

 2

Veel voorkomende criminaliteit op Bonaire
Curaçao en Sint Maarten

Resultaten van de Slachtofferenquête 2008

 3

Colofon

Centraal Bureau voor de Statistiek
Fort Amsterdam z/n
Curaçao, Nederlandse Antillen
Tel.: (599-9) 4611031
Fax.: (599-9) 4611696
E-mail: info@cbs.an
Website: www.cbs.an

Bonaire
Kaya Gobernador Debrot 41
Bonaire, Nederlandse Antillen
Tel.: (599-7) 178676
Fax.: (599-7) 178406
E-mail: cbs.bon@telbonet.an

Sint Maarten
W.G. Buncamperroad 33
Sint Maarten, Nederlandse Antillen

Tel.: (599-5) 422355
Fax.: (599-5) 423022
E-mail: info@cbs.an

© 2009 Centraal Bureau voor de Statistiek
Fort Amsterdam z/n, Curaçao Nederlandse Antillen

Het overnemen van (delen van) deze uitgave is slechts
toegestaan mits voorzien van een volledige bronvermelding.

ISBN 978-99904-1-149-2

mailto:info@cbs.an
http://www.cbs.an/
mailto:cbs.bon@telbonet.an
mailto:info@cbs.an

 4

Inhoudsopgave Pag.

Voorwoord 5

1 Inleiding 6

2 Methodologische verantwoording 7
2.1 Doel 7
2.2 Probleemstelling 7
2.3 Operationalisering 7
2.4 De steekproef 9
2.5 Het veldwerk 10
2.6 Belangrijke definities 10

3 Omvang van de criminaliteit 11
3.1 Slachtofferschap ooit en in één jaar 11
3.2 De afzonderlijke delicten 14
3.2.1 Diefstal van auto/joyriding 14
3.2.2 Diefstal uit of vanaf auto 15
3.2.3 Autovandalisme 15
3.2.4 Inbraak 16
3.2.5 Poging tot inbraak 18
3.2.6 Diefstal uit de tuin, porch of vanaf het erf 18
3.2.7 Beroving 19
3.2.8 Diefstal van persoonlijke eigendommen 20
3.2.9 Vandalisme 21
3.2.10 Aanval en bedreiging 21
3.2.11 Doorrijden na ongeval 22
3.3 Misdrijven tegen het huishouden naar omstandigheden 22
3.3.1 Inbraak 23
3.3.2 Poging tot inbraak 24
3.3.3 Diefstal uit de tuin, porch of vanaf het erf 24
3.3.4 Vandalisme 25
3.4 Kenmerken van de slachtoffers 26

4 Aangiftegedrag 27
4.1 Aangiftebereidheid 27
4.2 Motieven om geen aangifte te doen 28
4.3 Aangiftegedrag naar kenmerken van de respondenten 29
4.4 Mate van tevredenheid met de inspanning van de politie 30

 5

5 Angst- en onrustgevoelens in verband met 32
criminaliteit

5.1 Criminaliteit als gespreksstof 32
5.2 De kans op slachtofferschap 32
5.3 Veiligheid in de buurt 33
5.4 Angst- en onrustgevoel algemeen 35

6 Samenvatting 37
6.1 Criminaliteit: omvang, omstandigheden en kenmerken 37
6.2 Het aangiftegedrag 38
6.3 Angst- en onrustgevoelens 38
6.4 Conclusie 39

7 Bijlage tabellen 40
Bijlage 1 Misdrijven tegen huishoudens naar omstandigheden 40
Bijlage 2 Kenmerken van slachtoffers 43
Bijlage 3 Aangiftegedrag 45

 6

Voorwoord

In 1981 werd voor het eerst een Slachtofferenquête op de eilanden van de Nederlandse
Antillen uitgevoerd. Het eiland Aruba vormde toen nog deel van de Antilliaanse
constellatie. Het ging er toen met name om informatie te verkrijgen over de motieven van
slachtoffers om geen aangifte van een misdrijf te doen. Het onderzoek werd uitgevoerd
door het Wetenschappelijk Onderzoek- en Documentatiecentrum (WODC) van het
Ministerie van Justitie in Den Haag. In 1992 werd het onderzoek herhaald op de eilanden
Bonaire, Curaçao en Sint Maarten. Drie jaar later (1995) vond weer een
Slachtofferenquête plaats. Dit keer was het Centraal Bureau voor de Statistiek geheel
verantwoordelijk voor de opzet en uitvoer. De enquête werd gehouden op Bonaire en
Curaçao. Vanwege orkaanactiviteiten was het niet mogelijk het onderzoek op Sint
Maarten te verrichten. De Slachtofferenquête van mei-juni 2008 vond op Bonaire,
Curaçao en Sint Maarten plaats.
In een Slachtofferonderzoek wordt de criminaliteit bestudeerd uitgaande van de beleving
van de slachtoffers. Het gaat om de omvang en samenstelling van de veelvoorkomende
criminaliteit, het aangiftegedrag en angst en onrust bij de respondenten.
De uitvoering en analyse van deze enquête vereist inspanning van verschillende
personen. Een woord van dank gaat uit naar de respondenten, de enquêteurs, freelance
medewerkers, de projectleider en Afdeling Veldwerk CBS.

 7

1 Inleiding
In de periode van 28 mei tot en met eind juni 2008 werd op Bonaire, Curaçao en Sint
Maarten een Slachtofferenquête gehouden.
In 1995 werd het onderzoek door het CBS herhaald op Bonaire en Curaçao. Voor Sint
Maarten moest de enquête worden afgelast vanwege de toentertijd ondergane effecten van
orkaan Louis. Voor Bonaire en Curaçao worden de resultaten van 2008 vergeleken met die
van 1995. Voor Sint Maarten worden de recente resultaten voor zover mogelijk vergeleken
met de uitkomsten van 1992. De enquête is vanaf 1995 geen exacte herhaling van de vorige
enquêtes. In dat jaar is namelijk getracht aan te sluiten bij het internationale
slachtofferonderzoek. Dit resulteerde in een aangepaste vragenlijst, waarin onder andere
meer delicten zijn opgenomen.

Sinds 1989 vindt in de verschillende landen in de wereld het zogeheten internationale
slachtofferonderzoek plaats, met name in de geïndustrialiseerde landen. De participatie
van ontwikkelingslanden in dit internationaal project wordt door de Ministerie van
Justitie in Nederland als zeer essentieel beschouwd en zoveel mogelijk aangemoedigd.
Het United Nations Interregional Crime and Justice Research Institute (UNICRI) is zich
ook steeds meer gaan toeleggen op verbreding van de participatie van de
ontwikkelingslanden in het International Crime (Victim) Survey (IC(V)S), met name via
coördinatie van onderzoek in die landen. In de loop der jaren is de enquête verschillende
malen uitgevoerd in zowel ontwikkelde als ontwikkelingslanden. Het ligt in de bedoeling
om steeds meer landen bij het project te betrekken.

Het doel van het onderzoek is het meten van de “veel voorkomende criminaliteit” op de
eilanden. Het gaat hier om misdrijven (delicten) die vaker voorkomen en waar individuele
personen en huishoudens mee geconfronteerd worden.

In hoofdstuk 2 wordt ingegaan op de vraagstelling en opzet van het onderzoek. In
hoofstuk 3 worden de resultaten omtrent de omvang van de criminaliteit weergegeven.
Hoofdstuk 4 gaat over het aangiftegedrag van de slachtoffers. Het aspect van angst en
onrust wordt in hoofdstuk 5 beschreven. In hoofdstuk 6 worden de eilanden onderling
vergeleken.

 8

2 Methodologische verantwoording
Om een beeld te krijgen van de omvang van de criminaliteit baseert men zich
voornamelijk op de bestanden van de politie, waarin de ter kennis gekomen misdrijven
geregistreerd zijn. De statistische opstellingen afgeleid uit de geregistreerde gegevens
geven echter geen volledig beeld van de situatie inzake criminaliteit. Men is afhankelijk
van de aangiftebereidheid van de bevolking, die per type misdrijf of overtreding sterk kan
verschillen.

2.1 Doel

Het doel van het onderzoek is het meten van de omvang en aard van de "veel voorkomende
criminaliteit" op de eilanden. De omvang van de criminaliteit wordt gemeten aan de hand
van het slachtofferschap van personen en huishoudens.
Door het verzamelen van gegevens bij personen en huishoudens is men in staat om de
omvang en samenstelling van de veel voorkomende criminaliteit vast te stellen.

Tevens wordt het aangiftegedrag van de respondenten gemeten. Dit is de mate waarin
respondenten een delict bij de politie melden. Er wordt gekeken naar de motieven om geen
aangifte te doen, alsmede de mate van tevredenheid met de afhandeling van de zaak door de
politie.
Een ander aspect dat in de enquête wordt gemeten zijn de angst- en onrustgevoelens van de
respondenten ten aanzien van criminaliteit in de gemeenschap.

2.2 Probleemstelling
De probleemstelling bestaat uit de volgende kernvragen:

1. Wat is de omvang van de veel voorkomende criminaliteit op Curaçao, Bonaire en Sint
Maarten?

2. In hoeveel gevallen melden slachtoffers een misdrijf bij de politie, welke motieven
worden aangedragen om geen aangifte te doen en hoe tevreden tonen de slachtoffers die
wel aangifte doen, zich over de inspanningen van de politie?

3. In welke mate bestaan er bij de bevolking angst- en onrustgevoelens met betrekking tot
criminaliteit?

2.3 Operationalisering
De enquête meet het voorkomen van criminaliteit bij individuele personen. Het gaat hier om
misdrijven waarbij een persoon of een huishouden als slachtoffer kan worden
geïdentificeerd. Misdrijven tegen bedrijven of waarbij niet een specifieke persoon als
slachtoffer kan worden aangewezen - zoals in geval van fraude – worden in deze enquête
niet gemeten.

 9

Vormen van zware geweldpleging zoals doodslag, poging tot doodslag, moord, poging tot
moord en verkrachting, vallen ook buiten het kader van dit onderzoek. In bepaalde gevallen
zijn de slachtoffers niet meer aanwezig en indien wel in leven dan zou de herinnering aan
betreffende ervaring weleens diepgaande emoties kunnen opwekken. De enquêteurs zijn
hier niet op voorbereid.

De omvang van de criminaliteit wordt in deze enquête uitgedrukt in het percentage
personen van 16 jaar en ouder dat ooit eens het slachtoffer is geworden van veel
voorkomende criminaliteit. Dit percentage is dus geen weergave van het aantal keren dat
mensen het slachtoffer zijn geworden, maar wel het aantal mensen die of persoonlijk of
als lid van een huishouden het slachtoffer zijn geworden van een misdrijf. Verder wordt
ook gekeken naar het aandeel respondenten dat in één jaar tijd (12 maanden
voorafgaande aan de start van het onderzoek) slachtofferschap heeft ervaren, teneinde een
beeld te krijgen van de ontwikkeling van de criminaliteit gedurende een bepaalde
periode.

Vraag 1.
Met "de criminaliteit" wordt bedoeld die delictvormen waarvan de burgers het vaakst
slachtoffer zijn. Men spreekt ook van veel voorkomende criminaliteit. In dit onderzoek
wordt een onderverdeling gemaakt in twaalf delictcategorieën:

- autodiefstal/joyriding
- diefstal uit de auto
- autovandalisme
- inbraak
- poging tot inbraak
- diefstal uit de tuin, van de porch of van het erf
- beroving (met geweld)
- diefstal van persoonlijke eigendommen
- vandalisme
- aanval/bedreiging
- doorrij den na ongeval
- ander misdrijf

Misdrijven waarbij de slachtoffers voor een tijdelijk verblijf in het onderzoeksgebied
waren, vallen ook buiten het kader van dit onderzoek.
Tevens moet men zich realiseren dat middels een steekproef wordt getracht informatie te
verkrijgen van de slachtoffers en potentiële slachtoffers. Rekening moet worden gehouden
met mogelijke steekproef- en geheugeneffecten. Hoe verder weg in de tijd het incident is
gepleegd, hoe groter de kans op vergetelheid. Anderzijds bestaat er de neiging bij de
respondenten om emotioneel beladen incidenten die in een bepaalde tijd hebben
plaatsgevonden naar voren te halen in de tijd. (Nelen, J.M. en Essers, J.J.A. 1992, p. 25).

 10

Vraag 2.
Deze vraag gaat over de mate waarin slachtoffers bereid zijn een misdrijf bij de politie te
melden (aangiftebereidheid), factoren die van invloed zijn op de meldingsbereidheid en
de mening van slachtoffers over de inspanning van de politie om de zaak op te lossen.
De aangiftebereidheid wordt sterk bepaald door het type misdrijf waar mensen mee
geconfronteerd worden. De ernst van de zaak schijnt ook van invloed te zijn. Een andere
factor die waarschijnlijk het aangiftegedrag mede bepaalt is de mening van de bevolking
over de politie. In het kader van deze enquête is hier geen specifieke aandacht aan
besteed. Er is wel gekeken naar de motieven om geen aangifte te doen. Verder is aan de
respondent gevraagd in hoeverre hij of zij tevreden was met de inspanning van de politie
bij de afhandeling van de zaak.

Vraag 3.
De vragen over angst- en onrustgevoelens betreffen onder andere het voeren van
gesprekken over criminaliteit, de mening ten aanzien van de kans op slachtofferschap en
de mate van veiligheid in de buurt.
Van de antwoorden op een negental vragen die elk als indicator kan worden beschouwd
voor de mate van angst en onrust is per respondent een totaal score gemaakt. Tevens is een
schaal geconstrueerd waarop deze scores voor de afzonderlijke eilanden zijn afgezet. Op
basis hiervan is het mogelijk tot een algemene uitspraak te komen over de gevoelens van de
bevolking.

2.4 De steekproef

Uit de adressenbestanden van de bevolkingsbureaus van Bonaire, Curaçao en Sint Maarten
zijn rekening houdende met de geografische spreiding, met een aselect begin steekproeven
getrokken. Om de non respons op te vangen is voor Bonaire en Curaçao met 20 procent
oversampled en voor Sint Maarten met 40 procent.
Een opmerking over de steekproefkaders is hier op zijn plaats. Er is sprake van vervuiling
in de bevolkingsregistraties. Dit resulteert in een non response dat neerkomt op
onbekende, niet bestaande of onvindbare adressen, op Curaçao maar meer nog op Sint
Maarten.
Uiteindelijk werden in totaal op Bonaire 769 personen geïnterviewd, waarvan 369 mannen
en 400 vrouwen. Op Curaçao werden 893 personen geïnterviewd, waarvan 366 mannen en
527 vrouwen. Op Sint Maarten was de verdeling 294 mannen en 385 vrouwen, totaal 679
personen.
Rekening houdende met de representativiteit van de steekproef is in de selectie van de
respondent een criterium gebruikt om de geslachts- en leeftijdsverdeling overeen te laten
komen met die van de bevolking. Van elk huishouden dat op een adres werd aangetroffen
werd de persoon geselecteerd van 16 jaar en ouder die gerekend vanaf de start van het
onderzoek het eerste jarig was. Hiermee voorkomt men bovendien een
oververtegenwoordiging van mensen waarvan de kans groter is dat ze vaak thuis zijn, zoals
huisvrouwen, gepensioneerden, werkzoekenden en scholieren.

 11

2.5 Het veldwerk

Het veldwerk duurde van 28 mei tot en met 3 juli. Er werden in totaal 60 interviewers
ingezet voor dit onderzoek: 18 op Bonaire, 18 op Curaçao en 24 op Sint Maarten.
De vragenlijst was beschikbaar in drie talen; Papiamentu, Engels en Nederlands.
De non respons bedroeg voor Bonaire 18, voor Curaçao 20 en voor Sint Maarten 44. Met
non respons wordt het volgende bedoeld: weigering, drie maal niet thuis, onbewoond en
onvindbaar adres.
Non respons werd in dit onderzoek vervangen door oversampling.

2.6 Belangrijke definities

Slachtoffer:
Elke persoon van 16 jaar en ouder die aangeeft persoonlijk of als lid van een huishouden
ooit te zijn getroffen door tegen zijn of haar persoon of goederen gepleegde criminaliteit,
zoals in de enquête gemeten.

Huishouden:
Een huishouden kan bestaan uit één persoon die op zichzelf woont (een
eenpersoonshuishouden) of uit meerdere personen die bij elkaar wonen, dus in ‘huiselijk
verkeer’ met elkaar omgaan. Criterium voor huislijk verkeer is dat gemeenschappelijke
regelingen zijn getroffen voor het levensonderhoud (aanschaf van voeding en andere
levensbehoeften) en gebruik wordt gemaakt van de keuken en een gemeenschappelijk
hoofdwoonvertrek.

 12

3 Omvang van de criminaliteit
In dit onderzoek is de omvang van de criminaliteit gelijk aan het percentage personen van
16 jaar en ouder dat ooit het slachtoffer is geworden van veel voorkomende criminaliteit.
In dit hoofdstuk zal verder ook gekeken worden naar het slachtofferschap in het jaar
voorafgaand aan het onderzoek. Hierdoor krijgt men inzicht in de omvang van de
criminaliteit in één jaar tijd en de slachtofferschapservaring van meer recente aard.
Voor zover mogelijk zal een vergelij king worden getrokken met de resultaten van de
vorige enquêtes.

3.1 Slachtofferschap ooit en in één jaar tijd
Bonaire
Op Bonaire is in 2008 71,5 procent van de respondenten ooit het slachtoffer geworden van
een delict. In 1995 was dat 57 procent. Dit betekent dat meer mensen en huishoudens ooit
het slachtoffer zijn geworden van één of meer delicten.
Voor een aantal delictsoorten waar in de enquête naar gevraagd is, is in vergelijking met
1995 een stijging te constateren in het slachtofferschapspercentage ooit (zie tabel 1). Dit
geldt met name voor autodiefstal (een stijging met 6,3 procentpunten), diefstal uit/vanaf
auto (9 procentpunten), autovandalisme (8,5 procentpunten), inbraak (7,3 procentpunten),
diefstal vanaf tuin, erf, porch (1,7 procentpunten), beroving/diefstal van persoonlijke
eigendommen (3,6 procentpunten), vandalisme (2,2 procentpunten) en ander misdrijf (2,7
procentpunten). Vergeleken met 1995 is een daling te constateren wat betreft poging tot
inbraak.
Tabel 1. Slachtoffers van een delict ooit en in 1 jaar tijd (1981- 2008), Bonaire

%
Ooit In 1 jaar tijd

1981 1992 1995 2008 80/81 91/92 94/95 07/08
autodiefstal 3,3 1,7 0,7 7,0 - 0,0 - 1,2
diefstal uit/vanaf auto 6,7 8,7 9,4 18,3 3,3 2,6 4,7 6,5
autovandalisme 6,0 14,5 3.4 5,3
inbraak 5,2 16,0 16,8 24,1 3,1 5,2 5,4 6.0
poging tot inbraak 14,8 11,6 10,1 2,9
diefstal vanaf tuin, erf, porch 20,0 18,1 19,8 8,7 8,1 7,6
beroving/diefstal van persoonlijke
eigendommen 12,3 12,3 10,7 14,3 6,2 5.2 4,1 4,5
vandalisme 2,1 1,7 6,0 8,2 - 0,9 2,0 3,0
aanval/bedreiging 8,1 8,2 4,0 3,5
doorrijden na ongeval 2,1 1,7 5,4 5,6 - 0,9 2,8 1.7
ander misdrijf 1,0 - 0,7 3,4 1,0 0,7 1,3
totaal 21,6 49,6 57,0 71,5 10,3 20,9 36,0 26,9

In de 12 maanden voorafgaande aan het onderzoek werd 27 procent van de respondenten het
slachtoffer van een misdrijf. Vergeleken met 1995 (3 6%) betekent dit een daling van het
slachtofferschap gedurende het jaar voor het onderzoek met 9 procentpunten.
In tabel 1 zijn de resultaten van alle metingen naast elkaar gezet. Geconcludeerd kan worden
dat meer mensen in de loop der jaren ooit slachtofferschap hebben ervaren, maar dat

 13

vergeleken met 1995 de ervaring in mindere mate van recent karakter is. De kans om in één
jaar tijd het slachtoffer te worden van veel voorkomende criminaliteit is afgenomen.
Voor elk delict is verder bekeken hoeveel respondenten in het jaar voorafgaand aan het
onderzoek slachtoffer zijn geworden. Voor Bonaire is sprake van een stijging van het
slachtofferschap in de 12 maanden voorafgaande aan de enquête wat betreft automisdrijven
(respectievelijk 1,2, 1,8 en 1,9 procentpunten) en vandalisme (1 procentpunt). Poging tot
inbraak en doorrijden na een ongeval laten een daling zien van respectievelijk 7,2 en 1,1
procentpunten.

Curaçao
Uit de resultaten van het onderzoek blijkt dat 80 procent van de respondenten op Curaçao
ooit het slachtoffer is geworden van een delict. In 1995 was dat 71 procent. Ten opzichte
van het laatste meetmoment betekent dit dat meer mensen en huishoudens ooit het
slachtoffer zijn geworden van veel voorkomende criminaliteit.
Ten opzichte van 1995 is voor een aantal delictsoorten waar in de enquête naar gevraagd is,
een stijging te zien in het slachtofferschapspercentage ooit (zie tabel 2). Dit geldt met name
voor autodiefstal (een stijging met 4 procentpunten), diefstal uit/vanaf auto (3,3
procentpunten), autovandalisme (2,8 procentpunten). Voor vandalisme is een lichte stijging
te constateren van 1 procentpunt (zie tabel 2). Er is sprake van een daling in het geval van
inbraak (6,2 procentpunten), poging tot inbraak (1,2 procentpunten), diefstal vanaf tuin, erf,
porch (4,6 procentpunten), beroving/diefstal van persoonlijke eigendommen (2
procentpunten).
Tabel 2. Slachtoffers van een delict ooit en in 1 jaar tijd (1981- 2008), Curaçao

%
Ooit In 1 jaar tijd

1981 1992 1995 2008 80/81 91/92 94/95 07/08
autodiefstal 3,6 3,4 7,9 11,8 1,2 1,4 1,2 1,5
diefstal uit/vanaf auto 18,4 19,5 27,2 30,5 9,1 8,0 9,0 7,1
autovandalisme 11,3 14,1 3,9 3,7
inbraak 18,3 29,0 33,5 27,3 7,3 9,0 8,9 5.7
poging tot inbraak 14,7 13,5 5,4 4,0
diefstal vanaf tuin, erf, porch 20,8 26,2 21,6 8,8 10,0 6,7
beroving/diefstal van persoonlijke
eigendommen 10,2 8,7 15,5 13,5 4,4 2,6 4,4 3,4
vandalisme 8,4 7,5 7,8 8,8 3,1 3,4 2,6 2,4
aanval/bedreiging 7,1 6,5 3,3 1,9
doorrijden na ongeval 3,4 4,6 5,8 5,3 0,8 1,0 1,9 1,6
ander misdrijf 2,1 - 1,5 2,5 2,1 0,6 0.4 0,9
totaal 37,4 57,8 71,0 80,1 18,8 27,5 39,0 26,3

Ruim een kwart van de respondenten (26,3%) heeft in de 12 maanden voorafgaande aan het
onderzoek een ervaring gehad als slachtoffer van een misdrijf. Ten opzichte van 1995 (39%)
is dit een daling (zie tabel 2).
Ook voor Curaçao kan worden geconcludeerd dat meer mensen in de loop der jaren
slachtofferschap hebben ervaren, maar dat vergeleken met 1995 de ervaring in mindere mate
van recente aard is. De kans om in één jaar tijd het slachtoffer te worden van veel
voorkomende criminaliteit is afgenomen.

 14

Op Curaçao is voor geen enkel delict sprake van een stijging van het slachtofferschap in de
12 maanden voorafgaande aan de enquête. Diefstal uit en vanaf de auto, inbraak, poging tot
inbraak, diefstal vanaf tuin, erf en porch, beroving/diefstal van persoonlijke eigendommen,
aanval en bedreiging vertonen een daling.

Sint Maarten
Van de respondenten in Sint Maarten is 71,6 procent ooit het slachtoffer geworden van een
delict. In 1992 was dat 46,7 procent. Dit betekent dat gedurende 16 jaren na de laatst
gehouden enquête meer mensen en huishoudens ooit het slachtoffer zijn geworden van één
of meer delicten. De omvang is enorm gestegen. Hierbij moet wel een kanttekening worden
geplaatst. Vergeleken met de vorige enquête in 1992 zijn er drie delicttypen bijgekomen,
namelijk autovandalisme, poging tot inbraak en aanval/bedreiging. Deze aanvulling is
natuurlijk van invloed op het resultaat. Indien we de toegevoegde delicten buiten
beschouwing laten, wordt het slachtofferschap ooit 68,5 procent, wat nog steeds een stijging
inhoudt.

Vergeleken met 1992 is voor een aantal delictsoorten een stijging te constateren in het
slachtofferschapspercentage (zie tabel 3). Dit geldt met name voor autodiefstal (een stijging
met 11,1 procentpunten), diefstal uit/vanaf auto (12,8 procentenpunten), beroving/diefstal
van persoonlijke eigendommen (4,1 procentpunten) en doorrijden na een ongeval (2,2
procentpunten). Slachtofferschap van inbraak, vandalisme en doorrijden na ongeval is
afgenomen.

Ten opzichte van 1992 is het slachtofferschap in de 12 maanden voorafgaande aan het
onderzoek gestegen van 24,3 naar 27,5 procent. Zonder de toegevoegde delicten is het
slachtofferschap in één jaar tijd met circa 1 procentpunt licht gedaald naar 23,4 procent.
Tabel 3 bevat de uitkomsten van alle metingen.
Tabel 3. Slachtoffers van een delict ooit en in 1 jaar tijd (1981- 2008), Sint Maarten

%
Ooit In 1 jaar tijd

1981 1992 2008 80/81 91/92 07/08
autodiefstal - 2.0 13,1 - 0,5 4,9
diefstal uit/vanaf auto 22,7 9,0 21,8 7,6 4.6 9,1
autovandalisme 11,7 7.2
inbraak 12,5 21,0 16,6 5,8 8,3 5,6
poging tot inbraak 8,5 3,7
diefstal vanaf tuin, erf, porch 13,0 13,4 6,6 6,8
beroving/diefstal van persoonlijke
eigendommen 8,7 9,9 14,0 5,8 3,6 5,1
vandalisme 1,9 5,8 4,0 - 2,8 2,2
aanval/bedreiging 8,2 3,7
doorrijden na ongeval 2,9 5,0 7,2 - 1,6 2,9
ander misdrijf 2,9 - 1,8 2,9 0,5 0,9
totaal 32,7 46,7 71,6 18,3 24,3 27,5

Wat het slachtofferschap in het jaar voorafgaand aan het onderzoek betreft is voor Sint
Maarten sprake van een stijging van het slachtofferschap in geval van autodiefstal (4,4
procentpunten), diefstal uit/vanaf auto (4,5 procentpunten), beroving/diefstal van

 15

persoonlijke eigendommen (1,5 procentpunten) en doorrijden na een ongeval (1,3
procentpunten). Slachtofferschap in één jaar tijd is afgenomen in geval van inbraak (2,7
procentpunten).

3.2 De afzonderlijke delicten
Aan de respondent werd ten aanzien van elke ervaring als slachtoffer van een delict een
reeks vragen gesteld, teneinde meer inzicht te krijgen in de situatie waaronder de
gebeurtenis is geschied. Indien een respondent meer dan één keer het slachtoffer is
geworden van eenzelfde delict, werd verder alleen naar de laatste keer dat dit zich
voordeed gerefereerd.

3.2.1 Diefstal van auto/joyriding
Alvorens in te gaan op het wel of niet hebben ervaren van autodiefstal, is gevraagd of de
respondent of andere leden van het huishouden de beschikking heeft of hebben (gehad)
over een voertuig. In geval men over één (of meerdere) voertuig(en) bleek te beschikken
is vervolgens de vraag gesteld of ooit een voertuig is gestolen.

Bonaire
Op Bonaire is 7 procent van de respondenten ooit het slachtoffer geworden van
autodiefstal. Circa 80 procent was niet beschermd tegen autodiefstal (autoalarm,
stuurslot). Van de gestolen auto’s is slechts een zesde deel in het jaar voorafgaande aan
het onderzoek gestolen. Deze auto’s zijn één maal gestolen. De auto’s zijn voornamelijk
thuis (45,2%) of elders op het eiland (40,5%) gestolen en in mindere mate (9,5%) dicht
bij huis. In 83 procent van de gevallen is de auto teruggevonden.
De geschatte gemiddelde waarde van de gestolen auto of de reparatiekosten indien
teruggevonden bedroeg NAf. 4387,-.

Cu raçao
Van de respondenten op Curaçao is 11,8 procent ooit het slachtoffer geworden van
autodiefstal. Ruim twee derde deel (67,5%) van de gestolen auto’s was hier niet tegen
beschermd. Dertien procent van de diefstallen is in de 12 maanden voor het onderzoek
gebeurd. De meeste slachtoffers met een recente ervaring (80%) heeft dit één maal
meegemaakt en twintig procent twee tot drie maal. De meeste auto’s (62,3%) zijn thuis
gestolen, 29,9 procent elders op het eiland en 7,8 procent dicht bij huis. 85,7 Procent van
de slachtoffers heeft de auto teruggevonden.
De gemiddelde waarde van de gestolen auto of de reparatiekosten bedroeg naar schatting
NAf. 6208,-.

Sint Maarten
Dertien procent van de respondenten op Sint Maarten is ooit het slachtoffer geworden
van autodiefstal. Van de gestolen auto’s was 67,7 procent niet beschermd tegen dit
misdrijf. Voor 37 procent van de slachtoffers was de autodiefstal een recente ervaring.
Hiervan heeft circa driekwart (74%) één maal autodiefstal meegemaakt, 13 procent twee
maal en nog eens 13 procent driemaal. De meeste auto’s (66%) zijn thuis gestolen. De

 16

overige zijn elders op het eiland (27,4%) en dicht bij huis (6,5%) gestolen. In ruim 90
procent van de gevallen is de auto teruggevonden.
Naar schatting bedroeg de gemiddelde waarde van de gestolen auto of de reparatiekosten
NAf. 4468,-.

3.2.2 Diefstal uit of vanaf de auto

Bonaire
Diefstal uit of vanaf de auto is op twee na meest voorkomend delict op Bonaire (18,3%).
Ruim een derde deel van de diefstallen (3 5,4%) is in de 12 maanden voor het onderzoek
gebeurd. Minder dan driekwart hiervan (72%) heeft dit eenmaal meegemaakt en ruim
een kwart twee tot vijf maal. Circa de helft van deze diefstallen (49%) is elders op het
eiland gepleegd. Drie en veertig procent van de respondenten heeft aangegeven dat de
diefstal thuis plaatsvond. De gemiddelde waarde van de gestolen goederen en of reparatie
bedroeg naar schatting NAf.362,-.

Cu raçao
Van de in dit onderzoek opgenomen delicten komt diefstal uit of vanaf de auto het meeste
voor op Curaçao (30,5%). Bijna een kwart van de diefstallen geschiedde in het jaar
voorafgaand aan het onderzoek. Hiervan hebben de meeste slachtoffers (71,7%) het delict
één keer meegemaakt, ruim een vijfde deel (21,7%) twee maal en de rest (6,5%) twee tot
drie keer. Meer dan de helft van de gevallen (53,8%) is thuis gebeurd. Eén en veertig
procent van de respondenten heeft diefstal uit of vanaf de auto elders op het eiland
meegemaakt. De gemiddelde waarde van de gestolen goederen en of reparatie is geschat
op NAf.768,-.

Sint Maarten
Diefstal uit of vanaf de auto komt het meest voor op Sint Maarten (21,8%). In het jaar
voorafgaand aan het onderzoek is circa 42 procent van de respondenten het slachtoffer
hiervan geworden, waarvan 58 procent één maal, ruim een kwart (25,6%) twee maal en
16,3 procent drie á vier maal.
Dit misdrijf werd in bijna 40 procent van de gevallen thuis gepleegd. Twee en twintig
procent van de respondenten meldt dat de diefstal dicht bij huis plaatsvond en 38 procent
elders op het eiland. Naar schatting bedroeg de waarde van de gestolen goederen en of
reparatiekosten NAf.1730,-.

3.2.3 Autovandalisme

Bonaire
Autovandalisme werd door 14,5 procent van de Bonairiaanse respondenten
gerapporteerd. Meer dan een derde deel (37%) geeft aan in de 12 maanden voor het
onderzoek slachtoffer te zijn geworden. Het merendeel hiervan (62,5%) is één keer
slachtoffer geworden en de overige slachtoffers hebben autovandalisme twee tot vijf keer
meegemaakt. In de meeste gevallen (54%) geschiedde dit elders op het eiland. In 39
procent van de gevallen gebeurde dit thuis. De geschatte gemiddelde waarde van de
schade- en reparatiekosten bedroeg NAf. 707,-.

 17

Cu raçao
Op Curaçao is 14,1 procent van de respondenten het slachtoffer geworden van
autovandalisme. Ruim een kwart was van recente aard, waarvan 87,5 procent een enkele
ervaring en de rest twee tot drie keer. Autovandalisme geschiedde in de meeste gevallen
(circa 52%) elders op het eiland. Ruim 40 procent is thuis meegemaakt. De schade- en
reparatiekosten bedroegen gemiddeld naar schatting NAf. 589.

Sint Maarten
Autovandalisme werd door 11,7 procent van de respondenten ervaren. Autovandalisme
heeft zich relatief veel (62%) voorgedaan in het jaar voorafgaand aan de enquête. Hiervan
geschiedde bijna twee derde deel (64,5%) één maal, 26,5 procent twee maal en circa 8
procent drie á vier maal. In de helft van de gevallen (50%) heeft dit zich thuis
voorgedaan. 18,5 Procent is dicht bij huis gebeurd. 31,5 Procent is elders op het eiland
gepleegd. De gemiddelde schade- en reparatiekosten bedroegen naar schatting NAf.
1224,-.

Internationaal wordt een verband gelegd tussen de mate van prevalentie van misdrijven
die met voertuigen te maken hebben en de mate waarin men over een voertuig kan
beschikken. Hoe meer voertuigen, hoe meer voertuigdelicten. Het aantal personenauto’s
per 1000 inwoners is continue gestegen (Tabel 4).
Tabel 4 Aantal persoonlijke auto’s per 1000 inwoners 1992, 1995, 2007*

 1992 1995 2007
aantal persoonlijke voertuigen 2297 4029 4847Bonaire
aantal voertuigen per 1000 inwoners 225 283 400
aantal persoonlijke voertuigen 47931 50452 70515Curaçao
aantal voertuigen per 1000 inwoners 333 338 501
aantal persoonlijke voertuigen 7562 10336 .
aantal voertuigen per 1000 inwoners 235 270 .

Sint Maarten

* cijfers 2008 niet beschikbaar

3.2.4 Inbraak
Er zijn twee typen misdrijven gemeten die te maken hebben met inbreken, namelijk
inbraak met binnentreden van het huis door de inbreker en poging tot inbraak waarbij het
de dader niet gelukt is het huis binnen te treden. Onder inbraak werd ook diefstal uit
garages, schuren, kelders en dergelijke meegerekend.

Bonaire
Inbraak is het meest voorkomend delict op Bonaire. Bijna een kwart (24,1%) van de
respondenten geeft aan één of meer keren het slachtoffer te zijn geworden van inbraak.
Bijna de helft (48%) van de inbraken heeft overdag en 34 procent ’s avonds
plaatsgevonden. Vergeleken met 1995 (35%) wordt nu (13%) veel minder’s nachts
ingebroken.

 18

Van de huishoudens die in het jaar voorafgaand aan de enquête slachtoffer is geworden
van inbraak heeft 58,7 procent dit één keer meegemaakt. Meer dan een kwart is twee
maal slachtoffer geworden en 13 procent drie keer of meer.
78,4 Procent van de huishoudens die het slachtoffer zijn geworden van inbraak blijkt over
middelen te beschikken ter bescherming tegen misdrijven. Het gaat voornamelijk om
honden (28,1%), speciale deursloten (23,2%), inbraakalarm (14%) en ijzerwerk (10,3%).
In 84 procent van de gevallen is iets meegenomen, met name sieraden, audiovisuele/
elektronische artikelen, gebruiksartikelen en geld.
In 60 procent van de inbraken is schade aangericht.
Naar schatting bedroeg de gemiddelde waarde van de gestolen voorwerpen NAf. 293 9,-
en van de aangerichte schade NAf. 395,-.

Cu raçao
Op Curaçao is inbraak het op één na meest voorkomend delict. Ruim een kwart (27,3%)
van de huishoudens is één of meer keren het slachtoffer geworden van inbraak. Meer dan
de helft (58%) van de inbraken is overdag geschied, 23 procent ’s avonds en 14 procent
’s nachts. Vergeleken met 1995 (45%) wordt nu veel minder’s nachts ingebroken.
Van de huishoudens die een recente ervaring hebben gehad met inbraak heeft bijna
driekwart (72,5%) dit één keer meegemaakt. 15,6 Procent is twee maal slachtoffer
geworden en circa 10 procent drie keer.
83 Procent blijkt over middelen te beschikken ter bescherming tegen misdrijven, waarbij
het vooral gaat om ijzerwerk (25%), speciale deursloten (23,2%), inbraakalarm (18%) en
honden (17%).
In 90 procent van de gevallen is iets meegenomen. Audiovisuele/ elektronische artikelen,
sieraden, gebruiksartikelen en geld waren het meest in trek. In 75 procent van de inbraken
is schade aangericht.
De gemiddelde waarde van de gestolen voorwerpen wordt geschat op NAf. 2438,- en
van de aangerichte schade op NAf. 597,-.

Sint Maarten
Inbraak is door 16,6 procent van de respondenten gerapporteerd; het op één na meest
voorkomende delict. Zes en veertig procent van de inbraken is overdag gebeurd en 38
procent ’s avond of ‘s nachts. Voor de rest was het tijdstip onbekend of de informatie niet
voor handen.
58 Procent van de huishoudens die in het jaar voorafgaand aan de enquête slachtoffer zijn
geworden van inbraak heeft dit één keer meegemaakt. Ruim 18 procent is twee maal
slachtoffer geworden en 23,7 procent drie keer of meer.
Van de slachtoffers blijkt circa 83 procent over middelen te beschikken ter bescherming
tegen misdrijven. Speciale deursloten (46%) zijn het meest gebruikte middel van
bescherming.
In 88 procent van de inbraken is iets meegenomen; met name audiovisuele/elektronische
artikelen, sieraden, geld en gebruiksartikelen.
In de helft van het aantal inbraken is schade aangericht.
Naar schatting bedroeg de gemiddelde waarde van de gestolen voorwerpen NAf. 2620,-
en van de aangerichte schade NAf. 1284,-.

 19

3.2.5 Poging tot inbraak

Bonaire
Circa 12 procent van de respondenten heeft poging tot inbraak ervaren. Ruim twee vijfde
deel van de gevallen (42,7%) heeft overdag plaatsgevonden. Inbrekers hebben in mindere
mate getracht ’s avonds (31,5%) en ’s nachts (20,2%) in te breken. Een kwart van de
inbraakpogingen is gedurende het jaar voorafgaand aan de enquête gepleegd. Circa
tweederde deel van de huishoudens heeft dit één keer meegemaakt. Bij de overige
huishoudens is twee maal geprobeerd in te breken.
De meeste huishoudens (78,7%) blijken over middelen te beschikken ter bescherming
tegen criminaliteit. Honden worden het vaakst genoemd als beschermingsmiddel. Verder
noemt men ook speciale deursloten, raam- en deurijzerwerk en in mindere mate
inbraakalarm.

Cu raçao
Poging tot inbraak is door 13,5 procent van de respondenten ervaren. Dit delict is met
name overdag geschied (45,5%). In mindere mate is geprobeerd ’s avonds (32,2%) en ’s
nachts (13,2%) in te breken.
In het jaar voorafgaand aan het onderzoek is 30 procent van de huishoudens slachtoffer
geworden van poging tot inbraak. Het merendeel hiervan heeft dit één keer meegemaakt
(81%), circa 11 procent twee keer en 8 procent drie keer.
Van de betreffende huishoudens blijkt 86 procent over middelen te beschikken ter
bescherming tegen criminaliteit. Speciaal ijzerwerk(24%), speciale deursloten (23%) en
inbraakalarm (21%) worden het meest gebruikt.

Sint Maarten
Bijna 9 procent van de huishoudens is door poging tot diefstal getroffen. In 38 procent
van de gevallen heeft dit overdag plaatsgevonden. Men heeft in mindere mate getracht
’s avonds (19%) en ’s nachts (29,3%) in te breken. Van de huishoudens die in het jaar
voorafgaand aan het onderzoek het slachtoffer zijn geworden van poging tot inbraak,
heeft 72 procent dit één keer meegemaakt. De overige huishoudens (28%) zijn twee tot
vier maal het slachtoffer geworden van poging tot inbraak.
Ruim 80 procent van de huishoudens die het slachtoffer zijn geworden blijkt over
beschermingsmiddelen te beschikken, waarbij met name gedacht moet worden aan
speciale deursloten (51%).

3.2.6 Diefstal uit de tuin, porch en vanaf het erf

Bonaire
Diefstal uit tuin, porch en erf is op het één na meest gepleegde delict op Bonaire. Dit
soort diefstal vindt vooral overdag plaats (46,1%). ’s Avonds (26,3%) en ’s nachts
(10,5%) wordt minder vaak goederen uit de tuin gestolen.
38,1 Procent van deze diefstallen is in de 12 maanden voor het onderzoek gebeurd. Van
deze huishoudens is 69 procent één keer en 22,4 procent twee keer het slachtoffer
geworden.

 20

Er werden vooral fietsen, gereedschappen, gebruiksartikelen en huisraad meegenomen.
De geschatte waarde van de gestolen goederen bedraagt NAf 568,-.
Bijna driekwart van de huishoudens (73,7%) beschikte over enige vorm van
bescherming, met name honden (33%) en speciale deursloten (20%).

Cu raçao
Ruim een vijfde deel van de huishoudens heeft diefstal uit tuin, erf en porch ervaren. Dit
misdrijf vindt vooral overdag en ’s avonds plaats (beide 36,3%). ’s Nachts (13%) wordt
minder vaak goederen uit de tuin gestolen.
31 Procent van deze diefstallen is van recente datum. Twee derde deel van deze
huishoudens is één keer en 18,3 procent twee keer het slachtoffer geworden. 15 Procent
van de huishoudens heeft dit delict drie tot vijf maal meegemaakt.
Gereedschappen, gebruiksartikelen, fietsen, huisraad, planten en fruit en dieren waren
het meest in trek.
De geschatte waarde van de gestolen goederen bedraagt NAf 838,-.
In 80 procent van de gevallen beschikte het huishouden over een beschermingsmiddel,
met name honden (23%) en ijzerwerk (21%) en in mindere mate speciale deursloten
(17%) en inbraakalarm (16%).

Sint Maarten
Diefstal uit tuin, porch en erf is door 13,4 procent van de huishoudens meegemaakt. Dit
delict heeft zich vooral overdag (40,7%) voorgedaan. ’s Avonds (10%) en ’s nachts
(27,5%) is in mindere goederen uit de tuin gestolen.
De helft van deze diefstallen is in het jaar voorafgaand aan het onderzoek gebeurd. Van
deze huishoudens is 54 procent één keer en 15 procent twee keer het slachtoffer
geworden.
Er zijn vooral huisraad, gereedschappen, fietsen en gebruiksartikelen meegenomen. De
geschatte waarde van de gestolen goederen bedraagt NAf 716,-.
Circa driekwart van de huishoudens (73%) beschikte over een beschermingsmiddel,
waarbij het vooral ging om honden en speciale deursloten.

3.2.7 Beroving
Bij dit delict gaat het om beroving op straat met gebruikmaking van brute kracht en
bedreiging. Zakkenrollerij is hier niet meegerekend.

Bonaire
Het aandeel respondenten dat het slachtoffer is geworden van beroving is relatief klein,
namelijk 4,8 procent. 62 Procent is al dan niet met een wapen bedreigd en 62 procent is
daadwerkelijk beroofd. Van ruim 20 procent dat in het jaar voorafgaand aan het
onderzoek beroofd is, heeft 88 procent hier één maal ervaring mee gehad. De gemiddelde
waarde van de beroofde goederen was naar schatting NAf 3467,-.

Cu raçao
Ruim 5 procent van respondenten is het slachtoffer geworden van beroving. Ruim een
vijfde deel (22,4%) is thuis beroofd en 14,2 procent dicht bij huis. Twee derde deel (67%)
is met of zonder een wapen bedreigd en ruim driekwart (7 8%) procent is beroofd. Ruim

 21

een vijfde deel heeft een recente ervaring met beroving gehad, waarvan bijna driekwart
een maal en de rest twee maal. De geschatte gemiddelde waarde van de beroofde
goederen is NAf 3013,-

Sint Maarten
Circa 5 procent van de respondenten is het slachtoffer geworden van beroving. 70
Procent is bedreigd en 64 procent is daadwerkelijk beroofd. Een derde deel van de
slachtoffers heeft een ervaring van recente aard. Ruim 80 procent hiervan is één keer
slachtoffer geworden en de overige twee tot drie keer. De geschatte gemiddelde waarde
van de beroofde goederen is NAf 6046,-.

3.2.8 Diefstal van persoonlijke eigendommen
Zakkenrollerij is bij dit delictsoort meegenomen. Het gaat om diefstal van persoonlijke
goederen zoals portemonnee, kleren, sieraden, hetzij in huis (geen inbraak), op het werk,
op school, in een café of openbaar vervoer.

Bonaire
Van ruim 9 procent van het aantal slachtoffers van diefstal van persoonlijke
eigendommen heeft meer dan de helft (54,8%) dit delict elders op het eiland ervaren en
35,6 procent thuis.
37 Procent hiervan is in het jaar voorafgaand aan het onderzoek van zijn/haar
persoonlijke eigendommen beroofd. Ruim de helft (56%) is een maal beroofd en de
overige slachtoffers zijn twee tot vijf maal beroofd.
Een kwart van de respondenten heeft aangegeven dat het ging om zakkenrollerij.
De geschatte waarde van afgepakte goederen kwam neer op NAf 1033,-.

Cu raçao
Op Curaçao is 8 procent van de respondenten slachtoffer geworden van dit type diefstal.
Het merendeel (63%) heeft dit delict elders op het eiland meegemaakt en ruim een vijfde
deel (21%) thuis.
Van het aandeel respondenten (2 8%) dat in het jaar voor het onderzoek het slachtoffer is
geworden, heeft driekwart dit misdrijf één keer meegemaakt en de rest twee tot vijf keer.
In bijna de helft (46,4%) van de gevallen is er sprake geweest van zakkenrollerij.
De geschatte waarde van afgepakte goederen is geschat op gemiddeld NAf 725,-.

Sint Maarten
Voor Sint Maarten kwam het slachtofferschap neer op 9 procent. Drie en zestig procent
heeft dit delict elders op het eiland ervaren en ruim 30 procent thuis. Circa 40 procent
heeft in het jaar voorafgaand aan de enquête dit soort diefstal ervaren. Hiervan heeft
driekwart dit één maal meegemaakt en is een kwart twee tot vier maal slachtoffer
geworden. Ruim 30 procent van de respondenten gaf aan dat er sprake was van
zakkenrollerij.
De gemiddelde geschatte waarde van afgepakte goederen kwam neer op NAf 1408,-.

 22

3.2.9 Vandalisme
Bij de vraag naar het voorkomen van dit delict is niet gekeken naar vandalisme als deel
uitmakend van een ander misdrijf. Het betreft vandalisme ten aanzien van het huis, dak,
ramen, et cetera. In de praktijk zal dit wat hoger komen te liggen.

Bonaire
Het aandeel huishoudens dat melding heeft gemaakt van vandalisme is 8 procent. Van
het aandeel slachtoffers dat in de 12 maanden voor het onderzoek vandalisme heeft
meegemaakt, heeft ruim de helft (52%) dit één maal ervaren. De overige slachtoffers
hebben dit twee tot vijf maal ondergaan. De beschadigde goederen hebben gemiddeld
NAf 2904,- aan kosten met zich meegebracht.

Cu raçao
8,8 Procent van de huishoudens heeft ooit te maken gehad met vandalisme.
Bij ruim een vierde deel (26,6%) is de ervaring van recente aard; 12 maanden voor het
onderzoek. Meer dan de helft (57%) is één keer het slachtoffer hiervan geworden. Bij de
rest is dit twee tot vijf maal voorgekomen. De geschatte gemiddelde waarde van de
beschadigde goederen bedroeg NAf 448,-.

Sint Maarten
Vier procent van de respondenten heeft aangegeven dat hun huishouden het slachtoffer is
geworden van vandalisme. Ruim de helft hiervan (56%) heeft dit in het jaar voorafgaand
aan de enquête ervaren, waarvan twee derde deel één maal en de rest twee tot vijf maal.
De kosten van de beschadigde goederen bedroegen gemiddeld NAf 1283,-.

3.2.10 Aanval en bedreiging
Aanval en bedreiging betreft de ervaring van mensen die ooit thuis of elders door iemand
op zodanige wijze zijn aangevallen of bedreigd dat zij hierdoor zijn geschrokken.

Bonaire
De prevalentie van aanval en bedreiging op Bonaire is 8 procent. Ruim twee vijfde deel
van de slachtoffers heeft dit delict in het jaar voorafgaand aan het onderzoek ervaren.
Hiervan is 63 procent één maal aangevallen/bedreigd. De overige slachtoffers hebben
twee tot vijf keer dit delict meegemaakt.
Slachtofferschap hiervan geschiedt vaker elders op het eiland (55,5%) dan thuis (2 1%) of
dicht bij huis (19%).
Aan de slachtoffers is gevraagd wat er allemaal gebeurde tij dens het incident, of het
slachtoffer alleen is bedreigd of dat er ook geweld aan te pas is gekomen. Het blijkt dat
70 procent alleen is bedreigd en bij ruim 20 procent is geweld gebruikt. Van het aandeel
dat bedreigd is, is 30 procent met een wapen bedreigd en het overige 70 procent zonder
wapen. 30 Procent is gegrepen, geslagen en gestoken.

Cu raçao
Van de respondenten op Curaçao is 6,5 procent ooit het slachtoffer geworden van aanval
en bedreiging. Van de slachtoffers die dit recent hebben meegemaakt (29%), is ruim 70
procent een maal slachtoffer geworden en de rest twee tot drie keer.

 23

De slachtoffers hebben dit voornamelijk elders op het eiland (55%) en in mindere mate
thuis (31%) of dicht bij huis (14%) meegemaakt.
Ruim 70 procent is alleen bedreigd en bij 28 procent is geweld gebruikt. 37 Procent is
met een wapen bedreigd en het overige 63 procent zonder wapen. 38 Procent is gegrepen,
geslagen en gestoken. Zeventien procent heeft enig lichamelijk letstel opgelopen.

Sint Maarten
Op Sint Maarten geeft 8,2 procent van de respondenten melding van aanval en
bedreiging. Bijna de helft van de slachtoffers (44,6%) heeft een recente ervaring. Hiervan
heeft meer dan de helft (56%) het betreffende delict een maal meegemaakt en de rest
twee keer of meer. Dit delict geschiedt vaker (60,7%) elders op het eiland dan thuis
(21,4%) of dicht bij huis (17,8%).
Het blijkt dat 84 procent alleen is bedreigd en bij ruim 16 procent ook geweld is gebruikt.
Van het aandeel dat bedreigd is 34 procent met een wapen bedreigd en het overige 66
procent zonder wapen. Een derde deel is gegrepen, geslagen en gestoken.

3.2.11 Doorrijden na ongeval

Bonaire
Doorrij den na ongeval is relatief weinig voorgekomen; 5,6 procent van de respondenten
is hier het slachtoffer van geworden. Bijna alle respondenten (92%) die gedurende 12
maanden voor het onderzoek doorrijden na ongeval hebben meegemaakt, zijn één keer
slachtoffer geworden. Ruim een vijfde deel heeft enig lichamelijk letsel opgelopen.

Cu raçao
5,3 Procent van de respondenten heeft doorrijden na ongeval meegemaakt. Dertig procent
heeft dit in het jaar voorafgaand aan de enquête ervaren, waarvan bijna allemaal (85%)
een maal. Circa een vijfde deel (19%) heeft enig lichamelijk letsel opgelopen.

Sint Maarten
Doorrijden na ongeval is bij 5,6 procent van de respondenten voorgekomen. Ruim 40
procent heeft dit in de 12 maanden voorafgaand aan het onderzoek meegemaakt. Hiervan
is 85 procent één keer het slachtoffer geworden. De rest is twee tot drie keer het
slachtoffer hiervan geworden. Acht procent heeft enig lichamelijk letsel opgelopen.

3.3 Misdrijven tegen het huishouden naar
omstandigheden
In de vragenlijst zijn een aantal vragen opgenomen waarvan de antwoorden informatie
geven over de achtergrondsituatie van de huishoudens met betrekking tot criminaliteit.
De achtergrondvariabelen zijn afgezet tegen slachtofferschap van huishoudens. De
variabelen waar het om gaat zijn: huishoudgrootte en het sociale aspect van het
huishouden. De delicten die te maken hebben met het huishouden zijn hier in
beschouwing genomen, te weten inbraak, poging tot inbraak, diefstal uit tuin, porch en

 24

erf en vandalisme. De variabelen zijn per delict bekeken. De bijbehorende tabellen staan
in Bijlage 1 pagina 40.

3.3.1 Inbraak

Bonaire
Van de respondenten die hebben aangegeven dat hun huishouden het slachtoffer is
geworden van inbraak heeft een kwart een eenpersoonshuishouden, 28,6 een
tweepersoonshuishouden. De driepersoons- en vierpersoonshuishoudens maken elk 15
procent uit van de steekproefhuishoudens die te maken hebben gehad met inbraak. 16
Procent van de huishoudens die het slachtoffer zijn geworden van inbraak, wordt door
vijf of meer personen behuisd. Grotere huishoudens lijken minder aantrekkelijk te zijn
voor inbrekers.
Het aantal volwassenen binnen een huishouden schijnt ook een remmend effect te hebben
op inbraak. 29 Procent van de huishoudens met één persoon van 16 jaar en ouder en 47,6
procent van huishoudens met twee personen van 16 jaar en meer zijn het slachtoffer
geworden van inbraak. Bij drie personen en meer nemen de percentages geleidelijk af.
Hoe vaker per week huishoudens mensen over de vloer hebben gehad, hoe lager het
slachtofferpercentage van inbraak. Huishoudens die geen enkele keer per week sociale
bijeenkomsten hebben gehad, vormen het grootste aandeel inbraakslachtoffers.

Cu raçao
Grotere huishoudens hebben minder vaak inbraak ervaren dan kleinere huishoudens. Van
de huishoudens die getroffen zijn door inbraak behoort een kwart tot de
eenpersoonshuishoudens, ruim een derde deel tot de tweepersoonshuishoudens en 30
procent tot een huishouden van 3 à 4 personen. Ruim 10 procent van de huishoudens die
te maken hebben gehad met inbraak, wordt door vijf of meer personen behuisd.
30 Procent van de huishoudens met één persoon van 16 jaar en ouder en 48 procent van
huishoudens met twee personen van 16 jaar en meer zijn het slachtoffer geworden van
inbraak. Bij drie personen en meer nemen de percentages geleidelijk af.
De regelmaat waarmee men sociale bijeenkomsten met de familie heeft lijkt van invloed
te zijn op het al dan niet ervaren van inbraak. Hoe meer sociale bijeenkomsten, hoe
kleiner het aandeel huishoudens dat het slachtoffer is geworden van inbraak.

Sint Maarten
Voor Sint Maarten is het verband tussen inbraak en huishoudgrootte minder duidelijk.
Voor huishoudens van één tot en met drie personen is sprake van een schommeling.
Daarna nemen de percentages af.
Het aantal volwassenen binnen een huishouden schijnt enigszins een rol te spelen bij
inbraak. Bij vier personen en meer van 16 jaar en ouder nemen de percentages af.
Huishoudens met minder sociale activiteiten zijn in meerdere mate het slachtoffer
geworden van inbraak.

 25

3.3.2 Poging tot inbraak

Bonaire
Poging tot inbraak laat een soortgelijk beeld zien als het om de huishoudgrootte gaat. Er
worden relatief gezien meer kleine huishoudens – één tot twee personen - door poging tot
inbraak getroffen dan grote huishoudens.
Het aantal volwassenen binnen een huishouden schijnt ook in geval van poging tot
inbraak van invloed te zijn. De percentages voor huishoudens van 1 à 2 personen van 16
jaar en hoger dat het slachtoffer is geworden van poging tot inbraak zijn respectievelijk
28 en 57 procent. Bij een huishoudgrootte van drie personen van 16 jaar en hoger zakt het
percentage naar 11 procent en neemt verder af.
Hoe vaker per week huishoudens mensen over de vloer hebben gehad, hoe minder
pogingen tot inbraak. Huishoudens die geen enkele keer per week sociale bijeenkomsten
hebben gehad, zijn het vaakst slachtoffer geworden van poging tot inbraak.

Cu raçao
Ook voor Curaçao geldt dat kleine huishoudens – één en twee personen – vaker dan grote
huishoudens door poging tot inbraak getroffen zijn.
Het aantal volwassenen heeft ook in geval van poging tot inbraak waarschijnlijk een rol
gespeeld. 34 Procent van de eenpersoonshuishoudens en 46 procent van de
tweepersoonshuishoudens zijn het slachtoffer geworden van poging tot inbraak. Het al of
niet hebben van frequente sociale ontmoetingen schijnt net als bij inbraak ook in geval
van poging tot inbraak verband te houden met slachtofferschap.

Sint Maarten
Bij poging tot inbraak speelt huishoudgrootte geen duidelijke rol. Ook hier is sprake van
een schommeling. Bij huishoudgrootte van vijf en groter nemen de percentages af.
Het aantal volwassenen binnen een huishouden heeft ook in geval van poging tot inbraak
mogelijk een rol gespeeld. De percentages voor huishoudens van 1 à 3 personen van 16
jaar en hoger dat het slachtoffer is geworden van poging tot inbraak zijn respectievelijk
17, 47 en 29 procent. Bij een huishoudgrootte van vier personen zakt het percentage naar
3 procent en neemt verder af.
Hoe meer sociale bijeenkomsten, hoe kleiner het aandeel huishoudens dat het slachtoffer
is geworden van poging tot inbraak.

3.3.3 Diefstal uit de tuin, porch en vanaf het erf

Bonaire
Huishoudens van één tot en met vier personen hebben praktisch in gelijke mate diefstal
uit tuin, porch of erf meegemaakt. Bij grotere huishoudens van vijf personen of meer
neemt het percentage verder af. Uitgaande van het aantal volwassen, blijkt dat
huishoudens met één tot en met drie personen van 16 jaar ouder vaker het slachtoffer zijn
geworden van diefstal uit tuin, porch of erf dan de grotere huishoudens.
Huishoudens die twee of meer keren in de week sociale ontmoetingen hebben zijn minder
vaak (17%) het slachtoffer geworden van dit delict. Het aandeel huishoudens dat het

 26

slachtoffer zijn geworden en die één of geen enkele keer per week familiebijeenkomsten
hebben is groter, respectievelijk 25 en 58 procent.

Cu raçao
Huishoudens tot en met vier personen hebben vaker diefstal uit tuin, porch of erf
meegemaakt dan grotere huishoudens. Vanaf vijfpersoonshuishoudens neemt het
percentage verder af. De resultaten laten zien dat huishoudens met één tot en met twee
personen van 16 jaar ouder vaker het slachtoffer zijn geworden van diefstal uit tuin,
porch of erf dan de grotere huishoudens.
Hoe minder sociale samenkomsten hoe groter het aandeel huishoudens die het slachtoffer
zijn geworden van diefstal uit tuin, erf en porch.

Sint Maarten
Er is geen verband tussen huishoudgrootte en slachtofferschap van diefstal uit tuin, porch
of erf. Met betrekking tot het aantal volwassen, blijkt dat huishoudens met twee of drie
personen van 16 jaar ouder in meerdere mate het slachtoffer zijn geworden van diefstal
uit tuin, porch of erf dan de grotere huishoudens en de eenpersoonshuishoudens.
Hoe vaker men sociaal bijeenkomt hoe kleiner het percentage huishoudens dat slachtoffer
is geworden.

3.3.4 Vandalisme

Bonaire
Voor vandalisme is sprake van een schommeling, waardoor het verband tussen
huisgrootte en vandalisme niet duidelijk is. Het geschiedt in ieder geval in meerdere mate
bij kleinere huishoudens van vier personen of minder en huishoudens met drie of minder
volwassenen. 64 Procent van huishoudens waar familieleden per week nooit bij elkaar
komen heeft ervaring als slachtoffer van vandalisme. Van de huishoudens waar
familieden drie keer of meer, twee keer of één keer in de week sociaal bijeenkomen is
het aandeel respectievelijk 11, 6 en 19 procent.

Cu raçao
Vandalisme vindt vaker plaats bij huishoudens van twee personen of minder en
huishoudens met twee of minder volwassen. De mate waarin mensen bijeenkomen heeft
kennelijk invloed op het wel of niet meemaken van vandalisme. 72 Procent van de
huishoudens waar men geen sociale ontmoetingen heeft, is getroffen door vandalisme.

Sint Maarten
Vandalisme laat ook geen relatie zien tussen slachtofferschap en huishoudgrootte. Verder
blijkt dat de huishoudens met twee en drie personen van 16 jaar en hoger in meerdere
mate vandalisme hebben ervaren dan de overige huishoudens. De frequentie waarmee de
familie elkaar sociaal ontmoet speelt waarschijnlijk een rol bij het al dan niet slachtoffer
worden van vandalisme.

 27

3.4 Kenmerken van de slachtoffers

De eigenschappen die hier in beschouwing worden genomen zijn leeftijd, geslacht,
opleidingsniveau en economische positie. De tabellen staan in Bijlage 2 op pagina 43.

Bonaire
Respondenten in de leeftijdsklasse 20 tot en met 34 schijnen iets vaker (47%) het
slachtoffer te worden van een misdrijf. Oudere respondenten zijn in mindere mate het
slachtoffer te zijn.
Er zijn relatief meer mannelijke dan vrouwelijke slachtoffers (respectievelijk 43 en 3 9%).
Respondenten met een HBO- en universitaire opleiding blijken vaker getroffen te zijn
door criminaliteit, respectievelijk 60,2 en 55,3 procent. Slachtofferschap komt relatief
vaker voor bij de respondenten met de hoogste inkomens van meer dan NAf 5000,-
(47%).

Cu raçao
Per leeftijdsklasse bekeken blijkt dat oudere respondenten in de leeftijdsklasse 65+
minder vaak (3 2%) het slachtoffer geworden van een misdrijf. Het aandeel mannelijke
slachtoffers is iets groter dan het aandeel vrouwelijke slachtoffers, respectievelijk 47 en
43 procent.
Respondenten met een hoger opleidingsniveau (HBO, WO) blijken vaker het slachtoffer
van criminaliteit te zijn geworden. Verder blijkt dat het slachtofferschapspercentage
toeneemt naarmate het inkomen stijgt.

Sint Maarten
Naarmate de leeftijd van de respondenten toeneemt, daalt het aandeel slachtoffers.
Slachtofferschap komt bij oudere respondenten in mindere mate voor dan bij de jongere
respondenten. Het aandeel mannelijke slachtoffers is drie procentpunten meer dan het
aandeel vrouwelijke slachtoffers (40 versus 37%).
Respondenten met een HBO of universitaire opleiding blij ken vaker getroffen te zijn door
criminaliteit.
Respondenten met een hoger inkomen zijn in meerdere mate het slachtoffer geworden
van een misdrijf.

 28

4 Het aangiftegedrag
Dit hoofdstuk omvat een beschrijving van de mate waarin slachtoffers bereid zijn een
misdrijf bij de politie te melden, de aangiftebereidheid in relatie tot bepaalde variabelen
zoals leeftijd en geslacht en de mate van tevredenheid met de inspanning van de politie
om de zaak op te lossen.
Het meldingspercentage geeft de verhouding weer tussen het aantal misdrijven waar
respondenten en huishoudens het slachtoffer van zijn geworden en het aantal bij de
politie gemelde misdrijven. Om de aangifte bereidheid van de slachtoffers te kunnen
meten is aan de respondent gevraagd of hijzelf of iemand anders het desbetreffende
misdrijf aan de politie heeft gerapporteerd.

De aangiftebereidheid wordt sterk bepaald door het type misdrijf waar mensen mee
geconfronteerd worden. De ernst van de zaak schijnt ook van invloed te zijn. Een andere
factor die waarschijnlijk het aangiftegedrag mede bepaalt is de mening van de bevolking
over de politie. In het kader van deze enquête is hier geen specifieke aandacht aan
besteed. Er is wel gekeken naar de motieven om geen aangifte te doen en aan de
respondent is gevraagd in hoeverre hij of zij tevreden was met de inspanning van de
politie bij de afhandeling van de zaak. (Zie bijlage 3, pagina 45).

4.1 Aangiftebereidheid

Bonaire
Uit de resultaten blijkt dat 39 procent van de slachtoffers aangifte van een misdrijf heeft
gedaan bij de politie. In 1995 was dat 50 procent. Dit betekent dat de aangiftebereidheid
is gedaald.
De incidenten die het meest gemeld worden zijn autodiefstal (93%), inbraak (73%),
doorrijden na een ongeval (60%) en aanval en bedreiging (55%).
Van diefstal uit tuin, erf en porch wordt het minst aangifte gedaan (28%).

Curacao
46 Procent van de slachtoffers heeft aangifte van een misdrijf gedaan. In 1995 was dat 45
procent. Dit betekent dat het aangiftegedrag praktisch onveranderd is gebleven.
De incidenten die het meest gemeld worden zijn autodiefstal (95%), inbraak (79%),
beroving/diefstal van persoonlijke eigendommen (65%), aanval en bedreiging (64%) en
doorrij den na een ongeval (64%).
Van alle misdrijven is diefstal uit tuin, erf en porch het minst gemelde misdrijf (19%). (Zie
Grafiek 1).

Grafiek 1

A a n g i f t e b e r e i d h e i d s l a c h t o f f e r s

m elders
niet-melders
m elders
niet-melders
m elders
niet-melders

%
8

0

7

0

6

0

5

0

4

1995 2008 1995 2008 1992 2008

Bonaire Curacao St. Maarten

Sint Maarten
Van de slachtoffers meldt 31 procent een misdrijf bij de politie. In 1992 was dat 41
procent. Dit betekent dat het aangiftegedrag is afgenomen.
De incidenten die het meest gemeld worden zijn autodiefstal (90%), inbraak (63%),
doorrij den na een ongeval (60%) en autovandalisme (50%) (tabel 5).
Ook op Sint Maarten wordt van diefstal uit tuin, erf en porch wordt het minst aangifte
gedaan (17,6%).

4.2 Motieven om geen aangifte te doen

In het algemeen worden door de respondenten op alle drie eilanden de volgende motieven
het vaakst opgegeven om geen aangifte doen: de politie zal er toch niks aan doen, politie had
niks kunnen doen/gebrek aan bewijs, zaak zelf opgelost/kent de dader en niet ernstig
genoeg/geen verlies/kinderwerk.

Bonaire
Als belangrijkste reden om diefstal uit tuin, erf en porch niet te melden wordt opgegeven dat
de politie er toch niets aan zal doen. Twee motieven die verder vaak genoemd worden om
geen aangifte te doen van diefstal uit tuin, erf en porch zijn het feit dat de politie niks had
kunnen doen/gebrek aan bewijs en de geringe ernst van de zaak.

 29

 30

Curacao

Wat diefstal uit tuin, erf en porch betreft wordt als belangrijkste reden om dit misdrijf niet te
melden opgegeven dat de politie er toch niets aan zal doen. Twee motieven die in dit
verband verder vaak genoemd worden zijn het feit dat de politie niks had kunnen
doen/gebrek aan bewijs, de geringe ernst van de zaak en zaak zelf opgelost/kent de dader.

Sint Maarten
De belangrijkste reden om diefstal uit tuin, erf en porch niet te melden betreft is de geringe
ernst van de zaak. Twee motieven die verder vaak genoemd worden om geen aangifte
hiervan te doen zijn het feit dat de politie er toch niets aan zal doen en dat de politie niks had
kunnen doen/gebrek aan bewijs.

4.3 Aangiftegedrag naar kenmerken van de respondenten

De vraag is of er een verband bestaat tussen aangiftegedrag en bepaalde variabelen.
Hiervoor worden de delicten die de persoon treffen in beschouwing genomen. Er wordt van
uitgegaan dat bij delicten tegen de persoon in de meeste gevallen de getroffene zelf aangifte
doet bij de politie.
De variabelen leeftijd, geslacht, opleidingsniveau, huishoudinkomen en economische status
zijn hier in beschouwing genomen (zie Tabel 23-26 op pagina 45-47).

Bonaire
De leeftijdsgroepen 16-19, 20-34, 35-49 en 50-64 vertonen praktisch geen verschil in
aangiftebereidheid. De aangiftepercentages variëren van 39 tot 41 procent. Oudere
respondenten van 65 jaar en ouder die het slachtoffer zijn geworden van één of meerdere
misdrijven hebben minder vaak aangifte gedaan, namelijk 33 procent.
Mannen doen vaker dan vrouwen aangifte bij de politie.
Respondenten met een hoger opleidingsniveau, met name HBO en in mindere mate WO,
doen vaker aangifte van een misdrijf bij de politie.
Uit de resultaten blijkt dat hoe hoger het inkomensniveau, hoe groter de bereidheid om een
misdrijf aan de politie te rapporteren.

Curacao
De resultaten laten geen verband zien tussen leeftijd en aangiftebereidheid. De
aangiftepercentages variëren onafhankelijk van de leeftijd.
Mannen rapporteren vaker dan vrouwen een misdrijf aan de politie.
Hoe hoger het opleidingsniveau hoe meer respondenten geneigd zijn om aangifte te doen
bij de politie. Verder blijkt dat hoe hoger het inkomensniveau, hoe groter de bereidheid om
een misdrijf te rapporteren.

Sint Maarten
Oudere respondenten van 65 jaar en ouder lijken het minst bereid te zijn om aangifte te doen
bij de politie. Voor de rest is er geen verband tussen leeftijd en aangiftebereidheid.

Mannen en vrouwen verschillen niet veel wat betreft het aangiftepercentage. Bij vrouwen
ligt het iets hoger; 30 versus 32 procent.
Respondenten met een hoger opleidingsniveau (HBO en WO) lijken meer geneigd te zijn
om aangifte te doen bij de politie. Hoe hoger het inkomensniveau, hoe groter de bereidheid
om een aangifte te doen.

4.4 Mate van tevredenheid met inspanning van de politie

Bonaire
Van degenen die wel aangifte hebben gedaan geeft 33 procent te kennen tevreden te zijn met
de inspanning van de politie om de zaak af te handelen. In 1995 was dat 42 procent. Een
hogere mate van tevredenheid wordt geconstateerd in geval van aanval en bedreiging (47%)
en autodiefstal (44%). Een hoge mate van ontevredenheid manifesteert zich vooral in geval
van diefstal uit tuin, erf en porch (67%), inbraak (62%) en autovandalisme (6 1%). In tabel
27 op pagina 46 is dit aangegeven.

Grafiek 2

M a t e v a n t e v r e d e n h e i d m e t a f h a n d e l i n g v a n
a a n g i f t e n d o o r d e p o l i t i e

tev reden
ontev reden
tev reden
ontev reden
tev reden
ontev reden

0

10

30

70 %

20

50

60

40

1995 2008 1995 2008 1992 2008

B o n a i r e Curacao S t . M a a r t e n

Curacao
Uit de resultaten blijkt dat 41 procent van degenen die aangifte hebben gedaan tevredenheid
is met de inspanning van de politie om de zaak af te handelen. In 1995 was dat 35 procent.
De mate van tevredenheid is hoger in geval van aanval en bedreiging (73%), autodiefstal
(60%), doorrijden na ongeval (53%) en vandalisme (52%). Men is in hoge mate ontevreden
als het gaat om diefstal uit tuin, erf en porch (55,6%) en inbraak (54,2%).

 31

 32

Sint Maarten
38 Procent blijkt tevreden te zijn met de inspanning van de politie om de zaak af te
handelen. Wat vandalisme betreft tonen slachtoffers zich in hogere mate tevredenheid
(50%). Een hoge mate van ontevredenheid manifesteert zich vooral in geval van aanval en
bedreiging (65%), autovandalisme (63%), inbraak (58%) diefstal vanaf en uit auto (55%) en
doorrijden na een auto ongeval (52%).

 33

5 Angst- en onrustgevoelens in verband met
criminaliteit
In de enquête is ook aandacht besteed aan de angst- en onrustgevoelens ten aanzien van
criminaliteit in de samenleving. Er wordt van uitgegaan dat de subjectieve gevoelens van
angst- en onrust in de samenleving iets zeggen over de beleving van criminaliteit en
veiligheid door de bevolking. De meting van dit aspect geschiedde aan de hand van een
set vragen waarin de volgende aspecten van angst en onrust werden benadrukt:

- het praten over criminaliteit
- de gedachte dat men zelf slachtoffer kan worden van een misdrijf
- het veiligheidsgevoel ten aanzien van de woonomgeving en het eiland

5.1 Criminaliteit als gespreksstof
Bonaire
Gedurende de dagen voorafgaande aan de enquête heeft 31 procent van de respondenten
over misdaad gesproken (Tabel 5, pagina 35). In 1995 was dat ruim twee maal zoveel,
namelijk 64 procent. Op Bonaire gingen de gesprekken voornamelijk over beroving/diefstal
van persoonlijke eigendommen (49%) en inbraak/poging tot inbraak (18%).
De gesprekken werden voornamelijk aangespoord door kranten en tijdschriften (24%),
verhalen van anderen (23%), eigen ervaring (19%) en iets wat in de buurt gebeurde (15,7%).

Curaçao
Op Curaçao heeft 39 procent van de respondenten over misdaad gesproken. In 1995 was het
percentage veel hoger, namelijk 72 procent. De gesprekken gingen voornamelijk over
gewapende roofoverval (34%), beroving/diefstal van persoonlijke eigendommen (20%),
aanranding/verkrachting (14%) en doodslag en moord (10%).
Het zijn met name de kranten en tijdschriften (3 8%) en verhalen van anderen (18%) die
aanleiding hebben gegeven tot de gesprekken.

Sint Maarten
65 Procent van de respondenten heeft het over misdaad gehad. In 1992 was dat veel minder,
namelijk 38 procent. Beroving/diefstal van persoonlijke eigendommen (55%) is een van de
meest besproken onderwerpen geweest. Verder sprak circa 13 procent over inbraak/poging
tot inbraak en 7 procent over diefstal uit tuin, erf en porch.
Aanleiding tot de gesprekken waren met name kranten en tijdschriften (52%), eigen
ervaring (11,7%) en iets wat in de buurt gebeurde (10,8%).

5.2 De kans op slachtofferschap
Bonaire
Negentien procent van het totaal aantal respondenten schat de kans groot tot zeer groot dat
zij slachtoffer wordt van een misdrijf en 7 procent denkt dat de kans tamelijk groot is. In
1995 was dat respectievelijk 37 en 4 procent.
Ten opzichte van 1995 denken respondenten in mindere mate dat de kans om slachtoffer te
worden van een misdrijf is gestegen. Op de vraag of de kans om slachtoffer te worden van

 34

een misdrijf groter of kleiner is geworden, antwoordt circa 57 procent van de respondenten
dat de kans groter is geworden. In 1995 was dat 83 procent.
Dertien jaar later maakt men zich minder bezorgd over de mogelijkheid slachtoffer te
worden van een misdrijf; 18 procent in vergelijking met 36 procent in 1995 denkt
regelmatig tot vaak aan de mogelijkheid van slachtofferschap. Er wordt dan met name
gedacht aan beroving/diefstal van persoonlijke eigendommen (40%), inbraak/poging tot
inbraak (30%) en aanranding/verkrachting (11%).

Curacao
Van het totaal aantal respondenten schat 29 procent de kans groot tot zeer groot dat zij
slachtoffer wordt van een misdrijf en denkt 11 procent dat de kans tamelijk groot is. In 1995
was dat respectievelijk 51 en 11 procent.
Vergeleken met de resultaten van 1995 denken respondenten in mindere mate dat de kans
om slachtoffer te worden van een misdrijf is gestegen. Circa 65 procent van de respondenten
denkt dat de kans groter is geworden. In 1995 was dat 89 procent.
Ten opzichte van 1995 maakt men zich minder bezorgd over de mogelijkheid slachtoffer te
worden van een misdrijf; 30 procent denkt regelmatig tot vaak aan de mogelijkheid van
slachtofferschap, terwijl in 1995 49 procent aan deze mogelijkheid dacht. Het gaat dan met
name om beroving/diefstal van persoonlijke eigendommen (27%), gewapende roofoverval
(26%), inbraak/poging tot inbraak alsmede aanranding/verkrachting (14%).

Sint Maarten
Op Sint Maarten denkt 30 procent van de respondenten dat de kans groot tot zeer groot is
dat zij slachtoffer wordt van een misdrijf en 13 procent denkt dat de kans tamelijk groot is.
In 1992 was dat respectievelijk 33 en 11 procent.
Respondenten denken in mindere mate dat de kans om slachtoffer te worden van een
misdrijf is gestegen. Vergeleken met 1992 (69%) denkt circa 55 procent van de
respondenten dat de kans groter is geworden.
In 2008 maakt men zich veel meer bezorgd over de mogelijkheid slachtoffer te worden van
een misdrijf; circa een derde deel in vergelijking met 23 procent in 1992 denkt regelmatig
tot vaak aan de mogelijkheid van slachtofferschap. Men denkt dan met name aan
beroving/diefstal van persoonlijke eigendommen (3 8%), inbraak/poging tot inbraak (11%)
en diefstal uit tuin, erf en porch (8%).

5.3 Veiligheid in de buurt
Een deel van de vragen ging over het beeld dat de respondenten hebben over de mate van
veiligheid in hun buurt (Tabel 5, pagina 35).

Bonaire
Van het totale aantal respondenten geeft 16,3 procent aan weleens bang te zijn om alleen
thuis te zijn. Hiervan is 88 procent vooral 's avonds bang en 6 procent altijd bang. In 1995
was 27 procent weleens bang om alleen thuis te zijn.
45,5 Procent is van mening dat buurtgenoten elkaar meestal helpen. De rest vindt dat men
meestal zijn eigen weg gaat (40%), dat men elkaar soms wel en soms niet helpt (12%) of
heeft geen mening (2,5%).

 35

Van de ondervraagden vindt 30,8 procent de buurt ’s avonds een beetje onveilig tot zeer
onveilig, heeft 17 procent bepaalde straten of plekjes gemeden en nam 11 procent de laatste
keer dat ze 's avonds in de buurt uitging uit veiligheidsoverweging iemand mee. De
resultaten van 1995 gaven hogere percentages te zien, respectievelijk 45, 23 en 15 procent.
Op de vraag hoe groot men de kans inschat dat men over de twaalf komende maanden het
slachtoffer kan worden van inbraak, antwoordt 23 procent dat de kans groot tot zeer groot is,
in tegenstelling tot 52 procent in 1995.

Curacao
17 Procent van de respondenten meent weleens bang te zijn om alleen thuis te zijn; 76
procent is vooral 's avonds en 13 procent altijd bang. In 1995 was 25 procent weleens bang
om alleen thuis te zijn.
Ruim een derde deel (3 4,7%) vindt dat buurtgenoten elkaar meestal helpen. De overige
respondenten vinden dat buurtgenoten meestal hun eigen weg gaan (3 9,8%), elkaar soms
wel en soms niet helpen (23,5%), of hebben geen mening (2%).
De helft vindt de buurt ’s avonds een beetje onveilig tot zeer onveilig, 23 procent heeft
bepaalde straten of plekjes gemeden en 17 procent nam de laatste keer dat ze 's avonds in de
buurt uitging uit veiligheidsoverweging iemand mee. In 1995 was het aandeel respondenten
dat de buurt een beetje onveilig tot zeer onveilig vond kleiner, namelijk 45 procent, terwijl
relatief meer respondenten bepaalde plekjes hebben gemeden (ongeveer een derde deel) en
uit veiligheidsoverweging iemand mee heeft genomen (2 8%).
In 2008 verwacht een kleiner aandeel respondenten dat er grote kans bestaat dat men over
de twaalf komende maanden het slachtoffer kan worden van inbraak; 29 procent ten
opzichte van 61 procent in 1995.

Sint Maarten
Van het totale aantal respondenten geeft 30 procent aan weleens bang te zijn om alleen thuis
te zijn. Hiervan is 64 procent vooral 's avonds bang en 18 procent altijd bang. In 1992 was
28,4 procent weleens bang om alleen thuis te zijn.
39 Procent is van mening dat buurtgenoten elkaar meestal helpen. Voor de rest meent men
dat de buren meestal hun eigen weg gaan (33%), dat men elkaar soms wel en soms niet helpt
(26%). Twee procent heeft geen mening.
37 Procent vindt de buurt ’s avonds een beetje onveilig tot zeer onveilig, 28 procent heeft
‘s avonds bepaalde straten of plekjes gemeden en 18 procent nam de laatste keer dat ze 's
avonds in de buurt uitging uit veiligheidsoverweging iemand mee. In 1992 waren de
percentages respectievelijk 14, 34 en 49 procent.
Ruim twee vijfde deel (44%) van de respondenten schat de kans groot dat men over de
twaalf komende maanden het slachtoffer kan worden van inbraak.

 36

Tabel 5. Angst- en onrustgevoelens 1995 en 2008
%

Bonaire Curaçao Sint Maarten
 1995 2008 1995 2008 1992 2008

Gesproken over misdaad 64 31 72 39 38 65
Kans op slachtofferschap groot tot zeer groot 37 19 51 29 33 30
Kans op slachtofferschap tamelijk groot 4 7 11 11 11 13
Kans op slachtofferschap groter geworden 83 57 89 65 69 55
Regelmatig tot vaak denken aan de mogelijkheid 36 18 49 30 23 26
Weleens bang om alleen thuis te zijn 27 16 25 17 28 30
Vooral s'avonds bang 93 88 69 76 81 64
Altijd bang 8 6 25 13 4 18
Buurt een beetje onveilig tot zeer onveilig 45 31 45 50 19 37
Bepaalde plekjes gemeden 33 17 23 23 34 28
Uit veiligheidsoverweging iemand meegenomen 15 11 28 17 38 18
Kans op inbraak groot tot zeer groot 52 23 61 29 49 44
Algemene angst- en onrustgevoelens 62 35 78 47 51 58

5.4 Angst- en onrustgevoel algemeen
Van de antwoorden op een negental vragen die elk als indicator kan worden beschouwd
voor de mate van angst en onrust is per respondent een totaal score gemaakt. Tevens is een
schaal geconstrueerd waarop deze scores voor de afzonderlijke eilanden zijn afgezet. Op
basis hiervan is het mogelijk tot een algemene uitspraak te komen over de gevoelens van de
bevolking (Grafiek 3).

Bonaire
Ruim een derde deel van de onderzochte Bonairiaanse bevolking (3 5%) geeft blijk van
sterke tot zeer sterke angst- en onrustgevoelens, hetgeen een opmerkelijke daling betekent
ten opzichte van 1995. Toen was het aandeel respondenten met sterke angst- en
onrustgevoelens 62 procent.

Curacao
Ook voor Curaçao is vergeleken met de vorige enquête sprake van een enorme daling voor
wat betreft angst- en onrustgevoelens. Bijna de helft van de onderzochte bevolking (47%)
geeft blijk van sterke tot zeer sterke angst- en onrustgevoelens. In 1995 was het aandeel
respondenten met sterke angst- en onrustgevoelens 78 procent.

Sint Maarten
De resultaten van Sint Maarten laten een minder sterke daling zien. Meer dan de helft van de
onderzochte bevolking (58%) geeft blijk van sterke tot zeer sterke angst- en
onrustgevoelens. In1992 was dat 51 procent.

Bij respondenten die ooit het slachtoffer zijn geworden van criminaliteit, is het gevoel
van angst en onrust in grotere mate aanwezig dan bij degenen die nooit slachtoffer zijn
geweest (Grafiek 3).

Grafiek 3
Mate van angst en onrust bij

slachtoffer en geen
slachtoffer(gemiddelde)

g e e n
1 . 5 %

g e r i n g / m a t i g
5 0 . 5 %

geen
1 . 4 % (t a m e l i r k j k) s t e

3 1 . 7 %

g e r i n g / m a t i g
4 0 . 9 %

g e r i n g / m a t i g
6 3 . 9 %

z e e r t a m e l i j k
1 1 . 8%

(t a m e l i j k) s t e r k
4 5 . 8 %

_z e e r t a m e l i j k
3. 9%

(t a m e l i j k) s t e r k
4 3 . 0 %

z e e r t a m l i j kgeen3 . 0 % 2 . 6 %

Bonaire Curacao St. Maarten

 37

 38

6 Samenvatting
6.1 Criminaliteit: Omvang, omstandigheden en
kenmerken

Voor alle drie de eilanden blijkt dat gedurende de jaren meer mensen en huishoudens één of
meerdere keren het slachtoffer zijn geworden van “veel voorkomende criminaliteit”, zoals in
de enquête gedefinieerd. Ten opzichte van de vorige meetmomenten is wat Bonaire en
Curaçao betreft het slachtofferschapspercentage in de 12 maanden voorafgaande aan het
onderzoek afgenomen. Voor Sint Maarten is vergeleken met 1992 sprake van een toename.
Voor al de eilanden valt een stijging te constateren van het slachtofferschap inzake
automisdrijven, zowel ooit als in de 12 maanden voor het onderzoek. De meeste auto’s
waren niet beschermd tegen een misdrijf. De automisdrijven zijn met name op Sint Maarten
voornamelijk thuis gepleegd. Sint Maarten heeft het grootste aandeel teruggevonden auto’s.

Inbraak en poging tot inbraak vinden het meest overdag plaats en het minst ’s nachts. Een
aanzienlijk deel van de huishoudens hebben één of meer beschermingsmiddelen. Op
Bonaire hebben huishoudens vooral honden. Op Curaçao is met name ijzerwerk genoemd
als beschermmiddel tegen misdrijven en huishoudens op Sint Maarten blij ken voornamelijk
speciale deursloten bescherming te bieden tegen betreffende delicten.

Diefstal uit tuin, erf en porch wordt ook vaker overdag gepleegd. Op Sint Maarten wordt
meer dan op Bonaire en Curaçao relatief vaker ’s nachts goederen uit de tuin gestolen. Naast
fietsen, gereedschappen, gebruiksartikelen en huisraad was op Curaçao ook planten, fruit
en dieren gegadigde goederen.

Beroving is door een relatief klein aandeel van respondenten op de eilanden meegemaakt.
In de meeste gevallen zijn de slachtoffers al dan niet met een wapen bedreigd en
daadwerkelijk beroofd. Het valt op dat de waarde van de beroofde goederen gemiddeld in
de duizenden guldens loopt.

Diefstal van persoonlijke eigendommen blijkt iets vaker voor te komen dan beroving. Dit
misdrijf is ook voornamelijk elders op het eiland ervaren. Op Curaçao is zakkenrollerij
het vaakst voorgekomen.

Vandalisme is door relatief weinig huishoudens gemeld. Opvallend is de lage waarde van
de beschadigde goederen op Curaçao, vergeleken met Bonaire (ruim 6 maal zoveel) en
Sint Maarten (bijna drie maal zoveel).

Bij aanval en bedreiging ligt de nadruk grotendeels op bedreiging en in mindere mate op
geweld. Respondenten van Sint Maarten hebben relatief het minst melding gedaan van
geweld. Curaçaose slachtoffers hebben in meerdere mate geweld moeten doorstaan. Op
Bonaire zijn de slachtoffers in iets mindere mate met een wapen bedreigd.

 39

Grotere huishoudens, huishoudens met meer volwassenen en huishoudens waar meer sociale
bijeenkomsten plaatsvinden worden over het algemeen in mindere mate getroffen door
misdrijven die tegen het huishouden gericht zijn.

Wat betreft de kenmerken van slachtoffers blijkt uit de resultaten dat oudere mensen minder
vaak het slachtoffer worden van een misdrijf. Mannen hebben in meerdere mate dan
vrouwen een ervaring als slachtoffer. Het aandeel slachtoffers met een hoger
opleidingsniveau (HBO en WO) en hogere inkomens (NAf 5000,- en meer) is hoger dan de
overige groepen.

6.2 Het aangiftegedrag
De aangiftebereid op Curaçao is praktisch gelijk gebleven aan dat van 1995. De enquête
registreert een verminderde aangiftebereidheid onder de respondenten van Bonaire en Sint
Maarten (ten opzichte van 1992). Er is overeenstemming tussen de eilanden in die zin dat
autodiefstal het meest gemelde delict is en diefstal uit tuin erf en porch het minst.
De meest genoemde motieven om diefstal uit tuin, erf en porch niet te melden (de politie zal
er toch niks aan doen, politie had niks kunnen doen/gebrek aan bewijs, geringe ernst van de
zaak, en zaak zelf opgelost/kent de dader) zijn voor de eilanden gelijk, hoewel de volgorde
van belangrijkheid voor Sint Maarten verschilt.

Onafhankelijk van het soort delict worden door de respondenten dezelfde vier
bovengenoemde motieven het vaakst genoemd.

De mate van tevredenheid is het hoogst onder de Curaçaose respondenten en de
Bonairiaanse respondenten zijn het meest ontevreden. Op Curaçao en Sint Maarten toont
een hoger percentage respondent zich tevreden met de inspanning van de politie, vergeleken
met de resultaten van het laatste meetmoment.

De resultaten laten geen verband zien tussen aangiftebereidheid en leeftijd. Voor Bonaire en
Sint Maarten kan wel geconstateerd worden dat oudere respondenten van 65 jaar en ouder in
mindere mate bereid zijn aangifte te doen. Op Bonaire en Curaçao doen mannen meer dan
vrouwen aangifte bij de politie. Voor Sint Maarten is in dit opzicht het verschil tussen
mannen en vrouwen gering. De aangiftebereidheid is groter bij slachtoffers met een hoger
opleidingsniveau (HBO en WO) en hogere inkomens (NAf 5000,- en meer).

6.3 Angst- en onrustgevoelens
De resultaten laten zien dat de respondenten op Bonaire en Curaçao vergeleken met 1995 in
veel mindere mate angst- en onrustgevoelens uiten. Veel minder respondenten spreken
gedurende de dagen voorafgaande aan de enquête over misdaad. Een behoorlijk kleiner
aandeel acht de kans op slachtofferschap groot tot zeer groot. Men geeft in mindere mate
aan bang te zijn in de eigen buurt en het aandeel respondenten dat de kans op inbraak groot
tot zeer groot acht is behoorlijk kleiner dan in 1995.
Voor Sint Maarten daarentegen is sprake van sterkere angst- en onrustgevoelens ten
opzichte van 1992. Terwijl de algemene score voor angst- en onrustgevoelens voor Bonaire
en Curaçao een enorme daling vertoont, is deze voor Sint Maarten gestegen.

 40

6.4 Concluderend
De probleemstelling in dit onderzoek is gericht op het meten van de omvang en
samenstelling van de criminaliteit, de aangiftebereidheid, motieven om geen aangifte te
doen, de mate van tevredenheid van de respondenten met de inspanning van de politie om
een zaak op te lossen en de angst- en onrustgevoelens onder de bevolking.

Geconstateerd wordt dat op alle drie eilanden meer mensen in de loop der jaren
slachtofferschap van criminaliteit hebben ervaren. Voor Bonaire en Curaçao echter, is de
ervaring vergeleken met de vorige meetmomenten in mindere mate van recent karakter (12
maanden voorafgaande aan het onderzoek). Met name automisdrijven laten een toename
zien.
De aangiftebereidheid is gedaald of in ieder geval gelijk gebleven. De mate van
tevredenheid is verschillend; een toegenomen tevredenheidspercentage onder de
respondenten op Curaçao en Sint Maarten en een verminderde tevredenheid bij de
respondenten op Bonaire.
De motieven die het meest genoemd worden om geen aangifte te doen zijn voor alle drie
eilanden gelijk, namelijk de politie zal er toch niks aan doen, politie had niks kunnen
doen/gebrek aan bewijs, geringe ernst van de zaak, en zaak zelf opgelost/kent de dader.
Er is minder angst en onrust ten aanzien van criminaliteit op Bonaire en Curaçao, terwijl op
Sint Maarten sprake is van sterkere angst- en onrustgevoelens bij een gestegen mate van
recente slachtofferschapservaring vergeleken met de laatste meting in 1992. Het lijkt erop
dat hoe recenter de ervaring hoe meer angst- en onrust.

 41

Bijlage 1 Misdrijven tegen huishoudens naar omstandigheden
Tabel 6 Inbraak naar huishoudgrootte, in %

 Bonaire Curacao Sint Maarten
huishoudgrootte
1 persoon 25,5 25,0 12,4
2 personen 28,6 34,4 27,4
3 personen 15,1 17,2 15,0
4 personen 15,1 12,7 23,0
5 personen 8,1 7,8 15,0
>6 personen 7,5 2,9 7,1
totaal 100,0 100,0 100,0

Tabel 7 Inbraak naar huishoudgrootte voor personen >16jaar, in %
 Bonaire Curacao Sint Maarten

huishoudgrootte
1 persoon 29,7 29,9 18,6
2 personen 47,6 48,0 45,1
3 personen 11,9 13,9 23,9
4 personen 5,4 4,5 8,8
5 personen 2,7 2,9 1,8
>6 personen 2,7 0,8 1,8
totaal 100,0 100,0 100,0

Tabel 8 Inbraak naar aantal sociale bijeenkomsten per week, in %
 Bonaire Curacao Sint Maarten

aantal keren
drie keer of meer per week 7,6 9,0 6,2
twee keer per week 8,1 6,6 8,0
een keer per week 16,8 18,4 18,6
geen enkele keer 65,4 65,6 63,7
weet niet 2,2 0,4 3,5
totaal 100,0 100,0 100,0

Tabel 9 Poging tot inbraak naar huishoudgrootte, in %
 Bonaire Curacao Sint Maarten

huishoudgrootte
1 persoon 24,7 24,0 13,8
2 personen 27,0 37,2 27,6
3 personen 18,0 16,5 17,2
4 personen 15,7 6,6 22,4
5 personen 9,0 12,4 10,3
>6 personen 5,6 3,3 8,6
totaal 100,0 100,0 100,0

 42

Tabel 10 Poging tot inbraak naar huishoudgrootte voor personen >16jaar, in %

 Bonaire Curacao Sint Maarten
huishoudgrootte
1 persoon 28,1 33,9 17,2
2 personen 57,3 46,3 46,6
3 personen 11,2 12,4 29,3
4 personen 3,4 4,1 3,4
5 personen 3,3 1,7
>6 personen 1,7
totaal 100,0 100,0 100,0

Tabel 11 Poging tot inbraak naar aantal sociale bijeenkomsten per week, in %
 Bonaire Curacao Sint Maarten

aantal keren
drie keer of meer per week 9,0 5,0 12,1
twee keer per week 10,1 5,8 10,3
een keer per week 13,5 19,8 20,7
geen enkele keer 65,2 69,4 53,4
weet niet 2,2 3,4
totaal 100,0 100,0 100,0

Tabel 12 Diefstal uit tuin, erf porch naar huishoudgrootte, in %
 Bonaire Curacao Sint Maarten

huishoudgrootte
1 persoon 20,4 17,6 8,8
2 personen 22,4 31,6 19,8
3 personen 21,1 17,1 18,7
4 personen 21,1 19,2 28,6
5 personen 7,2 8,3 16,5
>6 personen 7,9 6,2 7,7
totaal 100,0 100,0 100,0

Tabel 13 Diefstal uit tuin, erf, porch naar huishoudgrootte voor personen >16jaar, in %
 Bonaire Curacao Sint Maarten

huishoudgrootte
1 persoon 23,7 24,4 11,0
2 personen 48,7 46,6 50,5
3 personen 21,1 16,6 24,2
4 personen 4,6 10,9 9,9
5 personen 1,3 1,6 3,3
>6 personen 0,7 1,1
totaal 100,0 100,0 100,0

 43

Tabel 14 Diefstal uit tuin, erf, porch naar aantal sociale bijeenkomsten per week, in %

 Bonaire Curaçao Sint Maarten
aantal keren
drie keer of meer per week 9,9 8,8 7,7
twee keer per week 7,2 6,7 12,1
een keer per week 24,3 16,6 24,2
geen enkele keer 57,9 67,9 52,7
weet niet 0,7 3,3
totaal 100,0 100,0 100,0

Tabel 15 Vandalisme naar huishoudgrootte, in %
Bonaire Curaçao Sint Maarten

huishoudgrootte
1 persoon 17,5 19,0 7,4
2 personen 23,8 34,2 14,8
3 personen 17,5 15,2 18,5
4 personen 22,2 13,9 25,9
5 personen 11,1 7,6 22,2
>6 personen 7,9 10,1 11,1
totaal 100,0 100,0 100,0

Tabel 16 Vandalisme naar huishoudgrootte voor personen >16jaar, in %
 Bonaire Curaçao Sint Maarten

huishoudgrootte
1 persoon 20,6 25,3 11,1
2 personen 41,3 41,8 33,3
3 personen 22,2 17,7 33,3
4 personen 11,1 11,4 18,5
5 personen 3,2 3,8 3,7
>6 personen 1,6
totaal 100,0 100,0 100,0

Tabel 17 Vandalisme naar aantal sociale bijeenkomsten per week, in %
 Bonaire Curaçao Sint Maarten

aantal keren
drie keer of meer per week 11,1 6,3 14,8
twee keer per week 6,3 7,6 7,4
een keer per week 19,0 12,7 14,8
geen enkele keer 63,5 72,2 63,0
weet niet 1,3
totaal 100,0 100,0 100,0

 44

Bijlage 2 Kenmerken van slachtoffers

Tabel 18 Slachtofferschap naar leeftijd, in %
 0 - 19 20 - 34 35 - 49 50 - 64 65+ totaal

Bonaire
wel slachtoffer

41

47

41

42 31 41

geen slachtoffer 59 53 59 58 69 59
totaal 100 100 100 100 100 100

 0 - 19 20 - 34 35 - 49 50 - 64 65+ totaal
Curacao
wel slachtoffer

51

42

45

53 32 44

geen slachtoffer 49 58 55 47 68 56
totaal 100 100 100 100 100 100

 0 - 19 20 - 34 35 - 49 50 - 64 65+ totaal
Sint Maarten
wel slachtoffer

48

43

40

35 28 38

geen slachtoffer 53 57 60 65 72 62
totaal 100 100 100 100 100 100

Tabel 19 Slachtofferschap naar geslacht, in %
 man vrouw

Bonaire
wel slachtoffer 43 39
geen slachtoffer 57 61
totaal 100 100

 man vrouw
Curacao
wel slachtoffer 47 43
geen slachtoffer 53 57
totaal 100 100

 man vrouw
Sint Maarten
wel slachtoffer 40 37
geen slachtoffer 60 63
totaal 100 100

 45

Tabel 20 Slachtofferschap naar opleidingsniveau, in %

geen/

<basisonderwijs
basis-

onderwijs
speciaal

onderwijs

lager
voortgezet
onderwijs

hoger
voortgezet
onderwijs

hoger
beroeps-

onderwijs universiteit
Bonaire
wel slachtoffer 33 24 29 40 42 60 55
geen slachtoffer 67 76 71 60 58 40 45
totaal 100 100 100 100 100 100 100

Curacao
wel slachtoffer 30 27 46 45 48 63 61
geen slachtoffer 70 73 55 55 52 37 39
totaal 100 100 100 100 100 100 100

Sint Maarten
wel slachtoffer 6 31 28 38 37 40 75
geen slachtoffer 94 70 72 62 63 60 25
totaal 100 100 100 100 100 100 100

Tabel 21 Slachtofferschap naar inkomen, in %
 < 1000 1001-3000 3001-5000 > 5001

Bonaire
wel slachtoffer

22 41 42

47

geen slachtoffer 78 59 58 53
totaal 100 100 100 100

 < 1000 1001-3000 3001-5000 > 5001
Curacao
wel slachtoffer

33 41 47

63

geen slachtoffer 67 59 53 37
totaal 100 100 100 100

 < 1000 1001-3000 3001-5000 > 5001
Sint Maarten
wel slachtoffer

28 33 41

51

geen slachtoffer 72 67 59 49
totaal 100 100 100 100

 46

Bijlage 3 Aangiftegedrag
Tabel 22. Aangiftebereidheid van slachtoffers per delict Bonaire, Curaçao en Sint Maarten

%
Bonaire Curaçao Sint Maarten

 1995 2008 1995 2008 1992 2008

autodiefstal 100,0 92,9 94,9 94,8 81,8 90,0

diefstal uit auto 38,5 43,1 38,8 49,0 35,3 44,4
autovandalisme 37,5 38,4 29,9 47,3 50,0
inbraak 87,0 73,1 72,1 79,0 60,2 63,3
poging tot inbraak 45,0 38,6 31,1 34,5 28,6
diefstal vanaf tuin, erf, porch 40,7 27,8 13,6 18,8 13,7 17,6
beroving/diefstal van persoonlijke eigendommen 46,2 43,6 29,1 65,0 46,4 37,9
vandalisme 12,5 44,4 38,1 37,2 33,3 29,6
aanval/bedreiging 50,0 54,8 48,8 63,8 27,8 35,7
doorrijden na ongeval 75,0 59,5 64,0 63,8 35,7 59,9
ander misdrijf 100,0 57,7 52,0 71,4 50,0 64,4

Tabel 23 Aangiftegedrag naar leeftijd, in %
 16 - 19 20 - 34 35 - 49 50 - 64 65+ totaal

Bonaire
wel slachtoffer

41

39

40

39 33 39

geen slachtoffer 59 61 60 61 67 61
totaal 100 100 100 100 100 100

 16 - 19 20 - 34 35 - 49 50 - 64 65+ totaal
Curacao
wel slachtoffer

41

36

47

53 42 46

geen slachtoffer 59 64 53 47 58 54
totaal 100 100 100 100 100 100

 16 - 19 20 - 34 35 - 49 50 - 64 65+ totaal
Sint Maarten
wel slachtoffer

35

31

30

34 25 31

geen slachtoffer 65 69 70 66 75 69
totaal 100 100 100 100 100 100

 47

Tabel 24 Aangiftegedrag naar geslacht, in %

 man vrouw
Bonaire
wel slachtoffer 42 36
geen slachtoffer 58 64
totaal 100 100

 man vrouw
Curacao
wel slachtoffer 48 44
geen slachtoffer 52 56
totaal 100 100

 man vrouw
Sint Maarten
wel slachtoffer 30 32
geen slachtoffer 70 68
totaal 100 100

Tabel 25 Slachtofferschap naar opleidingsniveau, in %

geen/
<basisonderwijs

basis-
onderwijs

speciaal
onderwijs

lager
voortgezet
onderwijs

hoger
voortgezet
onderwijs

hoger
beroeps-

onderwijs universiteit
Bonaire
wel slachtoffer 11 28 29 39 37 57 42
geen slachtoffer 89 72 71 61 63 43 58
totaal 100 100 100 100 100 100 100

Curacao
wel slachtoffer 33 31 36 45 52 62 68
geen slachtoffer 67 69 64 55 48 38 32
totaal 100 100 100 100 100 100 100

Sint Maarten
wel slachtoffer 6 24 17 33 28 35 58
geen slachtoffer 94 76 83 67 72 65 42
totaal 100 100 100 100 100 100 100

 48

Tabel 26 Aangiftegedrag naar inkomen, in %

 < 1000 1001-3000 3001-5000 > 5001
Bonaire
wel slachtoffer

17 36 41

51

geen slachtoffer 83 64 59 49
totaal 100 100 100 100

 < 1000 1001-3000 3001-5000 > 5001
Curacao
wel slachtoffer

35 43 49

60

geen slachtoffer 65 57 51 40
totaal 100 100 100 100

 < 1000 1001-3000 3001-5000 > 5001
Sint Maarten
wel slachtoffer

24 26 31

44

geen slachtoffer 76 74 69 56
totaal 100 100 100 100

Tabel 27 Mate van tevredenheid met de afhandeling van aangiften per delict
 %

Bonaire Curaçao Sint Maarten
 Tevreden Ontevreden Tevreden Ontevreden Tevreden Ontevreden

Diefstal van auto 43,6 43,6 60,3 34,2 40,7 42,6

Diefstal vanaf en uit auto 38,3 57,4 34,4 44,8 36,4 54,5
Auto vandalisme 27,3 60,6 39,5 48,8 37,0 63,0
Inbraak 24,1 62,4 28,6 54,2 33,3 58,0
Poging tot inbraak 41,2 52,9 36,6 46,3 37,5 37,5
Diefstal uit tuin 26,2 66,7 27,8 55,6 43,8 43,8
Beroving/Diefstal van pers,
eigendommen 41,7 45,8 26,8 43,9 25,0 50,0
Vandalisme 35,7 46,4 51,7 41,4 50,0 37,5
Aanval/bedreiging 47,1 32,4 73,0 16,2 35,0 65,0
Doorrijden na ongeval 40,0 52,0 53,3 26,7 44,4 51,9
Ander misdrijf 33,3 66,7 40,0 53,3 62,5 25,0
Gemiddeld 32,8 55,0 40,7 43,7 37,5 51,7

