersongevallen, druggebruik,
inbraken enz.. Werken we wel professioneel genoeg? Wat
verwacht de burger en de bestuurlijke overheden van ons?’

KWALITEITSVOLLE DIENSTVERLENING
‘Als politie willen we onze wettelijk toegewezen opdrachten
uitvoeren door middel van een kwaliteitsvolle dienstverle-
ning’, verduidelijkt de korpschef. ‘Daarom is het noodza-
kelijk te weten wat onze belanghebbenden (zoals burgers,
parket, stad- of gemeentebestuur) van ons verwachten.
Om die reden hebben we een lokale veiligheidsbevraging
georganiseerd onder de inwoners van de politiezone, wer-
den heel wat sleutelfiguren binnen de politiezone bevraagd,
hielden we rekening met de beleidslijnen van het parket
en met de prioriteiten van het nationaal veiligheidsplan.
Ook het stadsbestuur van Eeklo en de gemeentebesturen
van Kaprijke en Sint-Laureins konden op basis van hun
beleidsplan via hun burgemeester hun wensen kenbaar
maken.’

‘Als lokale politie kunnen we niet elk criminaliteitsfenomeen,
elke normafwijking of elk maatschappelijk probleem even
afdoend aanpakken’, beseft Antoinette Vanden Bossche.

‘Er moeten dus keuzes gemaakt worden en dit hebben we
trachten te doen door een grondige analyse van de crimi-
naliteitscijfers zowel op het niveau van onze politiezone als
op het niveau van het gerechtelijk arrondissement Gent.
Ook de gemeentelijke profielschetsen werden van nabij
bekeken. Om aan de opdrachten van onze bestuurlijke
overheden, behoeften en verwachtingen van de burger te
voldoen, hebben we binnen onze politieorganisatie niet al-
leen nood aan werkprocessen, maar richten we onze focus
eveneens op de medewerkers en de middelen. Zo konden
medewerkers via een medewerkerstevredenheidsonder-
zoek hun mening geven.’

VOLUIT GAAN VOOR PRIORITEITEN
Op basis van al de verzamelde gegevens en rekening hou-
dend met de huidige economische crisis, zijn er keuzes ge-
maakt en prioriteiten bepaald. Voor die prioriteiten willen
korpschef Antoinette Vanden Bossche en haar korps dan
ook voluit gaan.

Op het vlak van veiligheid werden “verkeer en verkeers-
veiligheid”, “drugs en drugsoverlast”, “inbraak in ge-
bouwen”, “fietsdiefstal” en “overlast” als prioriteiten
weerhouden. Voor elke prioriteit zal er een actieplan op-
gesteld worden met specifieke doelstellingen. Naast deze
prioriteiten zal uw lokale politie uiteraard ook oog hebben
voor andere criminaliteitsfenomenen en maatschappelijke
problemen maar deze zullen vooral in de dagelijkse regu-
liere werking opgenomen worden.

In onze organisatie mikt de korpschef vooral op professi-
oneler werken: ‘De komende vier jaar willen we immers
werken vanuit het principe van een informatiegestuurde
politiezorg, onze nieuwe medewerkers goed onthalen, het
talent van medewerkers ontwikkelen via een degelijk op-
leidingsplan en onze interne en externe communicatie ver-
der ontwikkelen en verfijnen. Waar mogelijk zal er ook ge-
ïnvesteerd worden in nieuwe moderne werkingsmiddelen.
Denken we bijvoorbeeld maar aan digitaal onderzoeken
door uitlezen gsm, recuperatie van gewiste digitale foto’s
en opleidingen cybercrime.’

‘Kortom wij willen als politiezone met professioneel opge-
leide medewerkers en moderne middelen de komende vier
jaar werken aan een veilige en leefbare zone door het bie-
den van een kwaliteitsvolle politiezorg maar met oog voor
wat de gemeenschap in Eeklo, Kaprijke en Sint-Laureins
belangrijk vindt’, besluit de korpschef.

“We gaan voluit voor
de prioriteiten in het
zonaal veiligheidsplan!”

Enkele tips in geval
van ramp of evacuatie
Iedereen herinnert zich de treinramp in Wetteren nog
alsof het gisteren was. Op zo’n moment hebben vele
onder jullie misschien gedacht: Wat als het hier bij ons
zou gebeuren? Een ramp kan inderdaad snel gebeurd
zijn en daarom geven wij u graag enkele tips indien u
dient te schuilen of u geëvacueerd wordt uit uw woning.

Bij schuilen
•	 Sluit ramen, roosters en deuren
•	 Schakel het ventilatiesysteem in je woning uit
•	 Bied voorbijgangers een schuilplaats aan
•	 Luister naar radio en tv

Bij evacuatie
Tijdens een noodsituatie kan het zijn dat een straat of
wijk moet geëvacueerd worden. Daarom is het handig
om steeds een noodkoffer klaar te hebben. Dit kan een
sporttas zijn met daarin:

•	 (baby)kleding
•	 toiletartikelen (pampers , douchegel, deodorant,...)
•	 schrijfgerei, leesboek
•	 medicijnen
•	 flesje water
•	 droge voeding (eventueel babyvoeding)

Neem ook geld, identiteitspapieren en gsm (+ lader)
mee. Sluit water, gas en elektriciteit af en volg de aan-
wijzingen van hulpverleners. Om ongerustheid bij fami-
lieleden en kennissen te voorkomen, is het raadzaam
hen op de hoogte te stellen van je verblijfplaats. Als je
gebruik maakt van thuiszorg of andere zorg, denk er
dan aan deze instanties te informeren over je afwezig-
heid tijdens de evacuatie. Voor kinderen die op school
en op de crèche zijn, wordt speciaal vervoer geregeld.
De leerkrachten en opvoeders zorgen voor je kinderen
en er zal informatie vrijgegeven worden waar de kinde-
ren naar toe zijn gebracht.
Ga naar het opvangcentrum dat de politie meedeelt
of ga naar familie of vrienden buiten het rampgebied.
Laat de overheid weten waar je verblijft zodat zij je
kunnen contacteren over de verdere evolutie van de
situatie.

Verzamelen aan het verzamelpunt
Inwoners die niet met eigen vervoermiddelen kunnen
evacueren dienen zich te begeven naar de verzamel-
plaats die zal meegedeeld worden tijdens de oproep
tot evacuatie.

Terugkeer naar huis
•	 Keer pas terug wanneer de politie je hiervoor de toe-

lating heeft gegeven.
•	 Volg de route die door de politie wordt aangegeven.

Aandachtspunten
•	 Zorg voor een radio op batterijen;
•	 Vermijd onnodige telefoons;
•	 Controleer of je buren geen hulp nodig hebben;
•	 Maak voorafgaandelijk afspraken met de buren

(vooral hulpbehoevenden, bejaarden);
•	 Indien je niet thuis bent, ga niet naar het rampge-

bied;
•	 Laat je kinderen op school, jeugdbeweging, sport-

vereniging,... Ze worden daar goed opgevangen.

©
 F

ot
o

A
FP

8 Flikkenkrant MEETJESLAND CENTRUM

Opleidingen Amok en Cybercrime
Politie is klaar voor de strijd
tegen echt én virtueel geweld
In een vorig nummer van de Flikkenkrant meldden we reeds over de opleidingen Amok en Cybercrime, die door de leden van
de politiezone Meetjesland Centrum worden gevolgd. Inmiddels zijn de opleidingen Amok achter de rug, de initiatie Cybercri-
me loopt nog door tot in het najaar.

‘Een Amok–incident is een situatie waarbij een persoon
(of personen) op een bepaalde locatie de daar aanwezige
personen aanvalt (aanvallen) en tracht om zo veel mogelijk
slachtoffers te maken, zonder zich daarbij te verschansen
of gijzelaars te nemen’, legt commissaris John Van Ac-
ker uit. ‘Let op, er zijn in onze streek momenteel absoluut
geen signalen gekend die wijzen op een mogelijk gevaar.
Maar we willen u als lezer enkel informeren en vooral de
scholen opmerkzaam maken. De verantwoordelijken van
de diverse scholen binnen onze zone hebben intussen
een informatiesessie bijgewoond.’

De agenten krijgen een aangepaste opleiding geweldbe-
heersing. Die opleiding, samen met een goede samenwer-
king tussen de verschillende actoren waaronder het Parket
van Gent, moet leiden tot een professionele benadering
van een Amok-incident. Sedert enkele weken loopt de
opleiding Amok in regioverband en gespreid over twee
dagen. Op de eerste dag wordt de voormiddag integraal
gevuld met een theoretisch gedeelte. Bedoeling is om on-
der meer uit te leggen wat een Amok situatie nu werkelijk
inhoudt en welke de wettelijke aspecten zijn. ’s Namiddags
en gedurende de tweede dag worden verschillende scena-
rio’s in scène gezet. Ervaren monitoren geweldbeheersing
volgen en evalueren constant alle oefeningen.

Deze intense oefeningen vinden plaats in een verlaten
school in Ursel en zijn goed opgebouwd. Het is de bedoe-
ling om de opleidingen jaarlijks te herhalen zodat de opge-
dane kennis niet verloren gaat.

CYBERCRIME
De politie is niet alleen be-
ducht voor het échte geweld,
ook het virtuele geweld wordt
aangepakt. John Van Acker
daarover: ‘De ontwikkeling
van het internet en de voort-
durende groei ervan hebben

een overduidelijke impact op de evolutie binnen onze sa-
menleving. Immers, heel wat gewoontes uit het dagelijkse
leven van de mens worden gemakshalve geïnformatiseerd’
(denken we maar aan online betalingen / overschrijving,
communicatie met de administratie, online boekingen,...).

‘Het internet wordt intussen wereldwijd door meer dan één
miljard mensen gebruikt. Men exploiteert het ook om idee-
ën te ontwikkelen en te delen, om films te maken, foto’s en
documenten op te slaan en om te communiceren met el-
kaar. Die ontwikkelingen bezorgen ons een zeker comfort,
maar houden ook bepaalde criminele gevaren in. Cybercri-

minaliteit vormt een zeer schadelijk fenomeen voor onze
economie die hoe langer hoe meer op het digitale systeem
berust. Er bestaan intussen verschillende soorten cyberin-
breuken gaande van illegale handelspraktijken en kinder-
misbruik tot illegaal downloaden en informaticapiraterij.’

Om hierop een antwoord te bieden organiseert de PZ
Meetjesland eveneens een initiatie opleiding rond cyber-
crime. Johan Verschaeve, de informaticus van de zone,
volgde eerst zelf een grondige opleiding en geeft nu op zijn
beurt les aan de operationele leden van de zone. Hierbij
worden heel wat basisbegrippen bijgebracht. De deelne-
mers krijgen tekst en uitleg rond het fenomeen zodat men
de burger beter op weg kan helpen indien
hij/zij het slachtoffer is van cybercrime.

Amok
Amok komt van het Maleisische ‘Amuk’,
dit is een situatie waarbij een persoon op
de openbare weg een maximaal aantal
personen tracht te vermoorden met een
kris. Een kris is een soort sabel.

WIST JE DAT

De vrije verkoop van historische, folkloristische en
decoratieve wapens (de zogenaamde HFD-wapens)
vanaf heden verboden is. Meer informatie kan u vinden
op www.justitie.belgium.be of bij onze wapendienst
(tel. 09/376 46 46)

We op twitter al 894 volgers hebben. Dit mogen er ge-
rust 1000 worden! Via twitter krijgt u verkeersinformatie,
preventietips, locaties van flitscontroles enz… U kan ons
volgen via @PZMeetjesland

Teruggevonden fietsen die niet aan de rechtmatige ei-
genaar kunnen terugbezorgd worden vanaf nu maar drie
maanden meer worden bewaard bij de politie. Na drie
maand worden ze eigendom van de gemeente waar de
fiets gevonden werd.

“Verschillende
gevaarlijke scenario’s
worden in scene gezet”

