

Politie en Publiek

Een onderzoek naar de communicatievormen tussen Burgers
en Blauw

Henri Beunders
Manja Abraham
Bram van Dijk
Anneke van Hoek

Politie en Publiek

Een onderzoek naar de communicatievormen tussen Burgers en Blauw

Amsterdam, juli 2010

Henri Beunders
(Erasmus Universiteit)

Manja Abraham
Bram van Dijk
Anneke van Hoek
(DSP-groep)

DSP – groep BV
Van Diemenstraat 374
1013 CR Amsterdam
T: +31 (0)20 625 75 37
F: +31 (0)20 627 47 59
E: dsp@dsp-groep.nl
W: www.dsp-groep.nl
KvK: 33176766 A'dam

Inhoudsopgave

1	Inleiding	4
1.1	Aanleiding en achtergrond	4
1.2	Opzet van het onderzoek	7
2	De opkomst van het ‘crime control complex’	10
2.1	Van statelijke politie naar een maatschappelijk geïntegreerde politie	10
2.2	Burgerschap, responsabilisering en de opkomst van het crime control complex	11
2.3	De grote maatschappelijke veranderingen in vogelvlucht	15
2.4	Samenvatting en conclusies	17
3	De radicale emancipatie van de burger	18
3.1	De veranderende relatie tussen overheid en publiek: de toenemende burgerparticipatie ten tijde van de ICT -revolutie	18
3.2	Randvoorwaarden voor het benutten van sociaal kapitaal: <i>Vertrouwen</i> en ‘ <i>The Wisdom of Crowds</i> ’	21
3.3	De invloed van de nieuwe media op de relatie overheid-burger	23
3.4	<i>Actief burgerschap</i> en <i>Democratie 2.0</i>	26
3.5	<i>E-participatie</i> op het terrein van criminaliteit en veiligheid	27
3.6	Wat wil de burger van de politie?	29
3.7	Samenvatting en conclusies	35
4	Houding politie ten opzichte van de burger	37
4.1	De relatie politie-burger in de literatuur	37
4.2	‘Hoe ‘relatief’ is de relatie politie-publiek?’	39
4.3	Een ander geluid in de 21 ^e eeuw: <i>Politie in Ontwikkeling</i>	44
4.4	Communicatie vanuit het ‘concern’ politie	48
4.5	Communicatie als strategisch sturingsinstrument voor het ‘merk’ politie	50
4.6	Concerncommunicatie? Welke concerncommunicatie?	54
4.7	Wat waren en zijn de reacties op <i>Pio</i> en de <i>concerncommunicatie</i> ?	56
4.8	Conclusies	66
5	Beleid op regionaal niveau t.a.v. de relatie politie-publiek	69
5.1	Opzet documentenanalyse	69
5.2	Visie en beleid in de documenten	70
5.3	Burgerraadpleging	75
6	Het contact met de burger bij de intake	78
6.1	Definitie en organisatie	78
6.2	De resultaten van recent onderzoek	80
6.3	Doel en achterliggende visie: genereren van vertrouwen	84
6.4	Stand van zaken in de korpsen	85
6.5	Conclusies	89
7	De wijkagent	90
7.1	Definities, visie en organisatie	90
7.2	De resultaten van recent onderzoek	92
7.3	Praktijk in de vier korpsen	96
7.4	Interessante casuïstiek	100
7.5	Conclusies	102

8	De rol van burgers bij opsporing	104
8.1	Landelijk kader en ontwikkelingen	104
8.2	De resultaten van recent onderzoek	107
8.3	Onderzoek naar opsporingsberichtgeving	109
8.4	Internetscan	112
8.5	Conclusies uit het voorgaande	114
8.6	De praktijk in de vier korpsen	115
8.7	Aandacht in de regionale media	117
8.8	Conclusies	125
9	Conclusies en aanbevelingen	126
9.1	Conclusies	126
9.2	Aanbevelingen	131
	Bijlagen	
Bijlage 1	Beschrijving van achttien websites voor opsporingsberichtgeving	135
Bijlage 2	Literatuurlijst	168
Bijlage 3	Overzicht geïnterviewde personen	173

1 Inleiding

1.1 Aanleiding en achtergrond

De geesteshouding die Nederland in de jonge 21^e eeuw kenmerkt, kan worden omschreven als die van een 'bewustzijnsexplosie'. Hier zijn diverse oorzaken voor aan te wijzen: voortgaande sociaal-politieke emancipatie en individualisering, de komst van de in sommige opzichten als onveiliger of vreemder ervaren multiculturele samenleving, en de informatisering en instant-communicatie waarvan internet en gsm het symbool zijn geworden. Dit wil niet zeggen dat de bevolking het in grote lijnen over de snelle maatschappelijke veranderingen eens is. Integendeel.

Zoals uit de WRR-studie uit 2002 '*Mondiger of moeilijker?*' blijkt, is er eerder sprake van een tweedeling. Er is in de afgelopen decennia een groep 'bedrijvige burgers' ontstaan, die zich actiever wil bemoeien met de inrichting van het publieke domein, en er is een groep van 'bedreigde burgers', veelal laag opgeleid, en die niet vervuld is van veel vertrouwen in de overheid, of deze ronduit tegenwerkt.

Naast deze tweedeling is er de groeiende diversiteit van en botsende belangen in de multiculturele samenleving die niet automatisch leiden tot meer eenheid van visie, meer onderlinge solidariteit of meer verbondenheid met de eigen natiestaat. De titel van de recent uitgebrachte studie van het Sociaal en Cultureel Planbureau over sociale cohesie in de maatschappij luidt dan ook: '*Betrekkelijke betrokkenheid*'.

Over de vraag hoe door de toegenomen kennis onder de burgers dankzij internet en door de groeiende interactie tussen burger en overheid een nieuw politiek-bestuurlijk model er uit zou moeten zien in de praktijk, verschillen de opvattingen. Maar dat de komst van nieuwe media grote gevolgen heeft voor overheid en openbaar bestuur, daarover bestaat geen twijfel. Vanzelfsprekend speelt de vraag 'hoe verhouden wij ons tot de burger' ook binnen de politieorganisatie een steeds belangrijker rol.

Tegelijkertijd is de politie in de praktijk van alledag een heel zichtbare organisatie waarvoor de publieke aandacht de afgelopen decennia steeds groter is geworden. Daarmee is tevens de (politieke) druk om beter de presteren sterk toegenomen.

Vanuit de politie is door de Raad van Hoofdcommissarissen gereageerd op de toegenomen politieke druk vanuit Den Haag en vanuit de eigen omgeving door nieuwe visies te formuleren op de veranderde kerntaak bij te dragen aan veiligheid.

'De politie is terechtgekomen in een maalstroom van ontwikkelingen'. Zo begint het eerste hoofdstuk van *Politie in Ontwikkeling. Visie op de politiefunctie*, een visiedocument van de Raad van Hoofdcommissarissen uit 2005. In het rapport werden vele aspecten van de politieorganisatie aan het begin van de 21^e eeuw beschreven, en ook richtingaanwijzers gepland om in de woeliger, onrustiger nieuwe eeuw als organisatie duidelijk profiel te behouden en de taken goed te kunnen uitoefenen.

Aan de rol van 'het publiek' bij het veilig en leefbaar houden of maken van de omgeving werd weinig aandacht besteed. Ook aan de bestaande en gewenste relatie tussen politie en publiek werden niet veel woorden besteed. Toch kan men zeggen dat ook 'het publiek' in de afgelopen paar decennia in een maalstroom van ontwikkelingen terecht is gekomen. Deze ontwikkelingen kenmerken zich op zijn minst door twee opvallende kenmerken:

- De toenemende emancipatie van de burgers ten opzichte van alle overheden (dit is eerder een lineaire ontwikkeling dan een maalstroom).
- De communicatierevolutie die met internet en gsm sinds de jaren negentig het privé én het functionele en publieke leven zijn gaan domineren kan wel degelijk als een maalstroom worden gekenschetst.

De gemeenschappelijke noemer die voor beide ontwikkelingen geldt is dat 'het publiek' veel zichtbaarder én hoorbaarder aanwezig is in het publieke debat. De 'opstand der burgers' in 2002 getuigde hier in politieke zin van. Daarna is de publieke inbreng in de communicatie in het publieke domein niet afgenomen, ook nadat de Haagse politiek na 2002 tijdelijk weer in rustiger vaarwater was terechtgekomen.

De politie heeft zich al decennia als middelpunt gezien van heftige politieke debatten en ook strijd. Hierin rukte het thema veiligheid allengs op naar nummer 1 van de prioriteitenranglijst, al is hier in deze eeuw het woord 'leefbaar' bijgekomen.

Nieuw is – dankzij die emancipatie en ook onvrede én de nieuwe communicatiemiddelen – de opkomst van 'de burger' als gespreksgenoot of 'bemoeial' – al naar gelang men de situatie bekijkt – inzake de taken en uitvoering ervan van de politie.

Terwijl het rapport *Politie in Ontwikkeling* het doel leek te hebben om de politie als organisatie om te vormen tot een stevig huis, tot concern zelfs, dat één gezicht toonde naar buiten, bleek de werkelijkheid van de opgewonden mediamaatschappij er intussen al voor te hebben gezorgd dat dit huis meer op een glazen huis leek, met bovendien overal openstaande deuren en ramen waardoor de burger naar binnen kon kijken, of zijn boodschappen/eisen naar binnen kon werpen.

Deze radicale emancipatie én dus ook bemoeizucht van de burger met alles wat overheden, inclusief de politie, zoal doet of niet doet, heeft de politie als organisatie aanvankelijk verrast. De vraag was al snel of die ontwikkeling naar een politieorganisatie als concern, met de bijbehorende topdown 'concerncommunicatie' de enige, of zelfs juiste, weg was. Of dat de politie zich meer diende te richten, op korps- en districtsniveau, op de wensen van de burger, en ook diens aanbod om mee te helpen aan de steeds meer als gezamenlijke opdracht ervaren taak om de leefomgeving veiliger en leefbaarder te maken.

De politie leek zo in een spagaat terecht te komen, tussen de toenemende eis naar een repressievere samenleving, en de eveneens groeiende eis van meer transparantie, samenwerking en effectiviteit.

De communicatierevolutie heeft in het eerste decennium van deze eeuw ervoor gezorgd dat de koers van een eenzijdige nadruk op de 'concerngedachte' niet langer zaligmakend kon zijn. Deze diende aangevuld te worden door allerlei vormen van informatievoorziening over en weer, en allerlei vormen van samenwerking tussen de politie en de samenleving die deels toch al staande praktijk waren geworden. Het uitgangspunt van de Gebiedsgebonden Politiezorg, reeds geformuleerd in het politierapport *Politie in Verandering* in 1977 en herhaald in *Politie in Ontwikkeling* in 2005, kreeg in deze

nieuwe constellatie van een relatie tussen politie en publiek als meer gelijkwaardiger partners, nieuwe legitimiteit. De sinds de jaren '80 ingezette koers naar integrale ketenzorg en integrale ketenveiligheid impliceerde ook al dat de politie meer een partner werd dan een monopolist of spelbepaler inzake openbare orde en veiligheid.

Gezien de nadruk die in 1977 werd gelegd op Gebiedsgebonden Politiezorg en deze iets recentere trend naar integrale ketenaanpak van allerlei problemen, is het verwonderlijk dat er niet veel eerder studies zijn verricht naar de (veranderende) relatie tussen politie en publiek (inclusief institutionele partners als ziekenhuizen, bedrijven en particuliere beveiligingsdiensten).

De vraag werd immers steeds meer wat 'het publiek' nou precies wilde van de politie, en hoe bereidwillig dat publiek eigenlijk was om zelf medeverantwoordelijkheid te gaan dragen voor de leefomgeving.

Het lijkt erop dat de ontwikkelingen op zowel het terrein van de politiek en de publieke opinie als van de nieuwe communicatiemiddelen tot een zekere paniecreactie hebben geleid bij zowel de regeringen in Den Haag als bij de politieorganisatie zelf. De opkomst van 'de boze burger' leidde al snel tot scherpere eisen aan de prestaties van politie (en ook het OM). De opkomst van 'de boze burger' én 'de bereidwillige burger' om meer inspraak te hebben in het doen en laten van de politie, heeft tezamen de politie gevoelig gemaakt voor het besef dat niet alleen de relatie met 'de politiek' zich aan het verharden was, maar dat ook de relatie met 'het publiek' aan drastische herziening toe was.

Zo zag en ziet de politie zich gesteld voor allerlei nieuwe uitdagingen, die liggen op het terrein van verdere professionalisering van haar taakuitoefening en op het terrein van de relatie met de burger die opnieuw voor zich gewonnen leek te moeten worden.

Zo sloeg de politie diverse wegen tegelijk in, die van de opgelegde prestatiecontracten, en die van een toenemende communicatie met de burgers, met hen die bozig steeds meer eisen begonnen te stellen maar ook met hen die zich steeds vaker aanmelden als hulp bij met name de opsporing, maar ook – op buurtniveau – taken van de politie wenste te delen of zelfs over te nemen.

Het resultaat was de afgelopen jaren een – van de buitenkant bezien – tamelijk gevarieerd, om niet te zeggen hijgerig of chaotisch, beleid van de politie ten aanzien van de relatie met de burgers.

Op grond van bovenstaande beschreven ontwikkelingen is door Politie en Wetenschap besloten om nader onderzoek te laten uitvoeren naar het beleid en de feitelijke initiatieven gericht op het verbeteren van de relatie tussen politie en publiek. Het onderzoek bouwt tevens voort op het in 2005 verschenen onderzoek *Politie en Media. Feiten, fictie en imagopolitiek*.¹

De vraag naar de communicatievormen die de relatie tussen politie en publiek kunnen beïnvloeden blijkt een veel complexere kwestie dan de term 'communicatie' suggereert. Veelzeggend is bijvoorbeeld het besluit van de Raad van Hoofdcommissarissen in 2009 om de ondersteunende Board Communicatie op te heffen. De reden: communicatie hoort eigenlijk centraal te staan in alle werkprocessen van de politie, voor zover die contact met de burger inhouden.

Noot 1 Henri Beunders en Erwin Muller (2005, 2009) *Politie en Media. Feiten, fictie en imagopolitiek*. Zeist: Kerckenbosch.

Sterker, hier en daar begint ook het besef door te dringen dat door internet, zijnde dé informatie- en communicatievorm van de 21^e eeuw, de hele organisatie der politie, zowel extern als intern, op een andere leest geschoeid zal moeten worden.

De termen communicatie, beleid en uitvoering lopen in dit digitale tijdperk steeds meer door elkaar heen. Waarbij overigens, en gelukkig, ook het besef opnieuw is doorgedrongen dat ook de *face-to-face*-communicatie van de politie met de burgers, op straat en aan de balie bijvoorbeeld, een veronachtzaamd element is om de twee dominante doelen van de politie – waakzaam en dienstbaar – te kunnen realiseren. De begrippen vertrouwen en tevredenheid domineren in de praktijk het denken van de politie over de relatie met de burgers. De vraag hoé dit vertrouwen en deze tevredenheid precies te vergroten zijn, dat is een vraag die – bij gebrek aan een overkoepelende en overtuigende visie vanuit de Raad van Hoofdcommissarissen, het Korpsbeheerdersberaad of het Ministerie van Binnenlandse Zaken – in de verschillende echelons op verschillende wijzen wordt beantwoord.

1.2 Opzet van het onderzoek

Onderzoeksvragen

Het onderzoek richt zich op de relatie tussen politie en publiek en meer in het bijzonder de wijze waarop deze relatie door communicatie tussen politie en publiek beïnvloed kan worden.

Deze algemene doelstelling van het onderzoek is vervolgens vertaald naar de volgende onderzoeksvragen:

- 1 Hoe heeft de relatie tussen de politie en publiek zich de afgelopen decennia ontwikkeld?
- 2 In hoeverre is er bij de politie sprake van een gedeelde visie over de wijze waarop de relatie tussen politie en publiek verbeterd kan worden?
- 3 Wat voor soort communicatie-activiteiten gericht op het verbeteren van de relatie tussen politie en publiek vinden er regionaal plaats, binnen de werkprocessen waarin informatie van burgers een belangrijke rol vervult?
- 4 Wat zijn de lessen die uit deze initiatieven geleerd kunnen worden?

Bij de derde onderzoeksvraag gaat het in concreto om de werkprocessen intake, wijkagent en opsporing. Dit zijn de processen waarbij de politie informatie van de burgers nodig heeft. De manier waarop de politie bij deze werkprocessen met de burger communiceert en met de verkregen informatie omgaat, wordt geacht de relatie tussen politie en publiek te beïnvloeden. Een vierde werkproces blijft hier buiten beschouwing. Het betreft de wets-handhaving² waarbij de politie zich moet richten op het corrigeren van de burger. Daarmee onderscheidt dit werkproces zich van de andere drie werkprocessen en dat is ook de belangrijkste reden dat het buiten beschouwing is gelaten.

Noot 2 We denken hierbij dan aan de handhaving waar veel burgers mee te maken hebben zoals alcoholcontroles, waarschuwingen en het uitdelen van bekeuringen bij (verkeers)overtradingen.

Onderzoeksactiviteiten

Het onderzoek kent vier onderdelen:

- Het eerste onderdeel bestaat uit een globale historisch-sociologische beschouwing van de relatie tussen politie en publiek en de factoren die daarop van invloed zijn. Deze beschouwing is gebaseerd op binnen- en buitenlandse literatuur. De resultaten van deze beschouwing vormen de context waarbinnen de empirische onderdelen van het onderzoek hebben plaatsgevonden.
- Het tweede onderdeel betreft een empirische studie naar het landelijk beleid ten aanzien van concerncommunicatie en de relatie tussen politie en publiek. In het kader van dit onderdeel zijn landelijke beleidsdocumenten geanalyseerd en zijn interviews gehouden met vertegenwoordigers van landelijke organisaties die een rol spelen bij de ontwikkeling van communicatiebeleid en is gevraagd naar het oordeel van een aantal politiechefs over dit landelijke beleid (zie bijlage 3 voor een overzicht van de geïnterviewde sleutelpersonen).
- In het derde onderdeel wordt de aandacht gericht op het beleid ten aanzien van de relatie tussen politie en publiek op regionaal niveau. Voor dit onderdeel zijn vier regio's geselecteerd³: Amsterdam-Amstelland, Hollands Midden, Limburg-Noord en Twente. De relevante beleidsdocumenten van deze korpsen zijn geanalyseerd en er is een aantal politiefunctionarissen (waaronder korpschefs en communicatiechefs) geïnterviewd (zie bijlage 3 voor een overzicht van geïnterviewd sleutelpersoneel).
- Het vierde en laatste onderdeel is een media- en internetscan. De mediascan heeft betrekking op de beoordeling van het gebruik van nieuwe media in de communicatie met burgers in de vier korpsen. De internet-scan biedt een landelijk overzicht van sites op het gebied van opsporingsberichtgeving.

Opbouw rapportage

De rapportage, die de weergave bevat van de vier onderzoeksonderdelen, is als volgt opgebouwd:

- In het tweede hoofdstuk worden in vogelvlucht belangrijke maatschappelijke ontwikkelingen geschetst die de relatie tussen politie en publiek raken. Het betreft onder meer de opkomst van het *crime control complex*.
- Vervolgens staat in hoofdstuk 3 de burger centraal en dan met name de ontwikkeling van een meer gelijkwaardige verhouding tussen burger en politie. Dit hoofdstuk mondt uit in een beantwoording van de vraag wat de burger van de politie wil.
- In het vierde hoofdstuk wordt de globale historisch-sociologische beschouwing die in de voorgaande twee hoofdstukken is ingezet, verbonden met de resultaten van interviews met respondenten op landelijk niveau en politiechefs. De focus van dit hoofdstuk is gericht op de relatie tussen politie en publiek en het landelijk communicatiebeleid gericht op beïnvloeding van die relatie.

Noot 3 De drie selectiecriteria zijn geweest:

- geografische spreiding;
- variatie naar grootte;
- er is sprake van interessante communicatie-activiteiten, gericht op het verbeteren van de relatie tussen politie en publiek.

- Vanaf het vijfde hoofdstuk wordt de blik gericht op de vier regio's waar het derde en vierde onderdeel van het onderzoek betrekking op hebben. In het vijfde hoofdstuk wordt eerst het 'papieren' beleid ten aanzien van communicatie tussen politie en publiek weergegeven. Vervolgens wordt in de hoofdstukken 6 tot en met 8 voor de werkprocessen intake, wijk-agent en opsporing beschreven hoe de communicatie tussen politie en publiek in de praktijk vorm wordt gegeven.
- In hoofdstuk 9 worden aan de hand van de onderzoeksvragen de conclusies en aanbevelingen geformuleerd.

2 De opkomst van het ‘*crime control complex*’

‘The police are the public and the public are the police; the police being only members of the public who are paid to give full time attention to duties which are incumbent on every citizen in the interests of community welfare and existence’.

Robert Peel (1829):

‘Signs of a Police State Are Everywhere’

James Petras (2002)

2.1 Van statelijke politie naar een maatschappelijk geïntegreerde politie

De citaten die hierboven aangehaald zijn, laten aan duidelijkheid niets te wensen over. Maar hoe ziet de relatie tussen politie en publiek, aan het begin van het tweede decennium van de 21^e eeuw, er in de praktijk uit? Over tal van aspecten die de relatie tussen ‘de politie’ en ‘het publiek’ raken zijn studies verschenen in de afgelopen decennia. Bijvoorbeeld over het optreden van de politie bij voetbalgeweld, bij rellen, gijzelingen en andere incidenten. Of over het geweld tegen de politie, al was het maar in de vorm van beledigingen.

De geschiedenis van de veranderende relatie tussen de politie en het publiek sinds de vorming van het Koninkrijk der Nederlanden bestaat niet. Na voltooiing van het grote onderzoeksprogramma *De geschiedenis van de Nederlandse politie* schreef prof.dr. Cyrille Fijnaut, de initiatiefnemer en verantwoordelijke voor dit grote onderzoek, dat vier dikke boeken opleverde, een bondige en geïllustreerde samenvatting van deze geschiedenis. Die geschiedenis is vooral die van ‘het politiebestedel’. Scherp en kritisch wordt beschreven hoe dit politiebestedel sinds de Franse tijd in een aantal fasen omgevormd werd van een bestel met een gemeentelijk georganiseerde politie als basis, ‘naar een bestel waarin de politie op hoofdlijnen centraal wordt beheerd en aangestuurd’.⁴ Het boek gaat dus bijna geheel over de politieke strijd over de vraag hoe de politie als organisatie het beste kon en kan worden georganiseerd.

De relatie met het publiek komt in dit boek niet als apart hoofdstuk voor. Het onderzoeksprogramma had dit onderwerp klaarblijkelijk niet als een van de thema’s. ‘Het publiek’ wordt hierdoor alleen terloops hier en daar genoemd, en altijd in uitermate negatieve en dramatische zin. Het ideaalbeeld dat de Britse minister Robert Peel in 1829, toen hij een landelijk systeem van politie introduceerde, schetste van de relatie tussen de politie en het publiek, is in Fijnauts boek nergens te bekennen. ‘Het publiek’ uitte zich als meute, raddraaiers of opstandelingen, bij het Palingoproer, het Jordaanoproer of in het ‘rampjaar’ 1966, met de rookbommen tijdens het Huwelijk van kroonprinses Beatrix en het Bouwvakoproer.

Noot 4 Cyrille Fijnaut (2007) *De geschiedenis van de Nederlandse politie*. Amsterdam: Boom, p.181.

De politie, bijgestaan door marechaussee en leger, was op haar beurt, zo lijkt het, vrijwel altijd gehaat, als stakingsbrekers en herstellers van het gezag bij rellen en oproeren, daarbij niet zelden met scherp schietend, met tal van doden en gewonden tot gevolg. Naast de haat was er in rustiger tijden meer medelijden dan respect, aangezien het salaris van de politieagent tot na de Tweede Wereldoorlog zo slecht was dat er af en toe gecollecteerd werd om hen niet te laten verkommeren. Dat geringe respect kreeg een nog grotere dreun door de Duitse bezetting. Overeenkomstig het gezegde 'bezetting is besmetting' kreeg de politie na 1945 het verwijt zich wel al te gediensig te hebben gemaakt aan de overheerser. Dit verwijt zou tot ver na dat 'rampjaar' 1966 een grote negatieve invloed hebben op het imago van de politie, in elk geval bij jongere en kritische delen van de bevolking: de babyboomgeneratie die ná die oorlog werd geboren.

De groeiende kloof tussen de politie en delen van de bevolking – symbolisch tot uiting gebracht in die foto uit 1966 waarop te zien is hoe een demonstrant bijna luchtigjes en onder grote hilariteit een benauwde politieman de pet van het hoofd tikt – leidde tot bestuurlijke en politieke crises. En zo ook tot het besef binnen de politie zelf dat de functie van 'sterke arm van het gezag' drastisch herzien moest worden. Alleen door een 'herpositionering' van de politie in de democratischer en mondiger geworden samenleving zou het gezag herwonnen kunnen worden. De nieuwe visie werd in 1977 gepresenteerd onder de titel *Politie in Verandering*. De maatschappelijke ontwikkelingen in de voorgaande decennia hadden er toe geleid dat de politie tegenover de burgers was komen te staan. Daarom was de kern van het 'visiedocument': de overgang van een 'statelijke' politie naar een 'maatschappelijk geïntegreerde' politie.⁵

Deze overgang ging samen met de ontwikkeling van het tot op heden dominante operationele concept van de gebiedsgebonden politiezorg. Dit concept vereiste een kleinschalige organisatie – op het niveau van wijken en buurten – van een op de samenleving gerichte politie. Voortaan zou de politie dus 'dichtbijpolitie' zijn, zich primair richtend op een territoriaal afgebakende lokale gemeenschap. De wijkagent diende hierin de hoofdrol te spelen, en diens adagium diende 'kennen en gekend worden' te zijn. Deze sociale en maatschappelijke visie op de functie van de politie, die 'tot in de haarvaten van de samenleving doordringt' is ook anno 2010 nog altijd zeer populair bij delen van de politie in Nederland, vooral in plattelandsomgevingen maar geniet intussen ook nieuwe populariteit in de probleemwijken in de grote steden.

2.2 Burgerschap, responsabilisering en de opkomst van het crime control complex

Er verschijnen vele studies en bundels over de veiligheidsproblematiek die ook in deze 21e eeuw zo dominant op nr.1 van de maatschappelijke en politieke agenda prijken. De trefwoorden *netwerksamenleving*, *informatietijdperk* en *burgerschap* zijn hierin op de voorgrond komen te staan. Deze begrippen zijn van groot belang voor het onderhavige onderzoek. In de volgende hoofdstukken zullen we de betekenis van de huidige communicatiemogelijkheden voor de relatie politie-burger uitvoeriger bespreken. Hier bespreken

Noot 5 Politie in verandering (1977) Den Haag: SDU.

we het begrip 'burgerschap', dat in korte tijd in zowel studies over de toestand van de democratie en de samenleving als over de veiligheid en de politie uitermate populair is geworden.

De titel die de veiligheidshoogleraar Hans Boutellier in 2008 meegaf aan de door hem en Ronald van Steden geredigeerde bundel *Veiligheid en burgerschap in een netwerksamenleving* vat de trend in het denken van dit moment goed samen.⁶ Bij dit ingewikkelde begrip burgerschap staat, als het gaat om de relatie politie-publiek, het concept van de 'responsabilisering' centraal: het anderen (mede-)verantwoordelijk maken voor het reilen en zeilen van de samenleving dan de overheden alleen. Het 'regeerakkoord' dat het College van Burgemeester en Wethouders in Rotterdam in 2002 – na 'de Opstand der Burgers' geformeerd - presenteerde luidde: '*Het nieuwe elan van Rotterdam...en zo gaan we dat doen*'. Hierin stond de volgende passage:

'Rotterdamers zien de stad als een plaats waarin zij leven, in plaats van als een plaats waar ze in samenleven. Ze voelen zich niet verantwoordelijk voor de kwaliteit en de veiligheid van de Rotterdamse samenleving. Die verantwoordelijkheid wordt bij anderen gelegd. Natuurlijk hebben die ook een belangrijke verantwoordelijkheid. Maar de stad als samenleving is van iedereen. Bewoners spelen een belangrijke eigen rol in verbeteringen en hebben daarin ook eigen verantwoordelijkheden'.⁷

De zinsneden 'eigen verantwoordelijkheid', 'samen leven, samen werken' en 'fatsoen moet je doen' zouden ook de leidende gedachten zijn van het beleid van de achtereenvolgende kabinetten-Balkenende vanaf de start in de zomer van 2002. Deze uitgangspunten verwijzen naar het gedachtegoed van de Amerikaanse socioloog Amitai Etzioni en zijn 'nieuwe gouden regel' van het 'communitarisme' – het centraal stellen van de gemeenschap – en naar het begrip 'responsabilisering'. Het communitarisme vertrouwt op de veronderstelde wijsheid en ervaring van een gemeenschap. Van de burgers wordt verlangd dat ze niet alleen hun rechten, maar ook hun verantwoordelijkheden kennen en dat zij zich inzetten voor de gemeenschap.⁸

Het concept responsabilisering werd in 2001 geïntroduceerd door de Amerikaanse socioloog David Garland in zijn sindsdien ook door Nederlandse wetenschappers veelvuldig aangehaalde boek *The Culture of Control. Crime and Social Order in Contemporary Society*.⁹ We willen de theorieën van Garland hier om twee redenen kort bespreken. De eerste is zijn onderzoeksperiode. Garland beschrijft de periode ná het woelige tijdvak 1965-1975 dat aanleiding gaf tot de publicatie van het visiedocument *Politie in Verandering*, en vóór 9/11 in 2001, de terreuraanslag in o.a. New York waar veel wetenschappers de sindsdien gesignaleerde verharding van de samenleving en het strafrecht aan ophangen. De tweede reden is de overkoepelende theorie die hij geeft voor de opkomst van een schizofreen '*crime control complex*'

Noot 6 Hans Boutellier en Ronald van Steden (red.) (2008) *Veiligheid en burgerschap in een netwerksamenleving*. Den Haag: Boom Juridische uitgevers.

Noot 7 Collegeprogramma 2002-2006, *Het nieuwe elan van Rotterdam...en zo gaan we dat doen*. Rotterdam: Het College van Burgemeester en Wethouders.

Noot 8 Etzioni, Amitai (1996), *The New Golden Rule: Community and Morality in a Democratic Society*. New York: Basic Books.

Noot 9 David Garland (2001) *The Culture of Control. Crime and Social Order in Contemporary Society*. Chicago: University of Chicago Press.

dat volgens hem karakteristiek is voor ons hedendaagse strafklimaat. Dit onderscheidt zijn werk binnen de vrucht aan internationale literatuur die er deze eeuw is verschenen over de hardvochtige Big Brother-maatschappij van deze eeuw, en die we met de titels van enkele van die boeken zoals *The New Punitiveness* en *The Surveillance Society* kunnen samenvatten.¹⁰ Garland's uitgangspunt is de enorme stijging in de criminaliteit vanaf de jaren zestig tot in de jaren tachtig, aan beide kanten van de oceaan. Dat feit heeft ertoe geleid dat er een einde kwam aan wat hij noemt het '*penal welfarism*' (vrij vertaald: strafrechtelijk verzorgingsstaatsdenken). Dit denken was karakteristiek voor de lange periode van eind 19^e eeuw tot eind jaren zeventig van de 20^e eeuw. Het betekende een groeiende afkeer van opsluiting. Deze trend is sinds de jaren zeventig omgebogen in Amerika, Engeland, en ook Nederland: steeds meer plegers van misdrijven werden achter slot en grendel gezet.

De enorme economische, technologische en maatschappelijke veranderingen werkten een verharding en vervreemding in de hand. Ze zorgden tevens voor de verzwakking van de informele mechanismen van sociale controle - gezin, burens en buurs, kerk en religie, school. Hierdoor werd de dagelijkse omgeving van normen en sancties die de dader als uitzonderlijk en ook nog zielig zag en die via de reclassering weer in de eigen omgeving diende te worden opgenomen minder krachtig. De huidige methode van repressie is het gevolg van de fundamentele onzekerheid van het moderne leven waarin de mens is komen te verkeren. Boutellier noemt dit de veiligheidsutopie: de wens naar totale vrijheid én totale zekerheid en bescherming.

Garland wijst overigens de vinger voor deze ontwikkeling 'weg van het reclasseringsdenken' in eerste instantie naar de progressieve criminologen. Die meenden dat dit correctiesysteem er op was gericht om de 'blanke middenklasse' op te dringen aan alle mogelijke mensen die een ietwat afwijkend gedrag vertoonden. Deze kritiek werd 'gekaapt' door de neoconservatieven. Die zeiden: als dat reclasseringsdenken niet in staat is om de groei van de misdaad tegen te houden en ook nog oneerlijk discrimineert, dan zijn langere en vaste straffen het antwoord. Zij argumenteerden dat in de moderne staat de individualistische waarden betere beschermd zijn door vergeldende straffen dan door een in het privéleven doordringend correctiesysteem die iedereen tot conformisme dwingt.

Criminaliteit is in de afgelopen decennia geen 'ver van mijn bed show' meer, maar voor steeds meer mensen een alledaagse realiteit. De obsessie met veiligheid kon ook zo groot worden omdat het een begrip van rubber is. Mensen konden er allerlei zaken waarover men ontevreden is naar hartenlust op projecteren: een onzekere baan, een onzekere relatie, een onzekere gezinssituatie, een onzeker of anders geworden buurt. Alle onbehagen kon/kan men projecteren op dé toegenomen onveiligheid in de samenleving. 'Onveiligheid' is de ideale zondebok geworden voor alle mogelijke onvrede. Dit 'beveiligingsbewustzijn' werd ongetwijfeld extra gevoed door media en overheid, en niet te vergeten door de beveiligingssector die explosief groei-

Noot 10 John Pratt et al (eds.) (2005) *The New Punitiveness. Trends, Theories, Perspectives*; Tom Burghardt (ed.) (2002) *Police State America. US Military 'civil disturbance' planning.*; Ross Clark (2009), *The Road to Big Brother. One's Man's Struggle against the Surveillance Society*; Clive Norris et al. (1999) *The Maximum Surveillance Society: The Rise of CCTV.*; David Lyon (1994), *The Electronic Eye: the Rise of the Surveillance Society.*

de, en in Nederland al bijna even omvangrijk is als het totale politieapparaat van circa 40.000 functionarissen.

Terwijl de fysieke en elektronische mobiliteit de traditionele gemeenschappen verder ondermijnen, de georganiseerde misdaad tot multinationals zijn geworden en rugzakterroristen steeds grotere vernietiging kunnen veroorzaken, wordt de rechtvaardiging voor een telkens meer gecentraliseerde, autoritaire en vergeldende cultuur steeds sterker. Ook in Nederland zijn de straffen daarom steeds strenger geworden.

Garland voorspelde in 2001 dat de *'ijzeren kooi'* die onze nieuwe *'culture of control'* heeft gebouwd alleen maar steviger gemaakt zou worden. Deze voorspelling van de verwording van de cultuur tot een Big Brother-maatschappij en politiestaat is echter niet de belangrijkste diagnose (de diagnose dat we intussen een Big Brother-maatschappij zo niet politiestaat leven, wordt bijna elke dag wel door een wetenschapper hier of daar gesteld). Het nieuwe, en voor ons onderzoek relevante, inzicht is de gespleten reactie van de overheid op die toegenomen criminaliteit, en nog sterkere onvrede onder de bevolking over *'de veiligheidsproblematiek'*.

Aangezien de overheid beseft dat ze niet langer in staat is alle criminaliteit en gevoelens van onveiligheid te elimineren heeft zij een tweevoudige strategie ontwikkeld. Het ene spoor is de *'adaptive strategy'* ofwel *'aanpassingsstrategie'*, gericht op het leren leven met criminaliteit en er in samenwerking met andere partijen en burgers aanpassingsmechanismen voor te vinden, zoals preventie en *'harm reduction'*. Het andere spoor is de *'sovereign state strategy'* die de noodzaak van controle en straffen van overtreders onderstreept. Deze strategie is bedoeld om *'het volk'* en bepaalde politici gerust te stellen. De strategie van repressie en disciplineren zijn in Nederland sinds het begin van deze eeuw overal duidelijk te zien: dit wordt verboden, dat mag niet meer en dat moet juist wel, en steeds meer instellingen wordt in het kader van het herstel van normen en waarden aangemoedigd *'huisregels'* in te voeren. En de strafmaat wordt keer op keer verzwaard. Het overwaaien van de Californische wetgeving *'three-strikes-and-your-out'* en het in New York ontwikkelde *zero tolerance*-beleid zijn hiervan uitingen.

De *'aanpassingsstrategie'* is voor ons onderzoek vooral relevant. Onderdelen zijn de professionalisering van het OM en ook politie, en de zogeheten *'responsabilisering'* van lokale overheden en de samenleving, de burgers, zelf. Op die manier moet er een sociale infrastructuur ontstaan van criminaliteitspreventie en *'community safety'*. Garland: *'The community has become the all-purpose solution to every criminal justice problem'*¹¹ Boutellier heeft in aanvulling op Garland – die vooral spreekt over de overheid die andere groepen en burgers *'verantwoordelijk maakt'* voor de veiligheid – gesteld dat het ook om *'verantwoordelijkheid nemen'* moet gaan. Hierin volgt hij meer Etzioni met diens communitarisme.

Zo komen in deze nieuwe trend van *'responsabilisering'* van de buurt en de burgers twee recente denkrichtingen bij elkaar. De ene is de gevoelde noodzaak om de kloof tussen burgers en *'de politiek'* in Den Haag te overbruggen. De andere die gevoelde noodzaak om alle mogelijke instanties,

Noot 11 Garland, a.w., 123

instellingen en bedrijven, en de burgers zelf, in te schakelen bij het vergroten van de veiligheid. Of dit nu uit onmacht voortkomt, of uit een politiek-filosofische overtuiging, doet er niet zo veel toe. In de praktijk van het vraagstuk van de veranderende relatie politie-publiek is het vanzelfsprekend wel van groot belang of de burger het idee krijgt dat de overheid de onveiligheid op hem afschuift – ‘zoek het zelf maar uit’ – of dat hij een wezenlijke en gewaardeerde bijdrage kan leveren aan het welzijn van buurt, stad of land.

2.3 De grote maatschappelijke veranderingen in vogelvlucht

Een studie naar de huidige relatie tussen de Politie en het Publiek in Nederland kan niet zonder een ruwe schets van de veranderingen op het terrein van ‘het gezag’ en de maatschappelijke verhoudingen. Deze schets, met houtskoolstreken getrokken, moet enerzijds zorgen voor een beter inzicht in de soms drastische transformaties die de Nederlandse maatschappij heeft ondergaan. En anderzijds meer licht werpen op de vraag in welke mate de relatie tussen Politie en Publiek van karakter is veranderd is door die veranderingen.

Als we de veranderingen in de opvattingen rond ‘het gezag’ sinds de Tweede Wereldoorlog kort en bondig willen typeren, en met de gemakzucht van de decennia-indeling, dan zouden we de volgende kenmerken kunnen geven:

- De jaren '50: dit kan en dat kan niet.
- De jaren '60: móét kunnen.
- De jaren '70: álles kan.
- De jaren '80: kan dat eigenlijk allemaal wel?
- De jaren '90: zo kán het niet langer!
- De jaren rond 2000: hoe moet het eigenlijk wel?
- De jaren '00: terug naar repressie.
- De jaren '10: repressie én participatie: e-burger en *overheid 2.0*.

We kunnen een aantal grote verschuivingen in de economie, politiek en samenleving puntsgewijs opnoemen:

- De elitedemocratie is veranderd in een volksdemocratie.
- Het verzuilde politieke systeem is goeddeels veranderd in een ontzuild systeem.
- Daarmee is de partijdemocratie veranderd in een kiezersdemocratie.
- Op microniveau heeft de ‘bevelshuishouding’ plaatsgemaakt voor de ‘onderhandelingshuishouding’.
- Op macroniveau is de traditionele *top-down* cultuur veranderd in een *bottom-up* cultuur.
- Op psychologisch terrein heeft de dominante rationele cultuur concurrentie gekregen van een ‘emotiecultuur’.

We kunnen in politiek en economisch opzicht nog meer grote veranderingen signaleren:

- De zware industrie heeft plaats moeten maken voor een ‘kenniseconomie’.
- Dit betekende de geleidelijke vervanging van lichamelijke arbeid door geestelijke arbeid: management, onderwijs, *creative industries*.
- In politiek-economisch opzicht heeft de sociale markteconomie moeten wijken voor privatisering, deregulering en het turbokapitalisme.

- In politiek-cultureel opzicht is naast de geleide cultuur (publieke omroep bv) de vrije marktcultuur gekomen.
- In politiek-bestuurlijk opzicht heeft de decentralisering van de overheid zich doorgezet.

Binnen de lange naoorlogse periode wordt het jaar 1989 als een breukjaar gezien, en terecht. Het was een jaar dat diverse revoluties duidelijk maakte:

- *De Val van de Muur.*
De opheffing van de scheiding tussen Oost en West betekende ook 'het einde van het evenwicht', en het einde van de gevoelde noodzaak in het Westen tot zelfbeheersing van het kapitalisme. In mentaal opzicht betekende de plotselinge grenzeloos geworden wereld ook het einde van '*the sense of place*': wat is voortaan ónze plek? De desoriëntatie over positie en toekomst van de eigen natie vloeide hieruit voort (en niet minder de curieus snelle opkomst van de digitale gids in de auto, de TomTom).
- *De komst van de multiculturele samenleving.*
Na de komst van de 'gastarbeiders' in de jaren '60 trad er in de jaren '90 een versnelling op in de toestroom van asielzoekers, in sommige jaren ter grootte van een stad als Alkmaar. Nederland ging dus niet, zoals vandaan, naar de Derde Wereld, de Derde Wereld kwam naar Nederland, en vestigde zich als onderklasse in ons trapportaal, vooral in de grote steden.
- *Amerikanisering én Europeanisering.*
Na de Val van de Muur voorspelden velen dat de hele wereld, en ook Europa, onderworpen zou worden aan een proces van 'Amerikanisering' (of modernisering). Dit is inderdaad een belangrijk kenmerk geworden. De sociale en economische verhoudingen zijn harder geworden, inclusief een doorzettende segregatie tussen arm en rijk, en 'blank' en 'niet-blank', of autochtoon/christelijk en islamitisch. Anderzijds is de integratie van Europa voortgeschreden, in zowel politiek en economisch opzicht als mentaal opzicht. Er is meer toerisme en meer uitwisseling van studenten binnen Europa.
- *De mediale zondvloed.*
Na 1989 zagen we achtereenvolgens de komst van commerciële televisie, internet, mobiele telefoon, gps-systemen (en allerhande applicaties zoals *sms*, *msn*, *facebook*, *YouTube* en Twitter). Op deze terreinen is overigens meer sprake van Europeanisering ('Brussel' beval opheffing van de grenzen voor televisieprogramma's), of van technologische modernisering dan van 'Amerikanisering'. Sterker, die snelle globalisering en dat verlies van '*the sense of place*' heeft geleid tot een neonationalistische sfeer in heel Europa, en de mentale en culturele *revival* van het lokale en regionale.

Voor het thema van de relatie tussen Politie en Publiek is van belang te beseffen dat na 1989 de voortschrijdende emancipatie, de onvrede over de snel veranderende maatschappelijke omgeving, de komst van internet en de overige nieuwe communicatiemiddelen hebben geleid tot een 'bewustzijns-explosie' onder de burgers, ten goede en ten kwade.

De '*national mood*' raakte meer en meer gekenmerkt door ambivalente gevoelens: het gevoel van vrijheid versus het gevoel van bedreiging, het gevoel van mogelijkheden versus het gevoel van 'moeten', en het gevoel van overzichtelijkheid en machtsgevoel versus het gevoel van onoverzichtelijkheid en machteloosheid. De almaar groeiende welvaart zorgde, mede door het hardere economische klimaat, ook voor de nieuwe angst deze weer kwijt te raken.

Zo hebben de twee grote dromen van na het einde van de Bezetting in 1945 – vrijheid en gelijkheid – in de afgelopen paar decennia hun keerzijden laten zien. Het besef is, eindelijk, gekomen dat meer vrijheid en meer gelijkheid niet per se hoeven te leiden tot meer harmonie en vreugde, maar ook leiden tot meer strijd.

2.4 Samenvatting en conclusies

Onder invloed van de emancipatie van de naoorlogse burgerij en – mede in reactie op de Bezetting – gegroeide idealen van vrijheid en gelijkheid ontstond er vanaf de jaren '60 een klimaat van politisering. De aantasting van alle traditionele gezagsverhoudingen was hiervan een van de gevolgen. De politie ondervond de argwanende en afwijzende houding van vele burgers ten opzichte van haar traditionele taak – 'Sterke arm van het Gezag'- in toenemende mate als een probleem bij haar functioneren. Het visiedocument uit 1977 – *Politie in Verandering* – betekende daarom een bewuste keus te veranderen van een statelijke politie in een maatschappelijk geïntegreerde politie.

De toenemende complexiteit en verharding van de samenleving – waaraan allerlei revolutionaire veranderingen debet zijn waarbinnen de revoluties van 1989 een breukjaar vormen – zorgden voor meer criminaliteit en een ander denken over het strafrecht. Er ontstond, in de woorden van Garland, een *crime control complex*. Dit bestaat uit twee gelijktijdig opkomende strategieën van de overheid inzake veiligheid en strafrecht. Enerzijds meer repressie, en anderzijds een aanpassing aan de veranderende, verhardende veiligheidsituatie in de samenleving. De aanpassingsstrategie heeft als kern het begrip responsabilisering: het mede verantwoordelijk maken van groepen en individuen in de samenleving voor openbare orde en veiligheid.

De burgerij is sinds 1989 verder geëmancipeerd en heeft door de technologische revolutie – internet, ict – de beschikking gekregen over allerlei communicatiemiddelen om met elkaar, en de overheid, te communiceren.

In het volgende hoofdstuk zal besproken worden hoe de relatie tussen de overheid en de burger in de afgelopen jaren is veranderd. Daarna zal de vraag aan de orde komen wat de burger van de politie wil.

3 De radicale emancipatie van de burger

3.1 De veranderende relatie tussen overheid en publiek: de toenemende burgerparticipatie ten tijde van de ICT -revolutie

Nederland kent traditioneel een grote afstand tussen burger en overheid. In het vigerende representatieve politieke stelsel kiezen burgers per stembiljet op politieke partijen, en zo op door die partijen aangewezen vertegenwoordigers die hun belangen, en het algemeen belang, behartigen. Alleen via een 'voorkeursstem' op een van de kandidaten op de partijlijst, kan de kiezer een individuele kandidaat hoger op de lijst krijgen. Dit systeem geldt voor alle bestuurlijke lagen: van Stadsdeel en Gemeenteraad tot Provincie en Parlement. Geen enkele functionaris met een publieke functie wordt in Nederland direct gekozen: de burgemeester niet, de Kamerleden niet, de regeringsleiders niet, de Commissarissen van de Koningin niet, noch andere belangrijke publieke gezagsdragers zoals korpschefs, brandweercommandanten, officieren van justitie of rechters.

Hierin wijkt Nederland af van met name die landen door wie we sinds 1945 het meest zijn beïnvloed op economische, cultureel en militair terrein, Groot-Brittannië en vooral de Verenigde Staten van Amerika. De preambule van de Amerikaanse grondwet (1787) begint met de bekende woorden '*We, the People*': 'Wij, het volk van de Verenigde Staten, vestigen deze grondwet voor de Verenigde Staten van Amerika om de volgende redenen: een meer perfecte Unie te creëren, het recht te doen gelden, om binnenlandse rust te garanderen, te zorgen voor een gezamenlijke defensie, de algemene welvaart te vergroten en de zegeningen van de vrijheid veilig te stellen voor onszelf en onze nazaten'.¹² Hiermee werd bevestigd dat de legitimatie voor het hele Amerikaanse bestel direct gebaseerd is op 'de volkswil'. In het Amerikaanse politieke systeem wordt van de burger dan ook een zeer actieve rol verwacht. Zoals bij de directe verkiezing van functionarissen – van hoofd van de school en korpschef en officier van justitie tot gouverneur, leden van het Congres en, natuurlijk, de president. Er zijn wel *checks-and-balances* ingebouwd. Ten eerste is er die federale grondwet, en ten tweede kan het Hooggerechtshof, weliswaar voor het leven benoemd door de president(en), conflicten over verschillende interpretaties van wetgeving beslechten door deze te toetsen aan de grondwet.

De afstand tussen burgers en de overheden is door dit systeem in Amerika in theorie klein, en de invloed op de functionarissen op lokaal, staats- en federaal niveau is in theorie groot. Dit wil niet zeggen dat Amerika geen problemen kent als het gaat om 'het gezag van de politiek' – in de VS praat men evenveel over de kloof tussen 'Washington' en de rest van het land als in Nederland over de kloof tussen 'Den Haag' en de rest van het land - of als het gaat om de effectiviteit van het beleid van de in beginsel gekozen functionarissen. Zoals in elke maatschappij zijn er immers meer krachten aan het werk: tussen droom en daad staan wetten in de weg en praktische bezwaren. Zo is het duidelijk dat het uitermate *free enterprise* kapitalisme leidt tot grote mogelijkheden maar wegens de macht van de grote ondernemingen ook tot grote verstoringen van de '*res publica*', de algemene zaak. Zo is het

Noot 12 www.usconstitution.net/const.html

ook duidelijk dat de sociale praktijk in dit immigrantencontinent de droom van de vreedzame 'melting pot' zelden of nooit heeft weten waar te maken. Waar Amerika evenwel in uitblinkt is het alom beschreven wezenskenmerk van het optimisme om als individu alleen of samen met anderen actie te voeren voor de algemene zaak, of om het grondwettelijke recht op de 'pursuit of happiness' in de praktijk zelf gestalte te kunnen geven.

Hiermee wil dus geen zwart-wit onderscheid gemaakt zijn tussen Amerika en Nederland. In Nederland was (en is) ook traditioneel een sterke mate van zelfredzaamheid aanwezig geweest in de geschiedenis. Of dit nu vroeger de strijd tegen het water was, die noopte tot samenwerking (later in de waterschappen geïstitutionaliseerd), of meer recent via de politiek-maatschappelijk 'zuilen' van geloofs- of levensovertuiging, die in hoge mate zorg droegen voor een stabiele sociale orde, met overigens de dynamische doelstelling van verheffing en emancipatie van 'het eigen volk' hoog in het vaandel. Alle niet-overheidsinstituten die hiertoe werden opgericht noemen we in het meer gesecculariseerde heden 'het maatschappelijke middenveld' of, in het bijna-verplichte Engelse jargon: 'the civil society'. Er zijn genoeg studies verricht over de veranderingen in Nederland in de afgelopen halve eeuw die ertoe hebben geleid dat dit maatschappelijke middenveld, en die vanzelfsprekende sociale cohesie in kleinere kring van buurt, wijk, dorp en stad is verminderd. Mobiliteit, verstedelijking, ontkerkelijking en de komst van de multiculturele samenleving zijn belangrijke oorzaken. En die door de zuilen zelf nagestreefde emancipatie van de 'achtergestelde burger' (m.n. in katholieke en sociaaldemocratische kring) niet minder.

Een ontwikkeling die minder studies op haar naam heeft gekregen is de komst en uitbreiding van de verzorgingsstaat die we doorgaans laten beginnen met de wet op de AOW in 1957 door het rooms-rode kabinet Drees. Die verzorgingsstaat, waar al snel de WAO aan werd toegevoegd, culmineerde in een nieuwe grondwet van 1983. Deze is wel getypeerd als een 'catalogus van rechten': recht op vrijheid van meningsuiting, maar ook op huisvesting, sociale zekerheid, welzijn, werk, en wat niet meer. Die nog altijd geldende grondwet begon, bijna uniek in de wereld, niet met een recht maar met een plicht, verwoord in het eerste artikel: het is verboden om te discrimineren. De stelling is te verdedigen dat die verzorgingsstaat ertoe heeft geleid dat steeds meer taken die van oudsher werden uitgeoefend door dat 'maatschappelijke middenveld' werden overgeheveld naar de staat. En ook is de stelling te verdedigen dat daarna de staat ook steeds meer verantwoordelijkheid moest nemen voor steeds meer aspecten van het leven van de burgers. Dit geldt eveneens voor de inspraak van de burgers bij belangrijke politieke beslissingen, zoals wel of geen kernenergie, waarvoor de regering een breed maatschappelijk draagvlak nodig achtte. De 'brede maatschappelijke discussie' werd in dit soort gevallen georganiseerd door de overheid zelf, meestal in de vorm van een onafhankelijke commissie die vervolgens rapport moest uitbrengen over het vraagstuk van het draagvlak. Het visiedocument *Politie in Verandering* uit 1977 weerspiegelde dan ook bijna perfect die tijdgeest van de noodzaak tot sociale verheffing van de achtergestelden, via een politie die voortaan in eerste instantie gezien diende te worden als een dienstbare organisatie die tot taak had het welzijn van de burgers in de wijken te vergroten. Samenspraak en samenwerking met de burgers waren hierin een belangrijk vereiste.

In het vorige hoofdstuk hebben we gezien hoe de radicale veranderingen in het denken over misdaad en straf vanaf de jaren tachtig langzaam maar zeker zijn overgewaaid naar Europa, versterkt door de terugkeer naar controle en repressie in Amerika en het Groot-Brittannië van premier Margaret Thatcher.

In Nederland ging dit andere, hardere, denken over veiligheid, misdaad en straf gepaard met door ideologische maar zeker ook financiële overwegingen ingegeven politieke koerswending vanaf de kabinetten-Lubbers in de jaren '80 naar een afslanking van de overheid, en een versobering van de verzorgingsstaat. De verzorging van wieg-tot-graf zou niet langer betaalbaar zijn, en ideologisch wilde vooral de christendemocratie terug naar een situatie waarin de burgers individueel en dat maatschappelijke middenveld als geheel weer meer verantwoordelijkheden op zich zouden nemen als het gaat om veiligheid en welzijn.

Er waren dus al bijna twee decennia van deregulering, privatisering en decentralisering van de centrale overheidstaken aan de gang, voordat 'het volk' zich ernstig begon te roeren uit ontevredenheid over het als inefficiënt en onveilig geachte veramerikaanste en multicultureel geworden Nederland van rond de millenniumwende. De 'opstand van de burgers' in 2002 werd van al die onvrede de uitbarsting.

We kunnen ook de volgende stelling verdedigen: pas sinds 2002 is in politiek en ambtelijk Den Haag het besef doorgedrongen dat de in politiek-bestuurlijk opzicht zeer *top-down* gerichte bestuurscultuur meer ruimte moest komen voor inspraak van 'de burger'. Of dat er - meer in het algemeen en ook meer cynisch gesteld - meer ruimte moest komen voor beleid dat 'de burger' in elk geval het gevoel moest geven dat er naar hem werd geluisterd, en dat zijn grieven serieus werden genomen. Deze grieven lagen op vele terreinen – zoals onderwijs en gezondheidszorg – maar concentreerde zich al snel op het thema veiligheid. De zorg over de toenemende criminaliteit was al sinds de jaren tachtig bijna elk jaar genoemd in de Troonrede, maar leek nu een acuut politiek probleem geworden waar de legitimiteit en 'het gezag van de politiek' het sterkste van af leek te hangen.

De kabinetten-Balkenende hebben vanaf 2002 tot 2010 meer marktwerking én de noodzaak tot herstel van 'normen en waarden' tot centrale beleids-thema's gemaakt. In de praktijk van het bestuur op alle niveaus betekende dit ook dat 'de samenleving', 'de burger' en dat maatschappelijke middenveld werden opgeroepen weer meer 'eigen verantwoordelijkheid' te nemen. Omdat dit beter zou werken dan wanneer alles door de overheden zelf zou moeten worden gedaan.

De ontwikkelingen in Amerika en Groot-Brittannië – waarmee Nederland in vele opzichten het meest verstrengeld is geraakt – zijn door dit veranderende denken in Nederland in bepaalde politieke kringen in versneld tempo in Nederland bekend geworden. (Het Nederlandse politiebestedel vertoont internationaal ook de meeste overeenkomsten met dat van Groot-Brittannië). En in versneld tempo is vanaf het begin van deze eeuw getracht die ontwikkelingen in de richting van meer participatie van de burger bij het publieke domein – van directe omgeving tot beleid op niveau van de centrale overheid – gestalte te geven.

Kwam deze koerswijziging voort uit 'angst voor de massa' of voort uit het welbekende 'voortschrijdend inzicht' in de veranderende relatie tussen overheid en burger in de allengs meer gefragmenteerde en geëmancipeerde samenleving? Het antwoord hierop is niet zonder meer te geven al lijken de overwegingen van electorale angst, en de praktische en financiële proble-

men van de 'overload' aan taken in die uitdagende maar tegelijk steeds complexer wordende verzorgingsstaat voorzichtig gezegd niet de minste zwaarte te hebben gehad.

Naast al die internationale ontwikkelingen op het terrein van het denken over veiligheid en strafrecht, en over de rol van de burgers in de 21e eeuwse multiculturele mediamaatschappij, is er één factor die altijd van groot belang is geweest in de relatie tussen overheid en publiek, en tussen politie en publiek in het bijzonder, en dat is de technologische ontwikkeling. Als we namelijk één factor binnen dat scala aan ontwikkelingen en factoren die de veranderende opvattingen en praktijk van de overheid, de politie met name, moeten noemen die er torenhoog boven uit lijkt te steken, dan is dat de technologie. Om preciezer te zijn: ict, mobiele telefonie en internet. Daarom zullen we ons in dit hoofdstuk richten op deze twee ontwikkelingen die het denken en doen op het terrein van de relatie Overheid en Burger hebben beïnvloed:

- De politieke druk om de burger een grotere rol te geven in alles wat met het publieke domein te maken heeft.
- De technologische revolutie in de communicatiemiddelen die sinds medio jaren negentig voor een ieder duidelijk zichtbaar werd.

Beide factoren leiden tot dezelfde conclusie: de burger moet en kán ook meer betrokken worden bij zowel buurt als overheidsbeleid.

3.2 Randvoorwaarden voor het benutten van sociaal kapitaal: Vertrouwen en 'The Wisdom of Crowds'

Vertrouwen in de buurt. Zo heette het advies dat de Wetenschappelijke Raad voor het Regeringsbeleid (WRR) in 2005 uitbracht aan de regering. Het rapport gaf inzicht in de manier waarop burgers, door versterking van kleinschalige verbanden effectief kunnen bijdragen aan de leefbaarheid van hun buurt. 'Burgers kunnen een belangrijke rol spelen bij de voorkoming en aanpak van problemen die de kwaliteit van de leefomgeving soms ernstig onder druk zetten'. Het rapport laat zien onder welke voorwaarden op buurtniveau 'sociaal kapitaal' ontstaat en groeit, en hoe de betrokkenheid van politici en ambtenaren daarbij het meest verstandig vorm kan worden gegeven. 'De samenwerking met de burgers zal altijd een belangrijke voorwaarde voor succes zijn'. De conclusie van het rapport: 'Sterke buurten en betrokken burgers vragen om een sterke verandering in de bestuurlijke cultuur, en om een ambitieuze en vernieuwende lokale democratie die met het gezicht naar de samenleving staat'.¹³

De conclusie boven de samenvatting van het rapport luidde: '*Vertrouwen in de buurt.* Bewoners die elkaar en hun overheid en politiek kunnen en willen vertrouwen. Bestuurders die hen – de buurt – durven te vertrouwen'.¹⁴ Het mogelijk antwoord op alle negatieve ontwikkelingen in de Nederlandse maatschappij was volgens de Raad de 'versterking van kleinschalige verbanden waarin mensen dagelijks met elkaar omgaan en waar ook hun wisselwerking met overheid en politiek inhoud krijgt'. Wilde die poging om burgers bij hun buurt te betrekken kans van slagen hebben, dan moest aan één

Noot 13 Begeleidingsbrief WRR, 14 maart 2005.

Noot 14 Vertrouwen in de buurt, WRR-rapport 2005, 11

voorwaarde in elk geval worden voldaan: 'Zij willen serieus worden genomen, door elkaar en door beleidsmakers en –uitvoerenden'.¹⁵

Dit rapport *Vertrouwen in de buurt*, overigens niet het enige rapport over de noodzaak tot grotere participatie van de burger bij het publieke domein, stelt de noodzaak van wederzijds 'vertrouwen' voorop. Dit begrip vertrouwen is ook in de relatie politie-publiek een kernbegrip. Het begrip is een politiek en moreel concept, gebaseerd op empirische gegevens over het succesvol samenleven met elkaar. We komen er hierna vanzelfsprekend op terug.

Tezelfdertijd verscheen er in Amerika – waar anders eigenlijk – in 2004 een studie die een grote invloed heeft gekregen in het ambtelijke en wetenschappelijke denken over 'de burgers'. En, nog belangrijker, die de betekenis van de verzameling mensen die burgerij heet op wetenschappelijke gronden in één klap naar grote hoogten stuwde, sterker nog, de waarde van de verzamelde kennis van 'het volk' uithief boven de kennis van de kleinere groep der experts (en beleidsmakers). Het boek heet *The Wisdom of Crowds: Why the Many Are Smarter than the Few and How Collective Wisdom Shapes Business, Economies, Societies and Nations*¹⁶ De auteur: James Surowiecki, een journalist van het blad *The New Yorker*.

De kern van zijn betoog is dat de verzameling van informatie in groepen resulteert in inzichten en ook besluiten die vaak beter zijn dan die welke door ieder individueel lid van die groep genomen zou worden.

Via tal van voorbeelden – *Weekend Miljonairs*, Wikipedia, de Beurs – laat Surowiecki zien dat 'de massa' vaak de beste voorspellingen doet. Maar ook dat bij gecompliceerdere kwesties – zoals het traceren van een gezonken onderzeeboot – die 'wijsheid van de massa' tezamen niet zelden een beter antwoord oplevert dan van de individuele experts afzonderlijk. Voor het waarom van dit verschijnsel zijn statistische bewijzen aan te voeren, maar dat voert hier te ver. Belangrijk zijn de criteria die voor handen moeten zijn om 'het systeem' van die wijsheid der massa goed te kunnen benutten:

- Diversiteit van opinie. Elk persoon moet eigen informatie hebben, ook al bestaat die uit niet meer dan de eigen ervaringen of bestaat die informatie uit een excentrieke interpretatie van de bekende feiten.
- Onafhankelijkheid. De gissingen/oplossingen moeten onafhankelijk van elkaar tot stand komen.
- De gissingen/oplossingen moeten decentraal tot stand komen, gebaseerd op eigen specialisatie of lokale kennis; (onafhankelijkheid en decentraal moeten o.a. *Group Think* voorkomen, die kan leiden tot tunnelvisie.
- Een belang hebben. De burgers die een bijdrage leveren moeten hier een zeker belang bij hebben (ideeel of in de vorm van een beloning).
- Aggregatie. Bij niet simpele cijfermatige vragen – beurskoers, prognose verkiezingsuitslag e.d. - moet de verwerker van al deze vergaarde kennis zelf een manier vinden om al die kennis te aggregeren en daarna te filteren tot één uitspringende oplossing of een combinatie van oplossingen.

Voor praktische toepassing van zijn *Wisdom of Crowds* beveelt Surowiecki voor de organisatoren ervan aan om:

- een losse, open geest te hebben, (*Keep your ties loose*);
- jezelf bloot te stellen aan zo divers mogelijke bronnen van informatie;
- groepen te creëren die door alle rangen en standen heen gaan.

Noot 15 Idem, 12

Noot 16 Surowiecki, James (2004), *The Wisdom of Crowds*. New York: Doubleday

Hoewel de bestseller van Surowiecki in Nederland slechts op geringe aandacht mocht rekenen in de kranten – wat enigszins begrijpelijk is daar kranten zich tot de experts rekenen die de massa voorlicht en niet andersom – en hoewel het boek een populaire verwerking is van wetenschappelijke onderzoeken, is het opmerkelijk hoe dit gedachtegoed ook in het in politiek-bestuurlijke zin traditioneel in termen van *top-down* en experts denkende Nederland aan een opmars bezig is. In politiekringen, zoals we nog zullen zien, maar ook bij voor de politiek cruciale ministeries zoals Binnenlandse Zaken en Justitie.

Dat dit nu nog meer in de fase is van raadpleging van burgers geschiedt dan het verheffen van hun input tot de kern van kennisverwerving en besluitvorming, laat zien hoe langzaam die beroemde ‘cultuuromslag’ in de praktijk te verwezenlijken is. Maar dat om de bovengenoemde uiteenlopende redenen het denken meer gaat in de richting van ‘het serieus nemen’ van de burgers, dat staat intussen wel vast.

3.3 De invloed van de nieuwe media op de relatie overheid-burger

De komst van nieuwe media – zoals internet, gps en mobiele telefonie (met foto- en cameratoepassing) – heeft het denken over de veranderende relatie tussen overheid en burger in een stroomversnelling gebracht. De kern van al die nieuwe technologische communicatiemiddelen is interactie, waarbij het samen delen van informatie het nieuwe element is.

Waar de eerste vormen van internet nog eenrichtingsverkeer betrof – van één punt naar één punt, of van één punt naar vele punten – wordt de nieuwe generatie internet, ook wel *Web 2.0* genoemd, gekenmerkt door het primaat van de gebruiker. Gebruikers kunnen met steeds minder moeite inhoud (*content* geheten) met anderen delen, samen bewerken en zo iets nieuws scheppen. Zij kunnen in allerlei sociale netwerken actief zijn. In een revolutionair tempo zijn nieuwe diensten alledaags geworden: *social network sites* als *Hyves*, *Facebook* en *LinkedIn*, persoonlijke dagboeken (*blogs*), luisterprogramma’s (*podcasts*), de gezamenlijke sites in opbouw zoals *Wikipedia*, veilingssites zoals *eBay* en *Marktplaats* en *online gaming sites*. En niet te vergeten *YouTube* en *Flickr* natuurlijk, de sites waar de hele wereld respectievelijk filmpjes of foto’s op kan zetten. Vanwege dit verbindende karakter wordt het huidige internet ook wel *het sociale web* genoemd.

Wat zullen de gevolgen zijn van de opkomst van *Web 2.0* voor de relatie tussen overheid en burger? Als het gaat om het genereren en organiseren van protest is al gebleken dat de overheid bij sommige gevoelige kwesties – de plotselinge, via msn geïnitieerde Scholierenstaking in 2008 en de onverwachte kritiek die in Uruzgan geleverde militairen uitten op hun eigen *Hyves* bijvoorbeeld – zich plotseling overvallen voelde door een ‘*strategic surprise*’ van de aanvankelijk onzichtbare actievorming die ontstaan was op internet.¹⁷ De Britse wetenschappers Charles Leadbeater en Hillary Cottam geloven dat we de wording zien van een ‘*user generated state*’. Een staat waarin de burger zelf steeds meer gaat voorzien in wat voorheen door de overheid verzorgde collectieve taken waren, zoals burgertoezicht in de wijk.¹⁸

Noot 17 Victor Bekkers, Henri Beunders et al. (2009) De virtuele lont in het kruitvat. Welke rol spelen oude en nieuwe media in de micromobilisatie van burgers en hun strijd om politieke aandacht? Den Haag: Lemma.

Noot 18 Charles Leadbeater and Hillary Cottam, *The User Generated State: Public Services 2.0.*, 2007,

Valerie Frissen et al. hebben in een TNO-rapport uit 2008, getiteld: *Naar een User Generated State? De impact van nieuwe media voor overheid en openbaar bestuur*, enige theoretische verkenningen verricht en enkele case studies uitgewerkt. Tegenover het optimisme van die 'lege staat' – waarin de 'digitale burger' al zijn eigen dossiers bijhoudt - noemen zij ook de sceptici die er op wijzen dat de burger door al die communicatiemiddelen wel meer mogelijkheden heeft, maar dat de motivatie om een actief participerende burger te worden niet per se even snel hoeft toe te nemen. En dat het vertrouwen in de overheid en de politiek niet ook automatisch hoeft toe te nemen.¹⁹ Sterker, doordat iedereen nu overal direct op kan reageren, kan de kwaliteit van de informatie en het debat ook afnemen. Daardoor zijn de risico's van 'populisme', cliëntelisme, eigenrichting en de versterking van de klaagcultuur en 'het gelijk van de grote bek' aanwezig.

De auteurs van het TNO-rapport ontwaren vier hoofdelementen van *Web 2.0*:

- 1 Het ontstaan van platforms op het internet waar gebruikers zich kunnen organiseren, samenwerken, vriendschappen onderhouden, delen, ruilen, handelen en/of creëren.
- 2 De platforms zijn open toegankelijk en decentraal georganiseerd.
- 3 Hierdoor is een actieve inbreng van gebruikers mogelijk.
- 4 Alles wat op deze platforms gebeurt wordt maximaal geëxploiteerd.²⁰

Zij spreken van de 'radicale emancipatie van de gebruiker'. Want de gebruikers gedragen zich niet meer als klassieke 'eindgebruikers': zij dringen op allerlei manieren door in het hart van het businessmodel, of – in de terminologie van publieke sector – in het hart van de keten. Zo gaan zij met behulp van deze middelen steeds vaker zelf diensten aanbieden, zoals op *Marktplaats* gebeurt. In het publieke domein zijn er de burgerinitiatieven, waarmee toezichttaken van de overheid (kunnen) worden overgenomen. En als het gaat om politiezaken zijn er de inmiddels bekende burgerinitiatieven zoals *Stopkindersex.com* waarop allerlei gegevens van pedofielen en (veroordeelde) verkrachters met naam en toenaam worden genoemd. Dit in navolging van de *Name and Shame*-acties die al sinds jaar en dag populair zijn in buurten in Amerika en Groot-Brittannië – en in de tabloid-pers.

Web 2.0-gebruikers zijn niet langer louter consument maar voegen zelf waarde toe. Slot en Frissen hebben de verschuiving in de rollen van de burger op/via internet in de volgende *graphic* weergegeven.²¹

<http://charlesleadbeater.net/home.aspx>.

Noot 19 Valerie Frissen et al. (2008) *Naar een 'User Generated State'? De impact van nieuwe media voor overheid en openbaar bestuur*. Delft:TNO, 5.

Noot 20 Frissen, a.w., 9.

Noot 21 Idem, 11.

Figuur 1 Verschuiving in de rollen van de burger

Door de actieve deelname van burgers aan de internetdiensten en -mogelijkheden ontstaat op allerlei manieren meerwaarde, bijvoorbeeld:

- goederen en diensten (eBay, Marktplaats)
- content (blogs, videosites als YouTube, muzieksites zoals MySpace)
- sociaal kapitaal (Facebook, Hyves, LinkedIn, Plaxo)
- opslagcapaciteit (Flickr, P2P)
- informatie over smaak en voorkeuren (Google, Amazon, tags als bij de.li.cious, Last FM)
- kennis, intelligentie en reputatie (wiki's)
- netwerkverbindingen (wifi sharing, mesh networks)²²

De centrale kenmerken van *Web 2.0* voor de relatie overheid-burger zijn: openheid, actievere rollen van de gebruikers, maximale exploitatie van 'user contributed value', en netwerken als drijvende kracht. Belangrijker nog: de internettende burgers onttrekken zich aan centrale autoriteit en sturing en maken veel meer gebruik van niet-hiërarchische organisatieprincipes, zelforganisatie en zelfregulering en van mechanismen als vertrouwen en reputatie.²³

Naast alle voordelen voor de burgers zijn er, in sociaal, cultureel en politiek opzicht, vanzelfsprekend ook nadelen. Critici als Andrew Keen en Cass Sunstein betogen dat al dat *geinternet* en *gegoogle* leidt tot vervlakking, en niet tot het verkrijgen van meer echte vrienden, en dat *Web 2.0* er vooral toe leidt dat mensen zich niet meer, zoals bij het lezen van een krant, laten verrassen door iets waar ze niet naar hadden gezocht, maar vooral opzoeken wat ze willen weten en vooral gelijkgestemden opzoeken, en tegen andersdenkenden vooral ageren. De publieke ruimte – want internet is het nieuwe dorpsplein – zal dan worden 'verkaveld in reservaten waarin de stemming steeds extremer wordt'.²⁴

Noot 22 Idem, 11.

Noot 23 Idem, 12.

Noot 24 Idem, 15.

Hoe dit ook zal uitpakken, zeker is dat burgers ten opzichte van de overheid meer mogelijkheden hebben tot actie en interactie, en dat ze ook taken van de overheid kunnen overnemen. Bestuurskundige Victor Bekkers heeft in de traditionele relaties tussen overheid en burger er verschillende benoemd. Zo is er de democratische relatie van vertegenwoordiger en vertegenwoordigde, die van handhaver en onderdaan in de wetstellende en repressieve relatie en die van dienstverlener en klant in de verzorgende relatie.²⁵ Burgers zijn dus zowel burger, onderdaan als klant. Daarnaast is de burger toezicht-houder of waakhond, want hij wil weten wat de overheid doet en deze ter verantwoording kunnen roepen. Deze rol hebben tot nu toe vooral de politieke partijen en de media vervuld.

3.4 **Actief burgerschap en Democratie 2.0**

Om politieke redenen heeft het ministerie van Binnenlandse Zaken als een van de *Twaalf Beleidsprioriteiten* voor de kabinetsperiode Balkenende IV gekozen: 'Democratie en burgerschap versterken'. BZK formuleert doel en methoden als volgt: 'Onze democratische rechtsstaat moet worden onderhouden en versterkt. Actief burgerschap is daarvoor cruciaal. De volgende activiteiten moeten daaraan bijdragen: het Handvest verantwoordelijk burgerschap, het Huis voor democratie en rechtsstaat, versterking van de Grondwet, bevordering van burgerparticipatie, versterking van de representatieve democratie en uitdragen van de waarden van onze democratische rechtsstaat'.²⁶

De technologie speelt in dit streven niet de enige maar wel een belangrijke rol. Sommigen spreken al van *Democratie 2.0* en van *Ambtenaar 2.0*. Binnenlandse Zaken heeft er een aparte website voor opgezet – *eparticipatie.nl* – en doneert geld aan allerlei initiatieven die burgers zelf nemen om de burgerparticipatie – fysiek of digitaal – te bevorderen. Ook andere ministeries hebben de 'e-participatie' ontdekt. Zo heeft het Ministerie van Verkeer en Waterstaat een participatieplaza.nl gelanceerd, waarop burgers manieren en plannen tot participatie kunnen lanceren en bespreken. En ook gemeentes en provincies hebben sites geopend – zoals *e-spraak.nl* – waarop burgers suggesties kunnen doen. De gemeente Boskoop wil een wiki opzetten om samen met burgers een beleidsstuk te ontwikkelen.²⁷

Over alle initiatieven binnen de politie komen we hierna uitvoerig te spreken. Maar in het algemeen is de trend duidelijk, al wordt er ook met enige scepsis naar gekeken. De vraag is immers of het de overheid echt menens is en de burger ook zál laten meebeslissen, of dat al die *e-participatie* niet meer is dan een leuke, modieuze *gimmick* om de burgers vooral het idee te geven dat ze vanaf nu kunnen meepraten en serieus worden genomen. Ook op dit punt komen we later met betrekking tot de politie, vanzelfsprekend, terug. Op cultureel terrein – waar de politieke gevoeligheden minder zijn – zijn er in elk geval al fraaie voorbeelden van de zogeheten cocreatie tussen overheid en burger, zoals de Amsterdamse website *Geheugenvanoost.nl* bewijst. De gemeente vraagt hier burgers om multimediale informatie uit de eigen

Noot 25 Victor Bekkers (1998) *Grenzeloze overheid*. Over informatisering in het openbaar bestuur. Alphen aan den Rijn: Samsom.

Noot 26 <http://www.minbzk.nl/actueel/@110286/twaalf>

Noot 27 Frissen et al, a.w., 19.

privécollecties over hun buurt te sturen naar het Gemeentearchief dat zo het eigen archief rijkelijk kan aanvullen.

3.5 E-participatie op het terrein van criminaliteit en veiligheid

Als het gaat om meer politie-gerelateerde zaken zoals surveillance/toezicht, handhaving en opsporing is het duidelijk dat de oude rol van de burger als ooggetuige of informant die alleen informatie afgeeft als hem dat wordt gevraagd, voorbij is. Er bestaan nu allerlei informatie-uitwisselingmethoden die ofwel door de politie worden geëntameerd, of door de burgers zelf. Was er vroeger vooral het buurtonderzoek en *Opsporing Verzocht*, nu is er een heel scala aan technische communicatiemiddelen voor handen, waarvan naast internet vooral mobiele telefonie en sms de meest gebruikte zijn.

Frissen et al geven deze veranderingen weer in de volgende grafieken voor Opsporing en Toezicht:

Figuur 2 Oude en nieuwe rollen van burgers bij de handhaving: de pijl wijst de ontwikkelingsrichting aan naar meer taken en meer informatiedeling

Figuur 3 Oude en nieuwe rollen van burgers bij het toezicht. De pijl wijst de ontwikkeling aan naar meer participatie van de burger

De techniek is overigens niet altijd alleen maar een vooruitgang die voortbouwt op het bestaande, de techniek moet dus ook iets vervangen wat verloren is gegaan, een gedachte die door Marshal McLuhan is gepopulariseerd in de jaren zestig. Eén voorbeeld moet hier volstaan om dit te illustreren. Het korps Amsterdam-Amstelland experimenteert sinds enige tijd met allerlei sites zoals *Veroordeeldengezocht.nl* (inmiddels vervangen door *depolitiezoekt.nl*) en ook sms- en mailalert. Zoals een van de initiatoren hiervan zei: 'Als er vroeger een meisje vermist was in de Kalverstraat, riepen we via de mobilfoon alle taxichauffeurs op uit te kijken naar een meisje in een rood jurkje en vlechtjes, en dan was het kind zo weer terecht. Door de ruzie, zo niet 'oorlog' tussen de gemeente en het dominante taxibedrijf TCA in de jaren negentig, is nauwelijks nog een taxichauffeur bereid iets tegen de politie te zeggen. Daarom hebben we nu de burgers nodig'.²⁸

Dat de nieuwe communicatiemedië – zoals bijna altijd in de geschiedenis – ook schaduwzijden hebben, dat is intussen al lang duidelijk. Niet alleen via *Petities.nl* kunnen burgers nu de overheid onder druk zetten, maar via sites als *Stopkindersex.com* kunnen burgers de overheid/politie ook ondermijnen. En met YouTube-filmpjes van ongelukken, rellen en zelfs moorden, kan het hele opsporingsproces worden dwarsgezet. Zo stonden de beelden van een vermoorde man bij het Pannenkoekenhuis bij Leiden al op *YouTube* – gemaakt door bouwvakkers – nog voordat de politie via 112 de melding erover binnen had.²⁹

En dan zwijgen we nog over de YouTube-filmpjes van agenten bij de strandrellen in Hoek van Holland in de zomer van 2009 of van een agent die werkeloos staat toe te kijken hoe een auto met een bejaarde man erin langzaam in de sloot onder gaat.

Noot 28 Interview Bart Driessen, onderzoeker Amsterdam-Amstelland, februari 2009.

Noot 29 Interview Jan Stikvoort, korpschef Hollands Midden, augustus 2009.

Die nieuwe mogelijkheden tot toezicht houden kan dus positief en negatief uitpakken voor de overheid en de politie. Frissen en collegae spreken van een 'opschudding in de publieke waardeketen', die tot uiting komt in verschuivingen in de hierboven afgedrukte *graphics* van de linker naar de rechter kant van het activiteitspectrum.

Aan de hele *e-participatie* zitten dus zonnige en minder zonnige kanten. Weet de overheid wel raad met al die actieve burgers? Wat kunnen en willen zij doen met al die adviezen? Wat betreft de signaleringsfunctie is het duidelijk dat *Web 2.0* voor overheid en politie zorgt voor extra 'ogen en oren'. Blijft de vraag hoe al die informatie geduid moet worden, en wie dat binnen de organisatie doet. Of dat al die informatie net als bij de *Wisdom of Crowds*-methode simpelweg geaggregeerd wordt en dan wordt gemiddeld, statistisch of met de hand, met behulp van welke algebraïsche of interpretatieve formule ook.

Een belangrijke vraag is ook welke burgers nu eigenlijk mee willen praten (en doen), en welke groepen ondanks alle mogelijkheden toch liever in de rol van passieve burger wil blijven, of door de etnische bijzonderheden sowieso moeilijk te bereiken zijn dan wel een te laag vertrouwen hebben in de overheid om überhaupt te willen participeren. Afgezien van de '*fun-factor*' die op *Web 2.0* nogal groot is, kunnen we een aantal motieven onderscheiden voor het willen participeren via internet/ict met de overheidstaken³⁰:

- Je stem of mening kwijt willen, debatteren, van gedachten wisselen over verschillende onderwerpen.
- Politieke communicatie: burger wil contact met bestuurders en politici.
- De burgers willen over iets kunnen kiezen, oordelen.
- De burgers willen iets agenderen en/of op de agenda zetten van de politiek.
- Misstand of onrecht aan de kaak stellen in het publieke domein.
- Het monitoren, of het kunnen volgen van uitvoering van beleid.
- Burgers willen sociaal netwerken met bijvoorbeeld gelijkgestemden.
- Burgers willen een probleem oplossen, of autoriteiten helpen bij het oplossen van een probleem.
- Meewerken aan toegevoegde waarde van de publieke diensten. Te denken valt aan cocreatie of zelfs *user-generated design*.
- Burger is op zoek naar informatie, of geïnteresseerd in het afnemen van diensten.

3.6 Wat wil de burger van de politie?

Wat de burger in algemene zin van de politie wil lijkt zeer overzichtelijk en duidelijk. De twee volgende studies dan wel onderzoeksprojecten zijn afdoende om dit duidelijk te maken:

- *Burgers over blauw; een lastige klant gehoord.*
(Enige onderzoekers die aan dit onderzoeksproject hebben meegedaan, zijn hierover geïnterviewd).
- *100%. Een onderzoek naar het vertrouwen van burgers in de politie.*
(2007) (in opdracht van BZK).

Noot 30 Frissen et al (2009), aw, 27.

Daarnaast zijn er deze eeuw nog diverse publicaties over 'het gezag van de politie' uitgegeven door de Stichting Maatschappij, Veiligheid en Politie. Ook is er de impressionistische schets van *Gezag & Imago* (in opdracht van het korps Amsterdam-Amstelland).

Het empirische onderzoek van het project *Burgers over Blauw* uit 2005 dat de basis vormt van enkele proeven van essays en een slotbeschouwing, werd gevormd door diepte-interviews met 120 burgers die tezamen geen representatieve maar wel een opmerkelijke afspiegeling vormen van de samenleving. De onderzoekers zeggen korte maar krachtige conclusies te hebben getrokken. Wat 'de burger' wil kan volgens hen in drie punten worden samengevat:

- Hij/Zij wil correct worden bejegend, bijvoorbeeld bij staandehoudingen en aangiften.
- Hij/Zij wil een politiekorps dat de juiste prioriteiten stelt en ze aanpakt.
- Hij/Zij wil beschikbaarheid van de politie op momenten waarop de burger de politie hard nodig heeft.

Gevraagd of de politie aan deze drie verwachtingen voldoet, luidt het antwoord van de ondervraagde burgers overwegend – en vaak emotioneel – ontkennend. De onderzoekers formuleren het desgevraagd aldus: 'Wat burgers ervaren is dat ze wel, zeker de laatste jaren, te vaak (en niet zelden ook nog eens op onprettige wijze) worden geconfronteerd met boetes voor allerlei 'onbenullige' verkeersovertredingen, terwijl de 'echte boeven' – criminele jongeren bijvoorbeeld – ongemoeid worden gelaten. Tevens ondervindt men dat de politie uitblinkt in afwezigheid op momenten dat de burger haar nodig heeft, bijvoorbeeld bij slachtofferschap van een misdrijf. Ten slotte missen burgers de politie bij de actieve aanpak van 'echte' problemen in de eigen woonomgeving. Denk daarbij aan optreden tegen hufferig gedrag, verloedering of overlast. Daar bovenop ervaren veel burgers ook nog een bejegeningsprobleem. In menig contact met de politie voelt men zich weinig tact- en respectvol behandeld'.³¹

Het beleidsonderzoek naar het vertrouwen in de politie dat het onderzoeksbureau Intomart GfK onder leiding van Tom van Dijk in 2007 publiceerde is eveneens gebaseerd op gesprekken met 'gewone burgers', door middel van focusgroepen, en een kwantitatief onderzoek onder 1200 deelnemers aan het internetpanel van Intomart GfK.

De onderzoeksvraag luidde 'Wat moet de politie laten en doen om vertrouwen te krijgen van burgers?' En, daaraan voorafgaand, de vraag: 'Wat houdt dat vertrouwen in de politie eigenlijk in?'

Wat 'de burger' wil van de politie wordt in dit onderzoek tot één factor teruggebracht: 'Bij vertrouwen in de politie gaat het in essentie om één ding: de verwachting dat de politie er voor je zal zijn, als het gaat om zaken die er echt toe doen. Die laatste toevoeging – er echt toe doen – is wezenlijk. Bij vertrouwen gaat het om de grote dingen, en in de essentie niet om de kleine irritaties, flauwe bekeuringen en andere (bureaucratische) humbug'.³² Die 'kleine irritaties' spelen wel een rol op de achtergrond.

Noot 31 Interviews op de Politieacademie, mei 2009.

Noot 32 100%, 10

De studie onderscheidt vijf clusters van uitspraken van 'de burger' over de kwaliteiten die men van 'de politie' verlangt:

- 1 Een daadkrachtige, gezagsvolle *crimefighter*.
- 2 Effectieve en proactieve inzet voor de bescherming van burgers in de buurten waar ze wonen.
- 3 Communicatieve vaardigheid: een politie die benaderbaar is, contact wil met burgers en dus de tijd voor hen neemt en hen informeert.
- 4 Beschikbaarheid: de burgers willen het idee hebben dat de politie fysiek en praktisch in voldoende mate aanwezig is.
- 5 Geen bron zijn van 'ergernis over onuitlegbare bekeuringen'.³³

Het onderzoek herhaalt op basis van deze clusters de conclusie uit eerder onderzoek van Intomart GfK – *Actieve wederkerigheid* – dat (actieve) wederkerigheid 'een heel centrale notie' is achter de tevredenheid van burgers over de bereikbaarheid van de politie en de tevredenheid over het contact dat burgers met politie hebben. Met daarnaast die eerste notie van succesvolle *crimefighter*. Dus: 'Enerzijds een wederkerige politie. Anderzijds een daadkrachtige vechtmachine'.³⁴

Wat betreft de mate van 'wederkerigheid' aan de kant van de politie wordt geconcludeerd: 'Géén organisatie die burgers ook af en toe laat participeren, maar die zelf participeert in bewegingen van de samenleving en dus ook voluit geïnteresseerd is in de samenleving'. Samenwerking en gelijkwaardigheid zijn hier de centrale noties, terwijl bij de politie in de rol van *crimefighter* juist sprake is van politieke dominantie en professionele autonomie. Repressie en wederkerigheid horen 'blijkbaar heel erg bij elkaar'.³⁵ Vanuit de politie gezien kan het een niet zonder het ander.

Drie andere factoren die volgens het onderzoek een vergelijkbaar groot effect hebben op het vertrouwen in de politie: de beschikbaarheid van de politie, de tevredenheid over het 'laatste' politiecontact en de communicatieve kwaliteit van de politie. Onvrede over het contact met de politie heeft een negatief effect op het vertrouwen in de politie.

Een van de conclusies van het rapport over de eisen die 'de burger' stelt aan 'de politie' is: 'Een politie die zich manifesteert als *crimefighter* en wederkerigheid zoekt, is ook een *communicator*'.³⁶

De studie 100%....concludeert op basis van het onderzoek: 'Meer dan de helft van de bevolking heeft vertrouwen in de politie (56%); 38% heeft veel vertrouwen en 18% redelijk veel vertrouwen. Bijna een vijfde deel van de bevolking is in dubio. Zij neigen naar vertrouwen én naar wantrouwen. Bijna een tiende deel van de burgers heeft weinig vertrouwen en een even groot deel heeft eigenlijk helemaal geen vertrouwen in de politie'.³⁷ De studie haalt vervolgens de *Eurobarometer* aan – een zeer grootschalig onderzoek dat in opdracht van de Europese Unie wordt gehouden in haar (toekomstige) lidstaten. De politie komt hierin naar voren als één van de meest vertrouwenswaardige maatschappelijke instellingen in Nederland. De Nederlandse politie geniet ook bovengemiddeld vertrouwen. Daarbij laat een vergelijking tussen de *Eurobarometer* uit 2003 en 2005 zien dat het vertrouwen in de politie in Nederland in die jaren significant is toegenomen. In 2003 was 69%

Noot 33 Idem, 16.

Noot 34 Idem, 19.

Noot 35 Idem, 20.

Noot 36 Idem, 24.

Noot 37 Idem, 11.

tevreden over de politie, in 2005 73%.³⁸

Tot slot acht het 100%-onderzoek het, terecht, opvallend dat de voor de hand liggende achtergrondkenmerken (leeftijd, sekse, opleiding, de stedelijkheid van de woonomgeving van de respondent) 'geen enkele samenhang met het vertrouwen in de politie hebben'.³⁹

De adviezen waarmee het rapport besluit, vatten we hier puntsgewijs samen:

- 1 Als burgers actie eisen van de politie dient de politie zich te realiseren dat daarmee dé vertrouwensvraag gesteld wordt.
- 2 Investeer in samenwerkingsvormen met burgers waarin wederkerigheid centraal staat.
- 3 Optimaliseer de kansen dat de politie direct informatie ontvangt over situaties 'die er echt toe doen', zoals bij heterdaad.
- 4 Sesam open u: communiceer, zoek contact, wees benaderbaar (nu wordt de politie als 'onoverzichtelijk' beschouwd).
- 5 Blijf in wijkpolitie investeren.
- 6 Reduceer het aantal onuitlegbare bekeuringen.
- 7 Blijf de adviezen uit '*Actieve wederkerigheid*' volgen.
- 8 Heb vertrouwen.

Het laatste advies heeft o.a. betrekking op het feit dat de opiniepeilingen erop wijzen dat de waardering voor de politie er de laatste jaren op vooruit is gegaan, terwijl veel politiemensen hier niet van uit gaan. En dit wordt terecht schadelijk genoemd: iemand die verwacht dat de ander negatief over hem/haar denkt, zal eerder vanuit het defensief communiceren dan iemand die uitgaat van een ontvankelijke opstelling bij de ander. Een politie met zelfvertrouwen is wat ook door de burgers verlangd wordt, aldus Tom van Dijk, die de studie besluit met de woorden:

'Burgers willen heel graag respect hebben voor de politie, maar zullen onmiddellijk in verweer komen als de politie respect claimt als dat in die situatie niet nodig is. Burgers willen van de politie houden. Uitzonderingen daargelaten. Dat blijkt steevast in focusgroepen. Dat verlangen is geen romantische flirt met de spannende kanten van de politie, maar welbegrepen eigenbelang. De politie kan het verschil maken. Vooral als het er echt om spant'.⁴⁰

De onderzoeksgegevens van het interviewproject met als werktitel *Burgers over Blauw* zijn – voor zover de studies naast elkaar gelegd kunnen worden - veel pessimistischer over het gehalte aan vertrouwen in de politie. Volgens de onderzoekers was de kern van de reactie van criminologen en andere politiedeskundigen aan wie het materiaal werd voorgelegd het woord 'vertrouwensherstel': 'hoe kan de broos geworden relatie met de burger hersteld worden en wat zijn de wegen die naar een dergelijk herstel kunnen leiden?' Dat broze karakter heeft met allerlei blijvende factoren en veranderlijke ontwikkelingen te maken. Het vloeit bijvoorbeeld voort uit de spanning, of spaagt, tussen enerzijds de nieuwere, althans complexere, rol van 'vertrouwensleverancier' en anderzijds die van rechtshandhaver en *crimefighter*.

Noot 38 Idem, 12.

Noot 39 Idem, 12.

Noot 40 Idem, 31.

Andere factoren die de relatie tussen politie en burger positief of negatief kunnen beïnvloeden zijn tamelijk stabiel, zo niet altijd geldig, en werden ook al in een – in een volgende hoofdstuk te bespreken - literatuurstudie uit 1982 geconcludeerd. De onderzoekers van het project *Burgers over Blauw* vatten die patronen en mechanismen als volgt samen.⁴¹

- Eigen ervaringen zijn dominant, gevolgd door die van 'significante derden', en pas daarna door de berichtgeving in de media.
- Burgers onthouden negatieve ervaringen langer dan positieve.
- Niet (tijdig) optreden vormt een krachtige *dissatisfier*.
- De emotionele impact van negatieve ervaringen met de politie kan heel groot zijn; een ongelukkig optreden van een individuele politieagent ka het imago van een heel korps beschadigen.
- Bejegening is een sleutelwoord bij de waardering van politieoptreden in alle politie-burgercontacten: burgers willen eerlijk en objectief tegemoetgetreden worden, in hun verhaal serieus genomen worden en met respect behandeld worden.
- *Quid-pro-quo*-afwegingen zijn doorslaggevend: burgers wegen positieve en negatieve ervaringen tegen elkaar af.

Deze 'zekerheden' duiden op een asymmetrie in de wijze waarop positief en negatief beoordeeld politieoptreden doorwerken. Anders gezegd: 'Je kunt het als politie nauwelijks goed (genoeg) doen. Slechte ervaringen kunnen eerdere goede ervaringen geheel 'overschrijven', maar het omgekeerde gebeurt niet of nauwelijks'.⁴² Het zal door de politie als een schrale troost worden ervaren dat dit een internationaal verschijnsel is.⁴³

Sterker, er zijn onderzoeken die concluderen dat de waardering voor de politie afneemt na politiecontacten, ook als die op zich niet negatief zijn.⁴⁴ De verklaring kan zijn de toenemende mondigheid en ook het hogere opleidingsniveau van de burger, en ook het groeiende aantal contacten. Bij hoger wordende verwachtingen van 'de politie' in het algemeen, en van de politieagent in het bijzonder wordt de kans op teleurstelling groter.

Overigens kunnen beide studies wat betreft 'de tevredenheid' niet in alle opzichten met elkaar vergeleken worden. In 100% wordt op globale wijze naar tevredenheid gevraagd, in het project *Burgers over Blauw* ging men in de gesprekken vooral op zoek naar de kritiekpunten. Het is niet onlogisch dat er ondanks een generiek en oppervlakkig vertrouwen een hoge mate van ontevredenheid kan bestaan als gericht wordt gevraagd naar de prestaties op specifieke onderdelen.

Terwijl het 100%-onderzoek een groeiende tevredenheid over 'de politie' constateert, concludeerden de onderzoekers die diepte-interviews hielden voor het project *Burgers over Blauw* al met al dat de burger 'zich hogelijk ontevreden betoont'. Als verklaringen wordt aangedragen dat dit niet komt door het hoge verwachtingspatroon bij de huidige burger. Het feitelijke gedrag van de politie wordt als de belangrijkste factor beschouwd, waarvan het intensieve bekeuringenbeleid een niet onbelangrijk element vormt, terwijl de politie op andere terreinen, zoals veiligheid en overlast, juist te weinig doet. Enkelen van de geïnterviewden die betrokken waren bij het project stellen daarom: 'De politie blijft inderdaad op belangrijke punten in gebreke, en ze

Noot 41 Interviews mei 2009, april 2010.

Noot 42 Idem.

Noot 43 W.K. Skogan, 'Assymetry in the impact of Police-Citizen Encounters' in *Police & society*, Vol.16, No. 2 2006

Noot 44 J.B. Lammers, *Oordelen over de politie* (Universiteit Twente 2004).

heeft zelfs de neiging daarin te volharden. Dat geldt voor zowel een gebrekkige bejegening van burgers in dagelijkse politiecontacten als het meer algemene functioneren, dat getuigt van een gebrek aan sensibiliteit en responsiviteit in het prioriteit geven aan en boeken van aansprekende resultaten ten aanzien van problemen die burgers erg bezighouden'.⁴⁵

Hier komt de spanning naar voren tussen enerzijds de roep om repressie en anderzijds om *reassuring policing* en *community policing*, waarin de buurt en de (beleefde) fysieke en sociale veiligheid een centrale rol spelen. Dit vergt een decentrale sturing met veel ruimte voor de buurtgebonden politiezorg en inspraak van de burgers zelf. De vraag is hoe deze probleemgestuurde aanpak van onderop te verbinden is met centrale sturing op basis van prestatiecontracten en resultaatafspraken.

Diverse medewerkers aan het project *Burgers over Blauw* zoeken de oplossing van die geringe tevredenheid of die 'kloof tussen politie en burger' in een daadwerkelijke klantgerichtheid die niet alleen van papier is. Daarbij wordt overigens door een enkeling wel de nadruk gelegd op communicatie, en wordt het als zeer opmerkelijk beschouwd dat er van een *corporate* communicatiebeleid bij de politie geen sprake lijkt te zijn.

De volgende adviezen – die opvallend genoeg zeer lijken op de adviezen uit 100% - worden in de slotbeschouwing gegeven aan de politie:

- 1 Daadwerkelijke klantgerichtheid, gekenmerkt door de begrippen sensibiliteit en responsiviteit, operationeel vakmanschap, actieve wederkerigheid en waardegedrevenheid.
- 2 Klantbewustzijn. Ofwel: 'van buiten naar binnen' kijken en denken, en werken volgens een probleemgerichte aanpak.
- 3 Contextgebonden handelen. Dit vereist zowel kennis van de burgers en hun situatie als professioneel vakmanschap, zoals een scheidsrechter de wedstrijd 'aanvoelt'.
- 4 Bejegening: actieve wederkerigheid. De kern zit in de overtuiging dat de politie, binnen haar vermogen, serieus werk maakt van bijvoorbeeld de aangifte. Voor de politie geldt: zeg wat je doet en doe wat je zegt.
- 5 Managen van verwachtingen. Ook hier geldt dat 'zeg wat je doet en doe wat je zegt' leidend moet zijn. Het vermoeden is dat achter de roep om een 'concernstrategie' van *corporate communication* de gedachte ligt dat die verwachtingen van de burgers via een uitgedachte mediastrategie is te beïnvloeden.
- 6 *Quid pro quo*. Als de burger een onbalans ervaart tussen de kosten en baten van de politie, komt de legitimiteitstoekenning in gevaar. En de wetenschap dat de politie serieus werk maakt van problemen die er voor jou toe doen, is zeker zo belangrijk als het uiteindelijke succes dat ze ermee boekt.

De onderzoekers en betrokkenen bij dit project trekken ook een voor de politie gunstige conclusie: de politie kan zelf wel degelijk grote invloed uitoefenen op de tevredenheid en de verwachtingen. Als de politie maar de aangifte optimaliseert, bejegeningaspecten beter begrijpt en in de praktijk brengt, prioriteiten duidelijk communiceert, en als de wijze van optreden de juiste is in de gegeven situatie. Dit alles vergt wellicht een cultuuromslag bij de politie.

Noot 45 Interviews mei 2009, april 2010.

3.7 Samenvatting en conclusies

In de representatieve democratie die Nederland nog altijd is, is raadpleging van het volk buiten de stembus om altijd een uitzondering geweest. In de periode van het ontstaan en bloei van de verzorgingsstaat, eind jaren '50, tot begin jaren '80, nam de overheid steeds meer taken op zich, hiertoe ook aangezet door de politieke en maatschappelijke ontwikkelingen als verminderde cohesie binnen gemeenschappen en afnemend 'actief burgerschap' van het individu.

Vanaf de jaren '80 is in het kader van de 'terugtrekkende overheid' en de opmars van het marktdenken, stelde de staat zich minder pretentief op. De claims van de burgers ten opzichte van de overheid namen evenwel niet af: er ontstond bij de overheid in toenemende mate de overtuiging dat 'de maatschappij' en 'de burger' weer meer verantwoordelijkheid diende te nemen voor het eigen leven, privé en in de naaste omgeving.

De groeiende bezorgdheid over de toenemende onveiligheid in de publieke ruimte uitte zich vanaf de jaren '80 in een roep om méér ingrijpen door de overheid in de samenleving. De kloof tussen de terugtrekkende overheid enerzijds en de nog altijd veeleisende burgers, die tegelijkertijd zo weinig mogelijk last van die overheid wilden, leidde tot een zekere spagaat met toenemende frustratie tot gevolg. De 'opstand der burgers' van 2002 werd hiervan de uiting: menig burger vond dat de overheid zich met het verkeerde wel, en met het juiste niet bemoeide. Deze 'opstand' creëerde bij de overheid het besef dat die gesuggereerde 'kloof tussen Den Haag en de burgers' gedicht diende te worden, o.a. door in te zetten op participatie en 'actief burgerschap'.

In verschillende rapporten en boeken uit de eerste jaren van deze eeuw werden twee opvattingen geponeerd die vervolgens werden overgenomen door de diverse overheden: het begrip 'vertrouwen', en de notie dat de burgers een veel belangrijkere bijdrage kunnen leveren aan het bedenken van oplossingen voor problemen dan werd gedacht in de decennia ervoor, toen alle heil werd verwacht van politici en (wetenschappelijke) experts.

De technologische revolutie op het terrein van de ict heeft een dubbele betekenis gehad. Enerzijds waren burgers zelf steeds gemakkelijker in staat om die 'kloof' met de overheid communicatief te overbruggen, en ook om steeds meer informatie te vergaren over het doen en laten van die overheid. Anderzijds zagen de overheden in dat de nieuwe communicatiemiddelen ingezet konden worden om het eigen beleid gemakkelijker en beter voor het voetlicht te krijgen, en ook om zich open te stellen voor reacties van de burger. Het fenomeen van de interactieve 'sociale media', *Web 2.0*, werd omarmd door de overheid, die hier begrepen als '*de overheid 2.0*' en '*ambtenaar 2.0*' tegenover zette.

Op het terrein van nr.1 op de lijst van belangrijkste ervaren problemen in het land, de veiligheid, stelde *Web 2.0* de burgers ook in staat zich meer te bemoeien met taken als handhaving en toezicht.

Het is bij al deze toenemende interactie tussen burger en overheden overigens al duidelijk geworden dat deze positieve en negatieve kanten heeft. *Web 2.0* kan het gezag van overheden, zoals politie, die intussen voor hun publieke gedrag echt in een glazen huis zijn komen te leven ook ondermijnen. Uit onderzoek over de vraag wat de burger wil van de politie, blijkt ook dat dit tweërlei is: meer repressie én meer participatie van de burger. De gemeenschappelijke noemer van de diverse, ook uiteenlopende studies, is in elk geval dat de burger serieus genomen wil worden. Zowel als het gaat

om de eis dat de politie effectief optreedt tegen criminaliteit en overlast, en er is als het er echt toe doet, zowel als het gaat om de houding tegenover de burger persoonlijk, bij fysieke en virtuele contacten.

De conclusie moet zijn dat in deze 21^e eeuw de burger zich op soms radicale wijze heeft geëmancipeerd ten opzichte van de verschillende overheden. En dat bijgevolg de relatie overheid-burger een veel gelijkwaardiger is geworden dan in de hele 20^e eeuw het geval was.

De vraag die in de in dit hoofdstuk vermelde publicatie en het vermelde onderzoek niet wordt beantwoord, is wat de politie zélf denkt over de relatie met de burger en de visie op de mogelijkheden om die relatie te verbeteren of te optimaliseren. Deze vraag staat centraal in het volgende hoofdstuk.

4 Houding politie ten opzichte van de burger

4.1 De relatie politie-burger in de literatuur

Vanaf 1813 is het denken - en strijden - over 'de juiste politie' altijd zaak is geweest van ministers, politici en activistische politiefunctionarissen, inclusief de politievakbonden. 'Het publiek' stond hier vrijwel altijd geheel buiten, behalve in sommige tijden van grote maatschappelijke opwindning. In dat soort tijden, zoals de decennia tussen 1965 en 1985, was de publieke opinie heftig verdeeld over vragen als deze: is er te veel, juist genoeg of te weinig politie in Nederland?

Het visiedocument *Politie in Verandering* uit 1977 – dat getuigde van een ongekende behoefte te denken vanuit de noden van de moderne maatschappij – nam niet allerlei onderzochte meningen en wensen van de bevolking als basis voor de nieuw geformuleerde politietaak.

Waarom er nauwelijks enige literatuur is over de specifieke relatie tussen 'de politie' en 'het publiek' in Nederland, is moeilijk te beantwoorden. Misschien omdat deze relatie in zijn algemeenheid ook lastig te schetsen is. Want zeker sinds 1977 heeft de politie verschillende gezichten en taken gekregen, en zouden we kunnen zeggen dat 'dé politie' niet meer bestaat. En of 'hét publiek' in de steeds gefragmenteerder en etnisch heterogener wordende maatschappij nog bestaat, is nog twijfelachtiger.

4.1.1 Politie: studies over haar werking en organisatie

Hoe complex en veelzijdig 'de politie' is geworden, wordt aangetoond door de omvang van het wetenschappelijke handboek *Politie. Studies over haar werking en organisatie*.⁴⁶ De eerste druk uit 1999 bevatte 23 hoofdstukken en besloeg 674 bladzijden. De tweede druk uit 2007 bevat 44 hoofdstukken, en beslaat 1279 bladzijden.

Het is een monumentaal werk dat 'de politie' van alle mogelijke kanten beziet en analyseert. Het behandelt in menig hoofdstuk ook aspecten die verder reiken dan de 'werking en organisatie' van de politie, haar traditionele kerntaken (preventie, handhaving, opsporing en noodhulp) en de door de politie zelf toegevoegde taken van signalering en advisering. Zo zijn er hoofdstukken over de mensenrechten, over de veiligheid in het algemeen en over politie en media.

Het hoofdstuk *Politie en Samenleving* raakt aan het onderwerp politie-publiek. Het schetst de wisselende positie die de politie sinds de jaren zestig inneemt op de lijn tussen distantie en betrokkenheid. Anders geformuleerd: hoe centraal moet de politie zich opstellen in de samenleving en hoeveel zorgen en problemen van die intussen zeer complexe – en veeleisende – samenleving moet de politie op haar schouders nemen? De auteurs A. Cachet en P. Versteegh constateren dat over de noodzaak tot herintegratie van de politie in de samenleving sinds *Politie in Verandering* uit 1977 weinig meningsverschil bestaat.

Noot 46 Fijnaut, C.J.C.F., E.R. Muller, U. Rosenthal (red.) (1999) *Politie. Studies over haar werking en organisatie*. Alphen aan den Rijn: Samsom; Fijnaut, C.J.C.F., E.R. Muller, U. Rosenthal en E.J. van der Torre (red.) (2007) Deventer: Kluwer.

Toch: 'verloopt het proces allerm minst probleemloos en duurt het vaak lang voordat echt resultaten merkbaar worden'.⁴⁷

In de jaren tachtig ging de politie zich wel iets meer bezig houden met de vraag hoe haar werk bij het publiek overkomt en wat de bevolking van haar vindt en wenst. Maar daarna, vanaf de jaren negentig, 'verschuift de focus meer naar (tevredenheids)oordelen over de *outputs* en *outcomes* van het politiewerk. Nog later wordt dergelijk onderzoek commercieel verder verfijnd en gestandaardiseerd tot wat nu de Politiemonitor Bevolking is. Tot slot vindt verbreding van het veiligheidsonderzoek onder burgers plaats met de samenvoeging van de Politiemonitor, de leefbaarheids- en veiligheidsmonitor en de Slachtofferenquête van het CBS tot één gezaghebbende Veiligheidsmonitor, die op elk bestuurlijk of regioniveau kan worden ingezet'.⁴⁸ (Deze Veiligheidsmonitor heet sinds 2008 Integrale Veiligheidsmonitor, IVM – red.) Het hoofdstuk *Politie en Samenleving* gaat echter vooral in op de veranderende reacties binnen de politie op de gewijzigde maatschappelijke en politieke context, met veel modellen, matrixen, concepten en systematiek als dominante elementen. Enkele van de als conclusies gebrachte aanbevelingen mogen hier niet onvermeld blijven:

- 'Afstemming van politiewerk op wensen en behoeften vanuit de samenleving is urgent, gegeven de voortdurende overvraging van de politie'.⁴⁹
- 'De samenleving kan zich niet beperken tot de rol van vragende partij. Actieve samenwerking met de politie is een *sine qua non* voor effectiviteit van de politie'.⁵⁰
- 'Voor het welbevinden van de burger lijkt toch steeds het meest relevant hoe politiewerk 'dichtbij' – zoals noodhulp en gebiedsgebonden politiewerk – wordt ingevuld. Niet méér maar wel béter blauw op straat'.⁵¹
- 'Ten slotte kan ook een al te drastische terugkeer van de politie naar haar kerntaken leiden tot verstoring van de relatie politie-bevolking'.⁵²

Prof. E.R. Muller vat in het slothoofdstuk van *Politie. Studies over haar werking en organisatie* in tien stellingen de belangrijke trends en ontwikkelingen samen inzake de organisatie en het functioneren van de politie, zoals die in al die voorgaande hoofdstukken uitvoerig zijn besproken:

- 1 De politie staat midden in de samenleving.
- 2 Het politiebesteding is constant in discussie en verandering.
- 3 De politie is steeds meer een professionele organisatie.
- 4 Er is steeds intensievere samenwerking met andere instellingen en partijen.
- 5 De juiste verhouding tussen instrumentaliteit en waarborgen bij de bevoegdheden is een aandachtspunt.
- 6 Meer nog dan structuur en organisatie is de cultuur van de politie cruciaal.
- 7 Er is meer aandacht gekomen voor de inhoud van het werk, al moet er een evenwicht komen tussen de noodzakelijke standaardisering en de vrijheid van de individuele politiefunctionaris.
- 8 De politie heeft nu primair aandacht voor repressie, minder voor preventie.

Noot 47 Fijnaut et al. (2007), 1060.

Noot 48 Idem, 1066.

Noot 49 Idem, 1077.

Noot 50 Idem, 1066.

Noot 51 Idem, 1078.

Noot 52 Idem, 1058.

- 9 Alle onderdelen van het politiewerk hebben een internationale dimensie.
10 Politiewetenschap is rijker geworden, al is het te veel verbrokken en is het zo dat al die kennis 'slechts in beperkte mate doordringt binnen de Nederlandse politie'.⁵³

Als het gaat om de relatie politie-publiek moet worden vastgesteld dat ook in deze enorme verzamelstudie *'Politie'* die relatie niet vanuit het perspectief van het publiek wordt bekeken. Er is evenmin een hoofdstuk opgenomen waarin de factoren worden besproken die deze relatie beïnvloeden. Men kan dan ook de vraag stellen of – gezien de stelling dat de politie midden in de samenleving staat – een volgende druk niet zou moeten aanvangen met een hoofdstuk over die veranderde en veranderende samenleving zelf, en de gevolgen voor het denken over misdaad, straf en politie.

4.1.2 Enige publicaties over de relatie politie-publiek

Opmerkelijk blijft het dat er maar enkele Nederlandse wetenschappelijke publicaties te vinden zijn die de relatie politie-publiek als onderwerp hebben. In 1978, een jaar na het visiedocument *Politie in Verandering*, publiceerde het onderzoeks- en documentatiecentrum van het ministerie van Justitie (W.O.D.C.) een onderzoek met als titel: *Publiek en politie: Ervaringen, houdingen en wensen. Een onderzoek onder de Nederlandse bevolking*.⁵⁴ Daarna bleef het over die algemene maar complexe relatie politie-publiek voornamelijk stil. Wel verschenen er recentelijk enige studies naar de oordelen van burgers over het functioneren van de politie. In 2002 verscheen het proefschrift *Oordelen over de politie: een analyse van de invloed van contacten op het oordeel van burgers over het functioneren van de politie* van Jos Lammers.⁵⁵ Een uitvoerige bespreking van alle mogelijke opvattingen over de relatie tussen politie en publiek, zoals die te vinden zijn in kranten en tijdschriften als het *Nederlands Politieblad* of in *De Handelingen van de Tweede Kamer*, valt buiten de mogelijkheden en doelstelling van dit onderzoek. Toch is een zekere aandacht voor het historische perspectief nuttig, om het 'eender en anders' in de ontwikkeling van deze relatie over de afgelopen halve eeuw beter te kunnen beoordelen. Dit perspectief volgt in de volgende paragraaf.

4.2 'Hoe 'relatief' is de relatie politie-publiek'?

Een literatuurstudie uit 1982 als contrapunt

Als contrapunt voor het onderhavige, op het nu gerichte, 'onderzoek naar vormen van communicatie die de relatie tussen Burgers en Blauw beïnvloeden', gaan we terug naar de periode vlak na het verschijnen van dat baanbrekende visiedocument van de politie, *Politie in Verandering* in 1977. Enige jaren later, in 1982, publiceerde de Directe Politie van het Ministerie van Binnenlandse Zaken een brochure van 41 bladzijden, geschreven door on-

Noot 53 Idem, 1175-1178.

Noot 54 J. Junger-Tas en A.A. van der Zee-Nefkens (1978) *Publiek en politie: Ervaringen, houdingen en wensen. Een onderzoek onder de Nederlandse bevolking*. Den Haag: Binnenlandse Zaken.

Noot 55 J. Lammers (2007) *Oordelen over de politie: een analyse van de invloed van contacten op het oordeel van burgers over het functioneren van de politie*. Enschede: Instituut voor Maatschappelijke Veiligheidsvraagstukken.

derzoekster Marees Derksen: *Hoe 'relatief' is de relatie politie-publiek. Een literatuurstudie.*⁵⁶ Het is nuttig om te bespreken wat deze literatuurstudie toen opleverde, om later in dit onderzoek de overeenkomsten en verschillen met de problemen en oplossingen in deze jonge eeuw duidelijker te kunnen laten uitkomen.

De aanleiding voor die literatuurstudie was, aldus Derksen, het besef dat binnen de politie was gegroeid 'dat medewerking van het publiek en kennis van wijken en hun specifieke problemen, belangrijk is voor het functioneren van de politie'.⁵⁷

Rond 1980 kenden slechts circa 70 van de toen 139 gemeentelijke politiekorpsen een vorm van wijk- of rayonsurveillance. Daarom trachtte zij op basis van literatuurstudie enig inzicht te verschaffen in de experimenten, projecten, onderzoeken en analyses die tot dat moment waren gedaan op het gebied van de relatie politie-publiek. De meeste van die onderzoeken en experimenten e.d. waren gedaan in de Verenigde Staten en Groot-Brittannië, slechts enkele in Nederland.

Derksen onderscheidde hierin drie categorieën:

- 1 Onderzoek naar de variabelen die kunnen bijdragen tot een verklaring van attitudes, houdingen van burgers ten opzichte van de politie.
- 2 Onderzoek naar factoren die invloed (kunnen) hebben op de wijze waarop politie en burgers op elkaar reageren en het effect daarvan op de relatie politie-publiek.
- 3 Onderzoek gericht op bestudering van 'police-community-relation'-projecten, met name de inhoud en de effectiviteit daarvan.⁵⁸

Ad 1. Variabelen die attitudes van burgers ten opzichte van politie verklaren

In de literatuur werden tien verklarende variabelen onderscheiden:

- 1 ras
- 2 leeftijd
- 3 behoren tot een minderheid
- 4 geslacht
- 5 religie
- 6 sociaal-economische status
- 7 woonbuurt
- 8 vroegere ervaringen
- 9 slachtofferschap
- 10 perceptie van lokaal bestuur

Over al deze variabelen werden onder andere deze conclusies getrokken:

- Zwarten oordelen negatiever dan blanken.
- Jongere mensen oordelen negatiever dan ouderen, vooral zij die negatieve ervaringen hadden (Volgens ander geraadpleegd onderzoek was het effect van leeftijd niet belangrijk).
- Jongeren en bewoners van grote steden zijn negatiever ten opzichte van de politie dan ouderen, plattelandsbewoners en bewoners van middenstands- en goeie buurten.
- Vrouwen oordelen minder negatief dan mannen.
(Volgens andere auteurs was geslacht een onbelangrijke variabele).
- Religieuze mensen neigen de politie meer te steunen dan niet-gelovigen.

Noot 56 Derksen, Marees (1982) *Hoe 'relatief' is de relatie Politie-Publiek. Een literatuurstudie.* Den Haag: Ministerie van Binnenlandse Zaken.

Noot 57 Idem, 2.

Noot 58 Idem, 3.

- Mensen met lagere inkomens zijn minder tevreden over de politie. De woonbuurt is als variabele echter van meer invloed dan sociale klasse.
- Positieve ervaringen met de politie hebben weinig invloed op de houding jegens de politie.
- Negatieve ervaringen zorgen wel voor negatievere oordelen over de politie in het algemeen.
- Veel ontevredenheid bestaat onder hen die slachtoffer of verdachte van een misdrijf waren, en onder hen die een klacht indienden of aangifte deden.

Derksen concludeerde over al deze variabelen dat het trekken van algemene conclusies 'erg moeilijk is'. Daarvoor verschilden verwachtingen, meningen en ervaringen per stad, per streek, buurt, per groep, per gemeenschap: 'Hooguit kunnen we nu constateren dat *de aard* van de contacten, die bepaalde burgers of groepen burgers met de politie hebben gehad, een belangrijke factor lijkt te zijn, die een eventuele negatieve houding jegens de politie nader zou kunnen verklaren'.⁵⁹

Maar het ontbrak aan voldoende kennis omtrent al die verschillende houdingen, en ook aan inzicht in de wijze waarop de politie reageert op al die verschillende groepen in verschillende omstandigheden. De enige beleidsaanbeveling die Derksen op dit punt uit de studies destilleerde was dat een politie die een goede relatie wil onderhouden met het publiek moet investeren in betere opleiding van het politiepersoneel, met name op het terrein van 'het verwerven van sociale kennis, bewogenheid en vaardigheid'. En in de continue kwaliteitsbewaking van het alledaagse politiewerk.⁶⁰

Ad 2. Factoren die invloed hebben op de interactie tussen politie en burgers
Hier legde Derksen het accent op de organisatie van de politie enerzijds, en het optreden van de politieman (er werd toen nog niet over politievrouw gesproken, red.) in contact met de burger anderzijds. Door de complexere wordende politieorganisatie – o.a. meer differentiatie, specialisatie en bestuurlijke niveaus – is de belangstelling voor het algemene politiewerk afgenomen. De wijk-surveillance raakt daardoor in een marginale positie binnen de organisatie. 'De politie is daardoor verder van de burger komen af te staan'.⁶¹ Omdat de politie met een verscheidenheid aan mensen te maken krijgt, heeft zij niet één beeld van het publiek. Dat beeld wordt echter heel sterk bepaald door de soort organisatie waarin hij/zij werkt en wat hij/zij ziet als de doelstellingen en welke middelen worden gebruikt om die doelstellingen te gebruiken. Kortom, structuur, organisatie en het management van een politiekorps beïnvloeden het beeld dat politiefunctionarissen zullen hebben van hun werkveld, hun publiek en hun rol.

Anders geformuleerd, als criminaliteitsbestrijding de oriëntatie is, dan is de politie geneigd het publiek te verdelen in 'slechte mensen' en 'goede mensen'. Als de politieorganisatie zichzelf ook ziet als de verlener van diensten (zoals aangiften en noodhulp) dan is het belangrijk te weten wat de burgers willen, want dienstverlening gebeurt niet vóór mensen maar mét mensen.⁶²

Noot 59 Idem, 7.
Noot 60 Idem, 9.
Noot 61 Idem, 11.
Noot 62 Idem, 12/13.

Gesteld wordt dat bij de politie de nadruk nogal eens valt op het verbeteren van de organisatie – in plaats van op het verbeteren van wat is gedaan, op de kwaliteit van het werk – en op de vraag hoe controle te krijgen over situaties, burgers en/of groepen burgers. En dus niet op het verwerven van inzicht in wie die burgers nu eigenlijk zijn en wat hun behoeften zijn.

Ook volgt ze politiefunctionaris Eric Nordholt in zijn conclusie uit 1978 dat de politieman op straat de meeste informatie heeft over de mensen waar de politie mee te maken heeft, en tegelijkertijd de minste invloed heeft op de beleidsvorming. Als alle politiemensen invloed op het beleid zouden kunnen uitoefenen, zou dat de kwaliteit van het politiewerk zeker ten goede komen. Derksen haalt diverse wetenschappers aan die concluderen dat de politiefunctionaris vaak in de rol van tegenstander van het publiek functioneert: hij/zij deelt boetes uit, doet huiszoeking, houdt auto's aan, vermaant mensen enz. 'Het is dus niet verwonderlijk dat de politiefunctionarissen het publiek vaak als vijandig zien'.⁶³ En vice versa is dat ook zo, hetgeen resulteert in een toenemende verwijdering tussen beide partijen. 'Men ziet een groeiende neiging bij het politiepersoneel zich binnen de eigen politiecultuur terug te trekken'.⁶⁴

Wat betreft 'het beeld en de beoordeling van politieoptreden' liet de literatuur duidelijk zien dat het vooral eigen ervaringen zijn met de politie die het beeld en oordeel van burgers over de politie bepalen. En dat uit evaluaties van het politieoptreden op straat blijkt 'dat burgers de politie niet zozeer beoordeelden naar de mate van de effectiviteit waarmee zij 'misdaad' oplost, maar daarentegen naar de houding en persoonlijke stijl van de politiefuncti-onaris'.⁶⁵ Uit onderzoeken naar de wensen van de bevolking bleek dat veel burgers vroegen om verbetering in de manier waarop de politie opereert', 'meer mogelijkheden tot interactie met politie middels bijvoorbeeld schoolbezoeken door de politie, buurt-koffiebezoeken, ouders en kinderen informeren over problemen waarmee de politie nu te kampen heeft etc; en uitleg waarom de politie in bepaalde zaken niet kan interveniëren'.⁶⁶

De conclusie van Derksen was dat de invloed van de organisatie, het management en de structuur van een politiekorps in sterke mate het beeld bepaalt dat de politieman heeft van zijn rol, zijn publiek en de functie van de politie in het algemeen. Door de formele vrijheid van handelen die de politieman op straat heeft, kan hij contact zoeken met het publiek en komen tot een betere verstandhouding.

Het hele systeem snoert hem echter hierbij in. 'Een zekere mate van vrijheid is geboden. Het persoonlijk contact tussen de burger en de politiefuncti-onaris is van primair belang'.⁶⁷ Er zou een permanent *feedback* mechanisme moeten worden ontwikkeld, zodat de politie informatie (terug) krijgt over de effecten van haar optreden op het publiek en omgekeerd. En ook zou er permanent onderzoek moeten komen 'naar de wensen van het publiek'.⁶⁸

Noot 63 Idem, 15.

Noot 64 Idem, 16.

Noot 65 Idem, 19.

Noot 66 Idem, 20.

Noot 67 Idem, 20/21.

Noot 68 Idem, 21.

Ad 3. Police-Community-Relation projecten

Derksen onderzocht tal van studies, alle Amerikaanse en Britse, die projecten in de jaren zestig en zeventig bekeken die het imago van de politie moesten verbeteren. Nogal wat, zo niet de meeste, projecten die vanuit de politie werden georganiseerd mislukten. De factoren die hierbij een rol speelden waren:

- 1 De korte duur van de projecten.
- 2 Het gebrek aan steun van collega's en/of korpsleiding.
- 3 Het niet dienstbaar maken van dergelijke projecten aan beleidsontwikkeling binnen het korps.
- 4 Het gebrek aan mogelijkheden tot inspraak of betrokkenheid van burgers bij dergelijke projecten.
- 5 Het gebrek aan inspraak of goedkeuring van het lokale bestuur'.⁶⁹

De conclusie van Derksen op dit punt: 'Het lijkt van groot belang dat de wensen en behoeften van burgers serieus worden genomen binnen het politiekorps'.⁷⁰ Als de politie de relatie met het publiek echt wilde verbeteren dan zou ze zich moeten toelagen op:

- 1 'Het verwerven van kennis over en inzicht in de opvattingen en verwachtingen van (groepen) burgers (etnische of sociale groepen al dan niet een meerderheid of minderheid) waarmee ze heeft te maken en het leren kennen van de omstandigheden waarin die (groepen) mensen verkeren';
- 2 'Het evalueren van de contacten tussen burgers en politie (...) Het verkrijgen van informatie kan worden bereikt door het vormen van gestructureerde communicatiekanalen tussen politie en burgerij' (hierbij dacht ze aan regelmatig overleg met bepaalde probleemgroepen, minderheden, buitenlanders, wijkraden, sociale (hulpverleningsinstanties, scholen etc., red.);
- 3 'Het is zeer belangrijk dat de aldus verworven kennis binnen de politieorganisatie door zowel de direct betrokken politiemensen als de korpsleiding wordt verwerkt';
- 4 'Gaat men over tot speciale projecten waar een deel van de politiemensen van een korps aan deelneemt, dan is het van cruciaal belang dat een dergelijk project door de rest van het korps wordt gesteund'.⁷¹

Tot slot haalde ze diverse publicaties aan die benadrukten dat politieoptreden slechts één van de vormen van sociale controle is voor wat betreft het garanderen van orde en veiligheid. Burgers oefenen namen zelf sociale controle uit op elkaar: 'Het machtigste controlesysteem is daarom het vermogen van de gemeenschap om zichzelf onder controle te houden'.⁷² Tussen wijken bestaan natuurlijk grote verschillen in de mate van controle die de bewoners op elkaar uitoefenen en kunnen uitoefenen, en daarom vereist elk gebied een eigen specifieke aanpak. 'Samen moeten politie en publiek erachter zien te komen waar de moeilijkheden liggen. De politie zou volgens bepaalde schrijvers haar nieuwe rol moeten accepteren: dat wil zeggen het nemen van initiatieven om tot een dialoog te komen wat zou moeten leiden tot gezamenlijke actie. De zelfregulerende machten in de gemeenschap moeten worden versterkt, waardoor de politie wordt ontlast'.⁷³

Noot 69 Idem, 25.

Noot 70 Idem, 25.

Noot 71 Idem, 25/26.

Noot 72 Idem, 29.

Noot 73 Idem.

Aan het eind van haar literatuurstudie concludeerde Derksen dat het niet mogelijk was een eensluidende conclusie te geven die alle factoren die van invloed kunnen zijn op het verloop van relaties tussen politie en publiek omvat. Wel wilde ze enkele 'voorzichtige eindconclusies' trekken:

- 'Het inspelen op en omgaan met de wensen en behoeften van verschillende (groepen) burgers vereist, gezien het soort organisatie waarmee de politie werkt enerzijds het actief zelf vragen naar informatie aan de burgers en anderzijds het (kunnen) gebruik maken van die informatie door zowel de direct betrokken functionarissen (bijsturen van eigen optreden) als door de beleidsmakers (afstemmen daarop van recrutering, training, personeelsbeoordeling en –begeleiding)'.⁷⁴
- 'Openheid binnen en van de politieorganisatie is een noodzakelijke voorwaarde voor het welslagen van pogingen ter verbetering van de relaties politie-publiek'.⁷⁴

Derksen's slotconclusies voor de Nederlandse politie op basis van de internationale literatuurstudie luiden:

- 1 Een beter contact tussen politie en burger kan pas ontstaan 'als de betrokken burgers, het gemeentebestuur, en andere bij de politieke activiteiten betrokken instanties het gevoel krijgen dat hun meningen en ervaringen daadwerkelijk invloed hebben op de beleidsvoering in een korps, kortom: serieus worden genomen. Gestructureerde samenwerkingsvormen en overlegorganen met groepen burgers en instanties kunnen een dergelijke situatie mede tot stand brengen'.⁷⁵
- 2 Om dit te bereiken was meer nodig dan een andere organisatiestructuur binnen de politie, en met de volgende oproep sloot ze haar studie af: 'Collectieve mondigheid, openheid zowel binnen het korps als naar buiten, actieve inzet en persoonlijke betrokkenheid bij het werken aan een goede relatie met het publiek en een zekere vrijheid van handelen en beslissen binnen het korps lijken noodzakelijk'.⁷⁶

Zoals we in de vorige hoofdstukken reeds hebben gezien, en in volgende hoofdstukken nog zullen zien, komen diverse studies uit het eerste decennium van de 21^e eeuw naar de houding van het publiek jegens de politie, of naar de invloed van communicatie op de tevredenheid over de politie – dan wel de ontevredenheid over de effectiviteit van de politie – in verrassende mate overeen met deze literatuurstudie uit 1982.

Het belangrijkste rapport werd ongetwijfeld het visiedocument *Politie in Ontwikkeling*, uit 2005.

4.3 Een ander geluid in de 21^e eeuw: *Politie in Ontwikkeling*

De visie van de politietop op de communicatie met burgers

'De politie is terechtgekomen in een maalstroom van ontwikkelingen'.⁷⁷ Zo begint het eerste hoofdstuk van *Politie in Ontwikkeling. Visie op de politiefunctie*, een visiedocument. Hiermee wilde de Raad van Hoofdcommissarissen (RHC) in 2005 aan de eigen organisatie en de buitenwereld duidelijk

Noot 74 Idem, 30.

Noot 75 Idem, 32.

Noot 76 Idem, 33.

Noot 77 *Politie in Ontwikkeling* (2005), 21. Nb Dit visiedocument wordt vanaf nu afgekort tot Pio.

maken wat de politie te midden van alle woelige veranderingen aan het begin van de 21^e eeuw voortaan wilde zijn. Wat ze wel en niet kan doen, en waarvoor de politie wel en niet verantwoordelijk kan worden gesteld. Het rapport werd opgesteld onder leiding van de toenmalige voorzitter van de RHC, de Amsterdamse korpschef Bernard Welten.

We zullen dit document hier niet uitvoerig bespreken, dat is elders al ten overvloede gedaan, ook al vormde het 't eerste grote en omvattende rapport over de politiefunctie sinds het baanbrekende rapport uit 1977, *Politie in Verandering*. Dat had als kern dat de politie niet langer alleen als *De Sterke Arm* diende te fungeren maar ook een sociale taak had. En daarom – onder het motto 'kennen en gekend worden' – midden in de samenleving diende te staan, zo dicht mogelijk bij de burger.

We zullen hier alleen de opvattingen bespreken over de relatie tussen Politie en Publiek. De conclusie kan kort en krachtig zijn: *Politie in Ontwikkeling* besteedt weinig aandacht aan de relatie met de burgers, en de rol die de burgers zouden kunnen spelen in het gehele politiewerk.

De RHC was overtuigd van de noodzaak 'dat we de koers moeten verleggen'. Waarom? 'Na de beheerscrisis van 1993 (de reorganisatie) en de gezagscrisis van 1995 (Van Traa), lijkt het inmiddels noodzakelijk te controleren of de bakens goed gestoken zijn. Als we dat nalaten, dreigen we vast te lopen in een verhoging van de prestatiedruk, in overvraging en fragmentatie van de functie. In dat geval begeven wij ons, zonder dat wij dat willen, in 2005 rechtstreeks op weg naar een crisis'.⁷⁸ Daarom was herijking van missie, visie en strategie noodzakelijk.

In de visie van *Politie in Verandering* diende de politie zich kleinschalig, integraal en zelfsturend te richten op de wijken. En dat was gelukt: Nederland heeft een maatschappelijk geïntegreerde politie gekregen, en daardoor is Nederland veiliger geworden. Waarom moesten dan de bakens verzet worden? In de kern hierom: 'De periode van gedogen is rond de eeuwwisseling afgesloten; de huidige tijdgeest ademt normhandhaving door repressie'.⁷⁹ Daarnaast is het aantal toezichthouders buiten de politie sterk gestegen (horizontale fragmentatie), en hebben nationale en mondiale ontwikkelingen 'geleid tot politisering van het veiligheidsdomein'. De (im)migratie zorgt voor spanningen, er is terreur en dreiging daarvan.

Dit alles riep de vraag op of onze samenleving nog wel voldoende beschermd wordt. De politie moet, aldus de RHC, 'een dominante rol' in het publieke domein blijven spelen. 'Daarbij past de kleinschalige, maar nadrukkelijke aanwezigheid van de politie in dorpen en wijken. Nieuw is de notie dat alerte aanwezigheid op de hoofdinfrastructuur een belangrijke bijdrage kan leveren aan meer veiligheid en aan het terugdringen van criminaliteit'.⁸⁰ Dit werd de 'nodale oriëntatie' genoemd.

Een van de belangrijkste doelstelling van het 120 pagina's tellende document was de formulering van 'een gedeelde, samenhangende opvatting over wat bijdraagt aan het bevorderen van veiligheid' en het gewenste functioneren van de politie in het algemeen.⁸¹

Noot 78 Pio, a.w., Voorwoord.

Noot 79 Idem.

Noot 80 Idem.

Noot 81 Idem. 11/12.

Het opmerkelijke is dat al in het begin van het rapport, zij het in een enkele zin, aan 'Het Publiek' wel degelijk een grote rol wordt toegedicht: 'Actieve en betrokken maatschappelijke organisaties en sociaal zelfredzame burgers zijn van levensbelang bij het veiliger maken van ons land'.⁸²

Hoe wordt deze nieuwe opvatting uitgewerkt? Het rapport telt zeven hoofdstukken, getiteld:

- Naar een nieuw gedeeld verhaal
- De missie van de Nederlandse politie
- De toestand van de politiefunctie
- De visie van de Nederlandse politie
- De strategie van de Nederlandse politie
- Sturing en samenwerking
- Bestuurlijke inbedding

Er is dus geen apart hoofdstuk gewijd aan de relatie met de burgers. In de managementsamenvatting '*Tien punten op de horizon*' geeft het rapport aan in welke richtingen de politie zich in de komende jaren wil ontwikkelen. Deze punten zijn:

- 1 De Nederlandse politie wil bijdragen aan veiligheid.
- 2 Signaleren en adviseren is een expliciete taak van de Nederlandse politie.
- 3 Ondergeschiktheid *met* gezag is richtinggevend voor Nederlandse politie.
- 4 Gebiedsgebonden werken blijft leidend principe voor Nederlandse politie.
- 5 Binnen het gebiedsgebonden werken vormt een nodale oriëntatie een noodzakelijke aanvulling op de lokale oriëntatie.
- 6 De Nederlandse politie zet in op *policing of communities*.
- 7 De Nederlandse politie wil informatiegestuurd werken.
- 8 De Nederlandse politie ziet programmasturing als adequaat middel tot samenwerking.
- 9 De Nederlandse politie vormt een concern.
- 10 De Nederlandse politie ziet intensieve Europese politiesamenwerking als vanzelfsprekend onderdeel van gemeenschappelijk EU-veiligheidsbeleid.

Bij alle waardering die men kan hebben voor dit rapport moet worden vastgesteld dat in het voorwoord, de 'tien punten op de horizon' en de hoofdstuktitels de woorden *repressie* en *sturing* beklemtoond worden. Het woord *burger* wordt niet als zodanig genoemd. Het woord 'concern' daarentegen wel. 'De gezamenlijke korpsen hebben een ontwikkeling ingezet naar een 'concern' *Politie Nederland*, waarbinnen hoe langer hoe meer interregionaal en bovenregionaal wordt samengewerkt waar dat uit oogpunt van effectiviteit en/of efficiency zinvol is. De Nationale Recherche en de bovenregionale rekercheteams (BRT's), maar ook het *Politie Kennisnet* (PKN), zijn sprekende voorbeelden'.⁸³

Er is meer sprake van gezamenlijke oplossingen en *shared services*, en de professionalisering 'is ook zichtbaar in hoe de politie haar omgeving tegevoelt'.⁸⁴

Noot 82 Idem, 12.

Noot 83 Idem, 25.

Noot 84 Idem.

Na deze positieve woorden over de ontwikkeling naar een 'concern' klinken de woorden over de mentaliteit van de burgers een stuk minder positief. Die burger eist namelijk meer dan voorheen, met name op het gebied van veiligheid. 'Burgers menen als 'consumenten' een 'recht' te hebben op de levering van veiligheid door de overheid'. De RHC constateert, met criminoloog Hans Boutellier, 'een utopisch verlangen van mensen naar maximale veiligheid en tegelijkertijd naar maximale vrijheid'.⁸⁵ Dit betekent dat de politie 'onontkoombaar' de subjectieve onveiligheid moet betrekken in haar beleidsontwikkelingen.

Maar de trend naar steeds meer eisende burgers heeft zijn nadelen. 'We zien echter dat de toegenomen aandacht voor veiligheid in de media meestal de vorm aanneemt van *hypes*. Dit vertaalt zich in de politiek en bij het bestuur in incidentgerichtheid en telkens nieuwe prioriteiten (...) Dergelijke politisering van veiligheid is de laatste jaren sterk toegenomen'. En dat leidt weer tot de groeiende behoefte bij bevoegd gezag, bestuur en politie 'vrijelijk aanspraak te kunnen maken op de politiecapaciteit', en dat versterkt de tendens van centralisering.⁸⁶

Omdat overheidsinstellingen, waaronder de politie, geacht worden 'service te verlenen' of een 'product te leveren' aan hun 'klanten' en te worden beoordeeld op hun 'prestaties', achtte de RHC het tijd geworden' dat de politie zelf richtinggevende uitspraken doet over hoe zij haar bijdrage aan de vermindering van onveiligheid ziet en wat dat betekent voor de politieorganisatie zelf en voor de relatie van de politie met haar omgeving'.⁸⁷

Dat was de bedoeling van *Politie in Ontwikkeling*, en die heldere boodschap over de nieuwe politiefunctie diende te worden uitgedragen. Dat vereiste 'het schrijven van een *corporate story* ten behoeve van een gezamenlijke communicatiestrategie en het managen van de reputatie van de politie'.⁸⁸ Hiertoe werd het door prof. dr. C. van Riel van de Rotterdamse Erasmus Universiteit ontwikkelde model voor *corporate communicatie* overgenomen. Reputatiemanagement is, aldus het rapport, 'naast een uitgebalanceerde mix van gedrag, communicatie en symbolen en vanzelfsprekend een voldoende presterende organisatie, één van de noodzakelijke bouwstenen voor een effectief beleid op dit gebied'.⁸⁹

De RHC vatte het nieuwe communicatiebeleid aldus samen:

'Een nieuw gedeeld verhaal van en voor de Nederlandse politie moet dus:

- Richting geven aan toekomstige ontwikkelingen binnen het politievak.
- Een duidelijke boodschap overbrengen aan de eigen organisatie en aan de omgeving.
- Ordening aanbrengen in een veelheid aan ideeën en visies op deelterreinen en samenhangen duidelijk maken.
- Richting geven aan de bedrijfsarchitectuur, in het bijzonder het procesmodel van de Nederlandse politie.
- De meest concrete en dringende problemen ten aanzien van politieorganisatie en politiefunctie hanteerbaar maken'.⁹⁰

Noot 85 Idem, 26.

Noot 86 Idem, 27.

Noot 87 Idem, 28.

Noot 88 Idem, 30.

Noot 89 Idem.

Noot 90 Idem.

Tot slot van deze korte bespreking van *Politie in Ontwikkeling* nog enkele woorden die in hoofdstuk 2, 'De missie van de Nederlandse politie', staan over het grootste probleem waar de politie voor staat: de complexer geworden veiligheidsproblematiek.

Die missie begint met het citeren van de opdracht aan de Nederlandse politie volgens artikel 2 van de *Politiewet 1993*:

'De politie heeft tot taak in ondergeschiktheid aan het bevoegde gezag en in overeenstemming met de geldende rechtsregels te zorgen voor de daadwerkelijke handhaving van de rechtsorde en het verlenen van hulp aan hen die deze behoeven.'⁹¹

Om deze redenen werd als missie van de Nederlandse politie gekozen: *Waakzaam en dienstbaar staat de politie voor de waarden van de rechtsstaat*.

En werd het motto voor elke politiemedewerker: *Waakzaam en dienstbaar*.⁹²

De teneur van dit hoofdstuk is evenwel meer op autoriteit gericht dan op participatie, getuige de volgende citaten:

- 'De Nederlandse politie ondersteunt veilig maatschappelijk verkeer en dwingt dit af waar nodig is'.⁹³
- 'Sociale veiligheid betekent dat mensen zonder angst over straat gaan, hun kinderen met een gerust hart naar school sturen, ergens een winkel kunnen beginnen en daarbij beschermd zijn tegen criminaliteit en hinderlijke overlast'.⁹⁴
- 'De politie is de autoriteit in de publieke ruimte. Zij is *de baas op straat, de scheidsrechter*, die respect voor haar gezag zo nodig afdwingt'.⁹⁵

Hoewel in *Politie in Ontwikkeling* de kern van *Politie in Verandering* - de politie dichtbij de burgers - gehandhaafd blijft, ademt het rapport uit 2005 de sfeer van sturing en autoriteit waarbij de politie de kerntaken wil uitoefenen met een strak – als 'concern' - georganiseerde, zo niet statelijk georiënteerde, politieorganisatie.

En, nog belangrijker voor deze studie naar Politie en Publiek, worden als 'burgerparticipatie' en 'internet' komen in het visiedocument *Politie in Ontwikkeling* niet voor.

4.4 Communicatie vanuit het 'concern' politie

De externe communicatie van de politie heeft in de afgelopen decennia een sterke ontwikkeling doorgemaakt, gekenmerkt door twee factoren:

- professionalisering van de communicatie;
- verwetenschappelijking van het denken over de communicatie, en de effecten ervan.

Over de periode tot 2005 kunnen we – voor wat betreft de communicatie naar het publiek via journalisten en de massamedia - hier kort zijn. Die is beschreven in de studie uit 2005 *Politie en Media* van Henri Beunders en Erwin Muller.⁹⁶

Noot 91 Idem, 35.

Noot 92 Idem, 36.

Noot 93 Idem, 37.

Noot 94 Idem, 38.

Noot 95 Idem, 39.

Noot 96 Beunders, Henri en Erwin Muller (2005), *Politie en Media. Feiten, Fictie en Imagopolitiek*. Zeist: Kerckebosch.

Tot na *Politie in Verandering* (1977) deden politiemensen uit het 'blauw' voorlichting 'er bij' (folders, wijkacties e.d.). Persvoorlichting werd vanaf de jaren '80 als eerste geprofessionaliseerd, en hiertoe werden steeds meer 'burgerambtenaren' aangetrokken, met vooral een HBO-opleiding communicatie. Zij bevolkten in toenemende mate de groeiende afdelingen communicatie en externe betrekkingen. Het accent in de externe communicatie kwam te liggen op persvoorlichting en op beïnvloeding van de andere massamedia, in het bijzonder televisie, om het door de IRT-affaire geblutste imago weer op te poetsen met allerlei door de politie mede geïnitieerde documentaires en realityprogramma's als *Bureau Bijlmer*. Op de bestaande tv-programma's als *Blik op de Weg* en *Opsporing Verzocht* werd versterkt ingezet.

Na de regiovorming in 1993 groeiden de afdelingen communicatie verder. Bij de grootste korpsen tot 30 á 40 fte. Het totaal aantal voorlichters en communicatiemedewerkers werd in *Politie en Media* op 350 á 400 geschat, waarvan meer dan de helft 'van buiten' komt. Hiermee kwam ook de op wetenschappelijke inzichten gebaseerde communicatie de korpsen binnen, wat in de praktijk betekende dat er steeds meer communicatieplannen werden geschreven, voor steeds meer doelgroepen. Van *public affairs*, zoals open dagen en shows met herdershonden, tot verdere professionalisering van de persvoorlichting, via nieuwe media als eerst fax en later de pc, die het mogelijk maakten de persoonlijke woordvoering en toelichting te vervangen door uniforme, en per mail verstuurde, persberichten.

Een van de conclusies van *Politie en Media* was dat door deze professionalisering, en vooral de digitalisering, van de contacten met de media de kloof tussen politie en media (en samenleving) groeide: men kwam elkaar namelijk steeds minder fysiek tegen.

Een andere conclusie luidde dat een van de boemerangeffecten van deze digitalisering van de contacten - en door het zich terugtrekken in de eigen redactietuinen van de journalistiek - is geweest het ontstaan van *hypes*. Immers, aan de kant van de media waren er steeds minder politieverslaggevers, en aan de kant van de politie volstond men steeds meer met het rondmailen van persberichten (en het gericht werken aan imagoverbetering via vooral tv-programma's). Het gevolg bij incidenten was (en is) dat het steeds vaker algemene verslaggevers zijn die haasje-repje naar de plek afreizen, zonder veel gespecialiseerde kennis en zonder veel oude contacten met politiemensen die hen *off the record* extra informatie kunnen verschaffen. Kennis en fysieke contacten vormen de buffer die het vertrouwen overeind kunnen houden in crisistijden.

Voor de incidentgerichtheid, waarover *Politie in Ontwikkeling* klaagt, zijn dus zowel de journalistiek als de eenzijdig geprofessionaliseerde politievoorlichting verantwoordelijk. Waarbij natuurlijk de komst van de commerciële 24/7-mediamaatenschap een versterkende rol speelde, en het complexer worden van de samenleving én van de politietaak eveneens.

Om in de versplinterende en gevaarlijkere samenleving – met steeds meer eisende burgers – overeind te blijven, wenste *Politie in Ontwikkeling* zich dus meer te profileren als 'één concern' dat, figuurlijk gesproken, staat als een huis. De tendens tot centralisering van het bestuur, en het streven van de centrale overheid om te komen tot een nationale politie, versterkte het gevoel dat de politie landelijk moest opereren als één bedrijf, moest spreken met één mond.

4.5 Communicatie als strategisch sturingsinstrument voor het 'merk' politie

De wortels van de in *Pio* bepleite concerncommunicatie liggen op een bijeenkomst van de RHC in 2002. Daar hield hoogleraar bedrijfscommunicatie Cees van Riel een lezing waarin hij er voor pleitte dat de politie meer 'strategisch' zou gaan nadenken over 'de politie als merk'. Hij vond het raar dat een belangrijk thema als communicatie werd overgelaten aan de regionale 'spulletjesmakers', de afdelingen communicatie. Die waren zijns inziens vooral bezig met het produceren van folders, nieuwsbrieven, korpsblaadjes, relatiegeschenken, kleine lokale communicatieprojecten en perswoordvoering. Zij hielden zich niet of nauwelijks bezig met beleid en strategie, en dat gebeurde in het overlegorgaan van de hoofden communicatie van de 26 korpsen evenmin.

Volgens aanwezigen veroorzaakte de lezing een schok in de top van de politiewereld: men zag plotseling in dat de politie te weinig deed met communicatie op strategisch niveau. In de nieuwe trend naar opereren als 'één concern' werd de politieorganisatie opnieuw ingericht:

Schema 1 Landelijk sturingsconcept c.q. beleidscyclus op concernniveau (KBB = Korpsbeheerdersberaad)

Er kwamen vijf 'boards':

- 1 intake & noodhulp
- 2 handhaving
- 3 opsporing
- 4 bedrijfsvoering
- 5 communicatie

Onder elk van deze Boards kwam een Strategische Beleidsgroep (SBG), en daaronder een ExpertGroep (EG). Boards, SBG's en EG's zouden bestaan uit politiemensen. Het Nederlands Politie Instituut (NPI) zou alle beleidsontwikkeling ondersteunen met feiten, cijfers en (wetenschappelijke) visies. Het NPI heet tegenwoordig *Voorziening tot Samenwerking Politie Nederland (vtsPN)*, en is gevestigd in Den Haag.

Het idee achter deze beleidsstructuur was dat het geheel een zichzelf voortbewegend organisme zou worden, niet hiërarchisch maar regionaal verankerd. Zo zouden ideeën en plannen als het ware naar boven cirkelen om dan in de maandelijkse vergadering van de Raad van Hoofdcommissarissen te worden aangenomen of niet.

Om in enkele woorden samen te vatten wat van deze door *vtsPN* in 2006 voorgestelde structuur sindsdien is terechtgekomen: het werkte niet, het leverde vooral een brij op van voorstellen en visies. Anno 2010 liggen er circa 160 dossiers, over alle mogelijke onderwerpen en in alle mogelijke stadia van 'conceptversies', waarbij vooral van het gehoopte effect van 'omhoog cirkelende' beleidsplannen weinig is terecht gekomen. In tegendeel, het effect in de praktijk was dat op elk niveau voor elke nieuwe versie van een concept eerst een akkoord werd gevraagd aan de superieuren, zodat het geheel dreigt te verzanden in een oeverloze bureaucratie.

Wat betreft de 'concerncommunicatie' kwam hier nog een herziene opvatting bij. Na 2006 bedacht de RHC dat communicatie eigenlijk bij alle vier andere *boards* inherent onderdeel van de beleidsvorming hoorde te zijn. Daarom is in 2009 de *board* 'Communicatie' weer afgeschaft. En uitgerekend hiermee had de *vtsPN* zich sinds 2006 beziggehouden, samen met de SBG Communicatie. Bestudering van dit proces om te komen tot één beleidsplan voor concerncommunicatie leidt tot deze korte maar krachtige conclusie: men kwam er niet helemaal uit.

In 2006 stelde de RHC de *Visie op Corporate Communicatiebeleid* vast. Een paar jaar later stelde men vast dat nieuwe ontwikkelingen, zoals de *Strategische Agenda*, om herijking vroegen van die Visie. Daarop ging de SBG Communicatie weer aan de slag, ondersteund door *vtsPN*.

Uiteindelijk lag er in juli 2009 een versie waarover ook de nieuwe voorzitter van de RHC, drs. Leon Kuys zich had gebogen. De titel: *Koersnotitie Corporate Communicatie Nederlandse Politie*. Deze notitie heeft de intentie om het denken sinds 2002 over communicatie te verwoorden en te operationaliseren naar beleid. In dit denken staan de volgende begrippen centraal:

- *Concerncommunicatie*
- *Corporate communication*
- *Politie Nederland BV*
- *Reputation management*
- *Expectation management*
- *Issue management*
- *Public affairs*

Nieuw was de *Strategische Agenda* die werd geformuleerd als leidraad voor de interne en externe communicatie. Deze moet drie centrale verbindingsprincipes weergeven die een brug moeten slaan tussen de instrumenten uit *Pio* en de politiepraktijk. Deze drie zijn:

- professionele autoriteit
- samenwerkingsgerichtheid
- resultaatgericht handelen

Deze principes zijn echter volgens de *Koersnotitie* 'nog niet uitgewerkt'.⁹⁷

Wel betekent deze *Agenda* de noodzaak van 'herpositionering van de tot nu toe aarzelend ingezette *corporate communicatie*', 'Reputatie', 'imago', 'identiteit' en 'informereren' moeten belangrijke uitgangspunten blijven. Maar daarnaast worden ook 'onderhouden van relaties' en 'reflecteren op legitimiteit' belangrijk. '*Issues-management* en *public affairs* zijn daarvoor belangrijke communicatie-instrumenten'.⁹⁸

Men stelde nu met nadruk voorop dat *corporate* niet noodzakelijkerwijs alleen *landelijk* betekende. 'Juist als de politieorganisatie opereert als één concern met één samenhangende communicatiestrategie, geven de *regionale korpsen* een gezicht aan *corporate communicatie* – te midden van het werk en de actualiteit'.⁹⁹

Een van de vier vragen die in deze notitie centraal staan, en voor de relatie politie-publiek van belang is, luidt:

'Welke activiteiten in het kader van *corporate communicatie* hebben hun zwaartepunt binnen de korpsen zelf, en welke vragen om een gemeenschappelijke benadering en dienen dus landelijk te worden aangepakt en zelfs belegd?'.¹⁰⁰

Maar doel is 'één samenhangend intern en extern communicatiebeleid in plaats van het huidige gefragmenteerde communicatiebeleid vanuit 25 regiokorpsen en het KLPD'.¹⁰¹ De politie staat midden in de samenleving, en daarom is het uitgangspunt:

'Het *corporate* communicatiebeleid omspannt alle communicatieve uitingen die daarmee zijn verbonden'.¹⁰²

Nog een belangrijk uitgangspunt:

'Vanuit het besef dat de reputatie van de Nederlandse politie vooral wordt gevormd en onderhouden door persoonlijke contacten en ervaringen, wordt het *corporate* communicatiebeleid stelselmatig vertaald naar de praktijk van het politieoptreden (optreden, bejegening en dergelijke)'.¹⁰³

Als belangrijkste instrumenten voor de meting van de perceptie van de politie worden in deze notitie opnieuw de methoden van Van Riel aanbevolen: zoals zijn *Reputatie Quotiënt*, zijn EcQ ofwel *Employee Communication*

Noot 97 Koersnotitie, 7.

Noot 98 Idem, 3.

Noot 99 Idem, 3.

Noot 100 Idem, 4.

Noot 101 Idem, 5

Noot 102 Idem.

Noot 103 Idem.

Quotient, en de *Star Meter*.¹⁰⁴ Want 'reputatiegerichte communicatie' is belangrijk.

Naast die reputatie worden *issues-management* en *public affairs* bij uitstek geschikt geacht voor de ondersteuning van de *Strategische Agenda*. *Issues-management* monitort onderwerpen en zet ze op de *Strategische Agenda*. Bij *public affairs* gaat het om actieve beïnvloeding van *stakeholders* en beslissers. Deze instrumenten 'worden momenteel binnen de Nederlandse politie ontwikkeld'.¹⁰⁵

Ten aanzien van de netwerksamenleving, die nodale oriëntatie uit Pio, wordt vastgesteld dat de gedachte dat de politie opereert in ketens van rechtshandhaving en veiligheidszorg 'te statisch en lineair' is. Er zijn meer dynamische vormen van samenwerking nodig, bijvoorbeeld in de Veiligheidsregio's. 'De politieorganisatie stelt zich momenteel de vraag hoe zij zich moet positioneren in de veiligheidsregio's (...) Helderheid daarover binnen de Nederlandse politie is voorwaarde voor een succesvolle inzet van communicatie'.¹⁰⁶

Ook wordt opgemerkt dat die *Strategische Agenda* misschien niet afdoende is. 'Noodhulp, handhaving en intake bepalen een groot deel van het werk. Door alleen te focussen op de *Strategische Agenda* mist de politie een groot deel van de kern van haar bestaan'. Sterker: 'het vertrouwen in de politie wordt elke dag opgebouwd maar ook afgebroken door het dagelijkse handelen van politiemensen'.¹⁰⁷ Maar ook hier is *corporate* communicatie weer de oplossing: deze 'sluit beter aan bij de heterogene samenstelling van de samenleving (o.a. jeugd, ouderen, allochtonen)'. Deze opmerkelijke volte face inzake *corporate* communicatie werd niet onderbouwd.

Ook worden twee korte alinea's gewijd aan internet. '*Corporate communicatie* krijgt ook meer inhoud door internet meer strategisch in te zetten'. Daarom wordt er een stuurgroep Politie en Internet opgericht, die zich ook zal moeten buigen over de vraag hoe de politie aan de slag wil met digitale 'burgerparticipatie'.¹⁰⁸

Organisatorisch wordt erkend dat de bestaande werkwijze via SBG Communicatie, expertgroepen en vakgroep Communicatie 'onvoldoende effectief gebleken' is. Daarom zal een 'gemeenschappelijk en verplichtend *corporate* communicatiebeleid' de kern vormen van de nieuwe aanpak. Zo zullen landelijke projecten worden toebedeeld aan clusters van samenwerkende regio's die verantwoordelijkheid nemen voor de opdracht. Ook kan er gekozen worden voor een tijdelijke pool van capaciteit. Of adopteren regio's 'een landelijke klus'. Hiervan worden enige reeds bestaande voorbeelden van samenwerking genoemd. Om tot meer resultaten te komen 'krijgen sturing en regie een meer verplichtend karakter'.¹⁰⁹

In het laatste hoofdstukje, 'Organisatorische, personele en financiële consequenties', wordt evenwel geconcludeerd: 'Het is momenteel nog lastig om de organisatorische, financiële en personele gevolgen van de voorstellen uit deze *Koersnotitie* te concretiseren'. In elk geval zal de sturing en regie in-

Noot 104 Idem, 6, 8.

Noot 105 Idem, 8.

Noot 106 Idem, 9.

Noot 107 Idem, 9.

Noot 108 Idem, 11.

Noot 109 Idem, 14.

houden dat korpsen 'minder capaciteit overhouden voor regionale communicatieactiviteiten en –ontwikkeling'.¹¹⁰

Wat kan ter evaluatie van deze koersnotitie worden gezegd?

- De gehanteerde begrippen op het terrein van de *corporate* communicatie worden niet gedefinieerd.
- Er is grote onduidelijkheid over de vraag wat theorie is en wat praktijk, wat communicatie is en wat beleid.
- De achterliggende gedachte bij het 'concernbeleid' en de 'concerncommunicatie' is vooral sturend en aanbodgericht. En gaat niet uit van de vraag naar informatie bij het Publiek of bij de Politiek.
- De notitie gaat niet in op de totstandkoming van het communicatiebeleid in de praktijk van de regiokorpsen, en ook niet op dat van 'het concern'. Dit blijkt, op zijn zachtst gezegd, weerbarstige materie.
- Op belangrijke zaken is nog niets in ontwikkeling. Over die communicatie op straat bijvoorbeeld, en over het gebruik van internet. Over andere vormen van ict – mobiele telefoon, sms e.d. – wordt helemaal niets gezegd.
- In feite laat men nu álle vormen van communicatie vallen onder de term *corporate communicatie*, en is bij alles de leidende gedachte dat er meer 'sturing en regie' nodig is.

4.6 Concerncommunicatie? Welke concerncommunicatie?

Ten aanzien van de gehanteerde begrippen komt een verontrustende begripsverwarring naar voren. Vele begrippen worden te pas en te onpas gehanteerd, zonder definitie, zoals:

- concerncommunicatie
- corporate communication
- strategie en 'strategische ontwikkelingen'
- reputation management
- public affairs
- stakeholders

Het idee dat de 26 politiekorpsen samen een 'concern' zijn, net zoals de Nederlandse Spoorwegen, Philips of Shell, wordt niet of nauwelijks onderbouwd met feiten of argumenten, noch in *Pio*, noch in de *Koersnotitie*. De aloude vergelijking van de politie met het ziekenhuis – 24/7 paraat, en ook handelend over leven en dood, en dus permanent gadeslagen door publiek, media en politiek – lijkt geheel te zijn verdwenen. Er is immers ook geen BV Ziekenhuis Nederland. Elk ziekenhuis heeft zijn eigen regionale functie, zijn eigen expertise en ook zijn eigen verantwoordelijkheden, ook op het terrein van de communicatie.

Ook is de vraag of de vergelijking met private ondernemingen als Philips opgaat. Die hebben winst als uitgangpunt, ook al is voor dit streven wel de opvatting ontstaan dat hiervoor een grote mate van acceptatie nodig is van de omgeving waarin men werkzaam is. Het nieuwerwetse begrip 'maatschappelijk verantwoord ondernemen' duidt hierop, en van oudsher zijn *public affairs*, of gewoon *public relations*, een communicatiemethode die hiervoor wordt gehanteerd.

Noot 110 Idem, 18.

Ook in het licht van de door *Pio* vastgestelde internationalisering van de veiligheid is het begrip *'concern'* een erg ongelukkige. In het Engels bestaat het begrip *'concern'* immers niet in de bedoelde betekenis. Eén opmerking van een voormalig voorzitter van de RHC, Bob Visser, volstaat hier. Hij zei eens tegen een Britse collega over de ontwikkelingen binnen de Nederlandse politie naar meer uniformering, centralisering en eenheid: *'The Dutch Police is a growing concern'*. Ofwel: de Nederlandse politie is een bron van toenemende bezorgdheid. De hantering van het begrip *'concern'* is dus zowel inhoudelijk als internationaal *'a cause for concern'*.

Het meest gebruikte begrip voor grote ondernemingen is het woord *'corporation'*. De vraag is of de vergelijking met de politie opgaat. Een bedrijf heeft behalve winstoogmerk in vele opzichten een overzichtelijk leven: het levert diensten en goederen, of allebei. Het voordeel is dat een bedrijf zelf kan uitzoeken wat de beste methoden zijn om zijn doel te bereiken. Een bedrijf kan hierin slagen of falen, en in het laatste geval verdwijnt het van de markt. De politie is een overheidstaak die niet van *'de markt'* mag verdwijnen. De vraag is dus of de begrippen uit de wereld van de bedrijfscommunicatie wel één-op-één vertaald kunnen worden naar de wereld van de politie.

Het begrip *'corporate'* betekent in het Engels:

- 1 gezamenlijk, gemeenschappelijk
- 2 een rechtspersoonlijkheid bezittend
- 3 gemeente
- 4 met betrekking tot een naamloze vennootschap

In het Engels wordt *'corporate communication'* gelijkgesteld met *'public relations'*. Ten slotte betekent *'corporate community'* het bedrijfsleven, betekent *'corporate culture'* bedrijfscultuur, en betekent *'corporate identity'* bedrijfsidentiteit en huisstijl. Kan men met betrekking tot de politie niet alleen in de eerste betekenis van gezamenlijk, gemeenschappelijk spreken van *'corporate'*? De politie heeft immers maar een beperkte zelfstandige rechtspersoonlijkheid, en kan dus op bepaalde terreinen wel handelen als een bedrijf – bij de aanschaf van materieel bijvoorbeeld – maar in laatste instantie is de politie ook op dit punt ondergeschikt aan het bevoegd gezag.

Tot slot nog kort iets over het woord *'strategisch'*, een lievelingswoord in vele beleidsstukken en visies. Strategie betekent de leer van het oorlogvoeren, de kunst om alle geestelijke en materiële hulpbronnen, strijdkrachten en strijdmiddelen waarover een volk beschikt te gebruiken voor het bereiken van een oorlogsdoel. Strategie heeft dus tot taak, telkens in overeenstemming met de omstandigheden, het algemene militaire doel van de oorlogshandelingen te bepalen. Tijdens de oorlog gaat de strategie over in de tactiek. Tactiek is de wetenschap die leert hoe de krijgsmacht, al naar de eis van de omstandigheden, en naar zekere regels op de meest doelmatige wijze en met de minste verliezen moet aanvallen en verdedigen om de overwinning te behalen. Tactiek omvat regels voor verplaatsingen, beveiliging, opmars, aanval, verdediging, vertragend gevecht en bijzondere gevechten zoals die in bossen en steden en bij nacht.

Wat het strategische doel van de politie is, is uit *Pio* en de *Koersnotitie* niet helder naar voren gekomen. Als het doel, om in militaire termen te spreken, is om de criminaliteit *'te verslaan'*, en ook de sociale (objectieve en subjectieve) veiligheid te optimaliseren, kan dat tot andere tactieken leiden, dan wanneer *'de reputatie'* het hoofddoel is.

Als het om de operationalisering gaat van de in de *Koersnotitie* verwoorde termen en plannen, is er dus nog een wereld te winnen, zo kan de conclusie zijn. En dit klemmt des te meer, omdat korpsen toch duidelijkheid zullen verlangen over wat nu 'strategisch' is en wat 'tactiek', waarvan zij vooral de uitvoerders zullen moeten zijn.

Men kan dus concluderen dat de *Koersnotitie* een goedbedoelde poging is om de urgentie bij te brengen van de noodzaak van uniformering van gedrag en beleid, van hoog tot laag in de politieorganisatie. De vraag is of dit, gezien de verschillende taken van de politie – 'sterke arm' en 'wijkzuster' – allemaal onder de term '*corporate communicatie*' kan worden geschaard. En, als het gaat om bijvoorbeeld crisiscommunicatie, hoe die uniforme afspraken precies te combineren zijn met de noodzaak tot ad hoc improvisaties.

Wat betreft die reputatie ten slotte. Hier, zoals in *Pio* en de *Koersnotitie* in het algemeen, lijkt de gedachte dominant te zijn dat je deze zelf in hoge mate met communicatiemiddelen kunt sturen. In het verleden echter werd onder het begrip reputatie verstaan 'de hoedanigheid waaronder iemand of iets bekend staat'. Hierbij ligt de kern van de reputatie bij het publiekelijke *gedrag* van iemand, en ligt het oordeel bij de waarnemers, het publiek.

4.7 Wat waren en zijn de reacties op *Pio* en de *concerncommunicatie*?

In het navolgende staan twee vragen centraal: is de politie een 'concern'? En: hoe wil de politie een eensluidende boodschap verkondigen, als dat gewenst is?

Voor het onderzoek naar de relatie tussen Politie en Publiek zijn tientallen functionarissen geïnterviewd over alle vormen van communicatie die de relatie tussen Burgers en Blauw kunnen beïnvloeden. Hieronder volgt een aantal uitspraken, gedachten en wensen van beleidsmakers en gezagsdragers over het visiedocument *Politie in Ontwikkeling*, en met name op het punt van de concerncommunicatie en wat deze koers in de praktijk betekent. We concentreren ons hier op de visie van de beleidsmakers en gezagsdragers aan de top (op het ministerie van Binnenlandse Zaken, bij het Openbaar Ministerie, en de voorzitter van de Raad van Hoofdcommissarissen). Daaronder komende meningen van 'gewone' korpschefs en districtschefs aan de orde. En ook de woordvoerder van het Korpsbeheerdersberaad (KBB) en de Raad van Hoofdcommissarissen (RHC).

4.7.1 De visie van vtsPN

De afdeling Communicatie van het vtsPN, ook woordvoerder van het KBB en RHC, is nauw betrokken geweest bij de totstandkoming van de boven beschreven *Koersnotitie*. Toen de hele, boven geschetste, bedrijfsarchitectuur was opgetuigd bleek ineens:

'Het ontbrak aan visie, de strategische richting was niet consistent. Het heeft in totaal tien tot vijftien jaar ontbroken aan strategische consistentie op allerlei gebied'.

Alleen rond het thema van de *Veelplegers* werd het volgens de vtsPN goed gedaan, zowel qua beleidsvoorbereiding, implementatie als bijbehorend communicatiebeleid. Om te komen tot meer consistentie is door het RHC rond 2005 de *Strategische Agenda* opgezet, waarop o.a. thema's werden

gezet als:

- geweld met grote impact
- ondermijning van de rechtsstaat

Door het ministerie van BZK en het KBB werd een aantal speerpunten benoemd (wijken, geweld, jeugd, versterking opsporing e.d.). VtsPN hoopt dat het thema 'burgerparticipatie' ook zal worden opgepakt als strategisch agendapunt, evenals *monitoring* van de media en de publieke opinie. Aan beide zaken wordt op landelijk niveau, door het vtsPN dus, eind 2009/begin 2010 nog niets gedaan.

Als een nadeel van de opgetuigde beleidsmachine wordt genoemd de productie aan beleidsvoorstellen: er liggen nu tussen de 150 en 200 dossiers. Hierdoor dreigt het systeem spaak te lopen en de agenda van de RHC overbelast te worden. En al die dossiers moeten door de regio's uitgevoerd worden. 'Dat zal tot flinke weerstand leiden', zo is de overtuiging van vtsPN. In het algemeen blijft het een 'zoektocht' om te bepalen voor welke thema's een centrale aanpak nodig is, en wanneer lokale autonomie en maatwerk moeten blijven bestaan.

Over een van de nieuwe aspecten van de 'concerncommunicatie', het relatie management, blijkt er nog geen uitgekristalliseerd beleid te bestaan. 'Maar je leert, je oriënteert je'. Waar men wel snel winst ziet is in het kader van de concerncommunicatie de wildgroei aan folders te stroomlijnen. Als het grootste succes – naast uniformering van huisstijl, logo's en briefpapier en het motto *Waakzaam en Dienstbaar* – ziet men de internetsite *Politie.nl* die rond 2003 werd ontwikkeld.

De gedachte is dat de concerncommunicatie zal doorzetten, al lijkt er een groeiend besef te zijn van de spanningen die deze centrale regie en sturing zullen veroorzaken met de korpsen. 'De politie bestond na de reorganisatie van 1993 uit 27 eilanden, het was een soort *franchise-concern* zonder koepel. Nu moet er een koepel worden gebouwd over de regio's heen, waaronder iedereen zich voldoende veilig en veilig voelt, terwijl meer visie en landelijke slagkracht ontstaan en communicatiedeskundigen vroegtijdig betrokken worden bij beleidsadvisering en strategische zaken'.

De feitelijke situatie is nog niet zo. Door gebrek aan consistentie en een landelijke strategie en visie ten aanzien van communicatie is de concerncommunicatie 'nooit goed van de grond gekomen'. Inzake de concerncommunicatie en de praktijk op korpsniveau blijkt er geen theorie die de werking van de concerncommunicatie uiteenzet. Concerncommunicatie is simpelweg: één gezamenlijke boodschap uitdragen. En diverse vormen van concerncommunicatie komen, zo heeft men ontdekt, *bottom-up*, vanuit het werkveld. 'Juist daarom worden veel ideeën breed gedragen. Dat is wat concerncommunicatie voor de politie is: het wordt niet benoemd als *corporate* of *concern*, het is een gevolg. Er zijn ook geen effectstudies of evaluaties van de concerncommunicatie'.

De huisstijl en de jaarlijkse landelijke politiedagen – waar burgers worden uitgenodigd een kijkje te nemen bij de politie – worden genoemd als typische uitingen van geslaagde concerncommunicatie. En natuurlijk 112. Hoewel, er was een duidelijke landelijke lijn, die ook was 'gecommuniceerd' met en door BZK, over de leus '112, daar red je levens mee'.

Maar de korpsen waren ook gerechtigd een eigen koers te varen. Zo vond het regiokorps Utrecht de leus te smal. Mensen bleken alleen te bellen als er iemand bijna dood ging, en volgens het korps mochten de mensen best vaker 112 bellen, ook als het om een beroving of andere 'kleinere zaken' gaat.

Een ander voorbeeld waarbij geen gezamenlijke boodschap kon worden overgedragen is de opsporing. De belangrijkste reden is dat er geen eenduidige visie is over hoe die boodschap zou moeten luiden. Belangrijk onderdeel van de 'concerncommunicatie' blijkt nu, in 2010, niet te zijn die centrale sturing en regie op basis van binnen de RHC of KBB, of BZK, geformuleerde visies en beleidsstukken, maar het overnemen van initiatieven die op korpsniveau zijn ontstaan, en deze te overkoepelen over de hele organisatie.

4.7.2 De visie van de baas over de politie, Binnenlandse Zaken

Binnen de Directie Politie en Veiligheidsregio's van BZK vergelijkt men het communicatiebeleid ten aanzien van de politie met dat van de Belastingdienst. Het verschil is 'verbazingwekkend'. Bij de Belastingdienst is alles strak en centraal georganiseerd, en speelt communicatie met de burger een zeer belangrijke rol. Hier bestaat ook een belangrijke afdeling voor. En in Utrecht zit een Kennis & Communicatiecentrum waar een paar honderd mensen werken. Bij de Belastingdienst bekijkt de Directeur-Generaal zelf de nieuwe tv-spotjes bijvoorbeeld. Men is zeer bezig met imagomanagement. Men houdt daar info-loketten en balies in de lucht die eigenlijk veel te duur zijn. Alles is daar concerncommunicatie, en het bedrijf is hier intern ook geheel op ingesteld. Een uitspraak: 'Communicatie zit daar in de organisatie en de bedrijfscultuur. Hier niet'.

Bij BZK weet men dat er helemaal geen 'concern politie' is, en er ook geen centrale regie is over de communicatie inzake de 26 korpsen. Een uitspraak: 'Alle initiatief komt vanuit de korpsen zelf. Er is geen BZK-sturing. En als dat wel getracht zou worden, dan tonen de korpschefs zich daar niet ontvankelijk voor.'

De communicatie zou daarom centraler moeten worden:

'minder een regionaal gezicht, en meer een uniform landelijk gezicht. Dat uitgangspunt is nu onomstreden, maar bij de invulling is het vallen en opstaan'.

BZK ziet nu wel het belang in van een goede communicatie, 'maar er is nog geen programma voor geschreven'. BZK geeft dus heel weinig sturing. 'Wij laten het over aan Politie & Wetenschap, en aan vtsPN e.d., daar geven wij geld aan om plannen en programma's te maken. En trouwens, te veel BZK-initiatieven, dat past ook niet'.

Maar BZK heeft in 2008 wel *Twaalf Beleidsprioriteiten* opgesteld, politiek geformuleerde doelstellingen. De eerste luidt: 'Een kwart minder criminaliteit, overlast en verloedering'. De laatste luidt: 'Meer eenheid en doelmatigheid politie'. En daartussenin staat ergens: 'Democratie en burgerschap versterken'. Betere communicatie van de overheid, zoals van de politie, is geen beleidsprioriteit.

Bij BZK wijst men aangaande dit punt erop dat de operationalisering van die twaalf prioriteiten is vastgelegd in de korte notitie '*Gezamenlijke landelijke prioriteiten politie 2008-2012*' uit 2007, en in de nota '*Landelijk Kader Nederlandse Politie 2007*'. Hierin staan alle 'resultaatafspraken' vermeld, die de relatie politie-publiek raken, zoals de gewenste reactietijd na 112-telefoontjes, de vereiste beschikbaarheid, en meting van de tevredenheid over het laatste politiecontact. Alles overziend luidt de conclusie: 'Met het, weliswaar ingetrokken, wetsvoorstel voor nationale politie is de boodschap toch heel duidelijk overgekomen: korpsen ga zelf meer samen-

werken en beter presteren, want die NP hangt boven jullie hoofd. Maar qua communicatie zijn de initiatieven van hieruit niet zo massief en niet zo conernachtig als bij de Belastingdienst. Dit is BZK'.

4.7.3 De Raad van Hoofdcommissarissen

Wie de ontwikkelingen binnen en buiten de politie, en het 'concern' politie met alle strategische agenda's en communicatiezaken nuchter en ook met een soms zelfkritische blik beschouwt, is de huidige voorzitter van de Raad van Hoofdcommissarissen, Leon Kuijs, tevens korpschef van regiokorps Midden- en West-Brabant. Hij ziet goede ontwikkelingen en slechte. Eerst de goede. De 26 korpsen staan anno 2009 veel minder argwanend tegenover elkaar dan vroeger. Ze werken meer samen uit het besef dat steeds meer delen van het politievak bovenregionaal moeten worden aangepakt. De druk vanuit Den Haag om tot een nationale politie te komen speelt daarin natuurlijk een rol, maar volgens Kuijs is er ook daadwerkelijk een gevoel van noodzaak.

Wat betreft de *corporate communicatie* en organisatorische synchronisatie van de korpsen (zoals op het gebied van ict) is er nu sprake van 'adoptie' van door individuele korpsen aangedragen modellen en huisstijlen. Zo is de huisstijl van Amsterdam-Amstelland overgenomen, en niet die van de KLPD, omdat de 'AA-stijl' maar twee in plaats van vier kleuren heft, en dus goedkoper is. En uit de minstens drie verschillende ICT-systemen die worden gehanteerd binnen de politie, is ook het ict-systeem van Amsterdam, Xpol, overgenomen, dat nu al door acht andere korpsen wordt gebruikt. Volgens Kuijs moet deze synchronisatie tot 'één ICT-huishouding' in 2010 voltooid zijn, zodat de politie overal in Nederland dezelfde info krijgt en verwerkt en dezelfde verwerkingsprocessen hanteert.

Eén verdieping boven Kuijs' kantoor in Eindhoven zit Philips, en zo komt hij op de minder goede ontwikkelingen. Hij noemt het 'onzinnig' om van een 'concern' te spreken. 'Wij vergaderen met zijn 26-en één keer per maand. En dan ligt er een agenda van 36 punten! Zó'n pak papier! Denk je dat de top van Philips maar een keer per maand met elkaar overlegt?'

Over die beleidsstructuur die vtsPN in 2006 heeft voorgesteld en ingevoerd: 'die werkt voor geen meter'. Het zou een open en niet-hiërarchisch systeem worden, waar de plannen naar boven zouden cirkelen om dan op de agenda van de RHC te belanden en te worden afgehamerd of niet. 'In de praktijk vragen de ondere lagen over van alles en nog wat een fiat, zodat het een hele papierwinkel is geworden. Iedereen ontwikkelde visies. Het werd een brij. En al die visies moeten tenslotte ook worden uitgewerkt. Zo werd het, eh, nogal druk'.

Kuijs heeft, sinds zijn aantreden begin 2009, besloten om al die notities en beleidsplannen terug te brengen tot vijf punten:

- 1 Relatiebeheer en *issues management*.
- 2 Agendering van de Raad. 'De Raad is niks. Het zijn 26 zelfstandige korpschefs, bestuurlijk, juridisch en financieel. Maar met het Bestuursakkoord van nu, dat vooruitloopt op de nieuwe politiewet, kunnen er meerderheidsbesluiten worden genomen'.
- 3 'Terugploegen', dan wel 'weghakken' van al die organen en beleidsplannen en –notities. 'Terug naar de simpelheid'.

- 4 Nadenken hoe we beter leiding kunnen geven dan via eens per maand een vergadering met 26 chefs.
- 5 Onderhoud van de *Strategische Agenda*.

Kritisch is hij over die *Koersnotitie*, die hij in de laatste versie nog heeft trachten te versimpelen. 'Van de 'agenda setting' is nauwelijks iets terecht gekomen. Internet ontbreekt er bijna geheel in, enzovoorts. Mijn vrienden in het bedrijfsleven zeggen me vaak: jullie lopen altijd een jaar achter de feiten aan. En ze hebben gelijk. Maar dat komt ook omdat de politie handelingsgericht is op wat nú verkeerd gaat, en niet mogelijk over een jaar. Dat het issue van de 'draaideurcriminelen' aansloeg, kwam niet door een of andere strategische keuze van de RHC, maar door de intuïtie en het politieke gevoel van de Utrechtse korpschef Peter Vogelenzang. Wij als politie moeten veel politieker worden'.

Dat er in *Pio* en die *Koersnotitie* ook niets over burgerparticipatie staat, bevreemdt Kuijs. 'Maar dat komt nog wel. Vroeger was het: de overheid bepaalt, het publiek reageert, en wij zitten er tussen. Nu zijn de burgers partners geworden – met alle privacyproblemen van dien, want wij delen meer info over bijvoorbeeld veroordeelden. Burgers worden dus medeverantwoordelijk gemaakt, en velen willen ook meehelpen'. Maar volgens hem wil de overheid dat partnerschap niet echt: 'Dan hebben ze zelf niets meer te vertellen'. En hij maakt het onderscheid tussen 'zelfredzaamheid', waar *Pio* over sprak, en 'partnerschap'. Dan komt de principiële, politieke, discussie naar voren over de vraag van wie 'de veiligheid' is: van de overheid? of van 'de community'? Kuijs: 'Maar als wij niet verder en versneld in de richting gaan van dat partnerschap tussen politie en publiek, dan worden wij de risée van het land en omstreken. De burgers hebben door de communicatietechnologie nu immers al vaak een enorme kennisvoorsprong op de politie'. Daarom wil hij dat andere woord uit *Pio*, *informatiegestuurd*, ook echt in de praktijk brengen: beter blauw. 'Vroeger was informatie vooral bedoeld voor de opsporing. Nu is informatie de kern van alle werkprocessen. Dus dat wordt mijn ene hoofdlijn'.

De andere hoofdlijn is de '*Duidelijkheid van het Gezag*'. 'Die duidelijkheid is afgenomen, onder andere door al die particuliere beveiligingsdiensten, door gebrek aan respect e.d. De overheid wil dat wij Gezag uitstralen. Maar het is ingewikkelder dan het lijkt. Partnerschap, informatie-inwinning, ketenzorg én gezag uitstralen, dat vereist meer competenties dan vroeger *De Sterke Arm* nodig had'.

En intussen klopt internet op alle deuren. 'Op dit punt hebben we een achterstand. Internet is inderdaad de kracht die het lokale met het nationale verbindt, van wijk tot wereld wordt door internet een realiteit. Daar weten we nog veel te weinig van. Want na *Web 1.0* en *Web 2.0* is er nu ook *Web 3.0*, wat inhoudt dat niet alleen alles interactief is, maar dat de digitale, virtuele wereld ook een eigen wereld is geworden, met allerlei services en misdaad. We hebben nu wel een *project Cybercrime*, maar we weten er eigenlijk weinig van. Ja, kinderporno en heling zijn gemakkelijke onderwerpen, maar er is zo veel meer'.

Van de Stuurgroep Internet is hij daarom zelf voorzitter geworden. 'Internet is het grondwater dat nu door al het politiewerk loopt'.

Maar het politiewerk blijft toch ook voor een belangrijk deel fysiek, via het werk op straat en aan de balie. Zal uniformering van gedrag hier niet ook het gevaar in zich dragen van protocollisering van alles, inclusief de relatie met

het publiek? Kan dat ook ten koste gaan van de ad hoc autonomie en handelwijze naar bevind van zaken van de politiemans? Want hoe protocolliseer je bijvoorbeeld empathie en aandacht? 'Het gaat natuurlijk om de balans. Te weinig is niet goed, maar te veel ook niet. We blijven een frontlijnorganisatie. We moeten ons voorbereiden op het onvoorstelbare, en tegelijk allerlei protocollen volgen, onder andere wegens de *accountability* en transparantie'.

Naar zijn mening moet je ook soms gewoon keihard tegen de eigen bazen zeggen: dit is onzin. 'Neem die prestatiecontracten. Dat leidde tot het uitdelen van 'stapelbekeuringen' aan bijvoorbeeld moeders die hun kind per auto afleverden bij de crèche: dubbelparkeren, geen gordel om, geen knipperlichten aan. Hup, drie bekeuringen tegelijk. Daarvan zei ik als korpschef openlijk in de media: die bekeuringen zijn amoreel. Dat leverde veel gedoe op intern, maar naar buiten toe werd wel in één keer duidelijk dat we toch menselijk willen blijven'.

4.7.4 Mening van korps- en districtschefs

Onder de geïnterviewde politiechefs zijn er meer die zich 'nauw betrokken, kritisch maar niet cynisch' noemen. Binnen deze groep ziet men twee hoofdkenmerken van de huidige politieorganisatie:

- 1 De politie denkt van binnenuit, en niet van buiten naar binnen.
- 2 De politieorganisatie is bureaucratisch, gericht op regelen, vastleggen, controle en papier'.

Die *corporate* communicatiegedachte hoort volgens hen bij de maakbaarheidsgedachte: 'Het is *top-down* en op uniformering en standaardisering gericht. Die strategie zoekt dus niet de kracht in de relatief autonome, professionele medewerkers. *Top-down* is gericht op regie en beheersing, minder op effect. En het heeft ook minder effect. Maar steunen op de kracht van de professionele medewerker bergt wel risico's in zich, dat is waar'.

Pio wordt 'het kookboek van de interne professionele organisatie' genoemd, het ging over het politievak. 'Maar het gaf geen antwoord op het probleem van de communicatie. En wat betreft die nodale oriëntatie, ook niet op de vraag hoe je een en ander operationaliseert'.

Net als Kuijs komen we de mening tegen dat de politie 'politieker' moet worden, maar zonder het zo hardop te zeggen. Iemand verwoordt het aldus: 'Maar het is ook een politiek probleem, want waar ligt de legitimiteit van de politie? Bij de overheid, het parlement of in de samenleving? Vroeger waren we 'kazernepolitie', voerden we bevelen van hogerhand uit. Tegenwoordig is mijn toko bijna geheel gebaseerd op informatie. En daarom moeten we, afgezien nog van die democratische waarde en legitimiteit, ook dicht in de samenleving staan. Niet vanwege die 'softe' benadering van *Politie in Verandering* uit de jaren '70, maar omdat alles nu draait om informatie. De burgers hebben die, we hebben elkaar dus steeds meer nodig'.

Wat betref die *corporate communicatie* zeggen meerdere korpschefs het ongeveer zo: 'We moeten richting politiek één lijn afspreken, en de voorzitter van de RHC spreekt daarover met politiek en media, bijvoorbeeld over de taakstelling en de bezuinigingen. De rest moet lokaal/regionaal. Maar in de affaire-Gouda (busincidenten met Marokkaans-Nederlandse jongeren. red.) was er geen RHC-voorzitter te zien, en trouwens ook niemand van het NPI. Crisiscommunicatie is in het RHC én in de korpsen ook zwak georganiseerd'.

En over die concerncommunicatie van de vtsPN (dat door de meeste geïnterviewden overigens nog steeds NPI wordt genoemd) zeggen sommige korpschefs: 'Dat NPI moet zorgen voor de verbindinglijnen en de synchronisatie van de boodschappen, dat die niet strijdig zijn. En ze moeten zorgen voor Q&A's, zodat de korpschefs ongeveer weten wat de uitgangspunten zijn'.

Tegenover die nu dominante trends naar bureaucrativering, disciplineren en controle – die ook in de RHC domineren – wordt hier en daar een andere opvatting gezet: 'Een effectieve communicatiestrategie naar buiten toe kan alleen ontstaan door een wijziging in de interne organisatie, het omgaan met elkaar, meer open zijn en tot discussie bereid. Al die *Boards, Strategische Beleidsorganen* enzovoorts, allemaal het gevolg van het feit dat we elkaar niet vertrouwen. Communicatie is de spiegel van een organisatie. Nu is het rigiditeit en alle pijlen op beheersing. En dat is ook met het oog op de internetwereld een heel ouderwetse opvatting'.

De politieorganisatie staat volgens sommige korpschefs haaks op de openheid en chaos van internet. 'Men ziet de pc als een veredelde schrijfmachine. En de automatisering en nu internet worden nog altijd door de politie vooral gebruikt voor registratieve doeleinden. Niet voor het opslaan en verwerken van alle mogelijke info, als deel van je gereedschapskist. Nee, eigenlijk denkt iedere agent nog altijd aan het invullen van een formulier'. Hoezeer de politie op korpsniveau ook experimenteert met ICT en internet – waarover in een volgend hoofdstuk meer – de overtuiging bestaat dat men nu dus nog vaak achteraan loopt. Een voorbeeld: Onlangs waren er twee doden bij het Pannenkoekenhuis, twee kilometer verwijderd van het hoofdbureau van politie in Leiderdorp. De beelden ervan stonden eerder op YouTube dan zij de melding binnen hadden. Een paar arbeiders fotografeerden de lijken met hun telefoon en zetten het binnen enkele minuten op *Youtube*. De politie weet nog niet goed hoe men op dit soort ontwikkelingen dient te reageren, voor wat betreft de operationele slagkracht en ook het imago van de politie.

Ook op het niveau van districtschefs heerst er een kritisch zin over alles wat concerncommunicatie en sturing heet. Een van hen zegt: 'Die sturing is er niet. En van inspiratie vanuit BZK hebben wij geen last. En van die vtsPN en RHC-structuur, met al die Boards en Expertgroepen, 'daar hebben wij niks aan. Deze herfst (2009) komt er eindelijk van een van die expertgroepen een stuk over burgerparticipatie. Nou, daar zijn wij dus al jaren mee bezig'.

Die regie en structuren van boven is het dus blijkbaar niet. Wat wel? Daarop luidt het antwoord:

'Het Korps! Binnen het regiokorps proberen en doen wij van alles. We doen tal van experimenten op het gebied van burgerparticipatie, en niet alleen ten behoeve van de opsporing.'

Wel zien sommigen ook wel enige afgeleide voordelen van het overheidsbeleid, zoals die prestatiecontracten, nu resultaatafspraken geheten. Dat heeft wel degelijk geleid tot een grotere klantgerichtheid, conform het zogeheten *Public Management*-denken. En ook tot een competitiever *bench marking*. Maar niet het woord communicatie maar het woord vertrouwen is cruciaal. 'Dat creëert draagvlak, dat vormt het schild dat het imago van het korps hoog houdt als er een naar incident is of wat ook voor nadeligs plaatsgrijpt. Als het vertrouwen hoog is, en wij ontslaan een medewerker die heeft gefraudeerd, zegt men: zie je wel, de politie pakt ook de eigen mensen aan, en durft eigen falen toe te geven. Als het vertrouwen laag is, dan zegt men: kijk eens wat een zootje rotte appels het daar is bij de politie'.

Het veiligheidsgevoel van de burgers is volgens deze gedachtegang gebaseerd op drie elementen:

- 1 Het zelfvertrouwen.
- 2 Een actief sociaal netwerk hebbend.
- 3 Vertrouwen in de overheid/politie.

De eerste twee elementen kunnen wij, zegt een districtschef, niet veranderen, alleen dat vertrouwen:

‘Daarom is voor ons niet *Pio* maar is een aantal onderzoeksrapporten het uitgangspunt van handelen: *Actieve Wederkerigheid*, *Altuition* en *100% Vertrouwen*. Mijn stelling is: hoe meer vertrouwen er is, hoe beter wij het doen. Daarvoor moet je verantwoording afleggen, overal en altijd. Dus: informeren, communiceren, en later verantwoording afleggen. Horizontaal verantwoorden is 100 keer belangrijker dan verticaal verantwoorden’.

4.7.5 Het Openbaar Ministerie en de Opsporing

Voor de visie van het Openbaar Ministerie is te rade gegaan bij de afdeling die zich Portefeuillehouder Opsporingsberichtgeving noemt. Deze wordt ondersteund door de KLPD, afdeling IPOL. (Het OM komt in het hoofdstuk over de Opsporing nog nader aan de orde. Hier gaat het om het algemene beeld over ‘het concern politie’, de communicatie en de burgers).

Eenzijds is volgens het OM het doel van alle opsporingsberichtgeving, via de oude media of via internetsites, simpel: de burgers betrekken bij de opsporing, hen te activeren als extra ogen en oren van de politie en extra opsporingsinformatie te genereren die de politie kan helpen bij de waarheidsvinding en om de daders te pakken:

‘Maar anderzijds zijn dit soort opsporingssites en verwante nieuwe media toepassingen vormen van communicatie met de burger, die aanvullende doelen vervullen. De manier waarop je deze opsporingsmiddelen inzet, bepaalt namelijk niet alleen de hoeveelheid en kwaliteit van de tips die je krijgt. Het doet ook iets in de relatie politie-burgers’.

Zo wordt onder meer gehoopt dat de beeldvorming van de politie onder burgers verbeterd, en het vertrouwen in de politie toeneemt. Bijkomende gedachte bij het betrekken van burgers bij de opsporing is te voorkomen dat er eigenrichting ontstaat. In het algemeen geldt voor de opsporing:

‘Hoe interactiever hoe beter. Burgers willen met de politie kunnen communiceren en liefst ook op elkaar kunnen reageren’.

Maar er is nog niet veel nagedacht over tal van aspecten van deze nieuwe internetcommunicatie met de burger:

‘Doordacht moet worden wat het betekent dat door de nieuwe media het publieke domein is uitgebreid met de digitale ruimte, en wat dat betekent voor de wijze waarop de politie is georganiseerd. Evenmin is er trouwens nagedacht over wat er via het gewone werk wordt gecommuniceerd naar burgers, laat staan dat daar een visie of beleid voor is geformuleerd’.

En wat de communicatie betreft, waar OM bij opsporing en vervolging de leidende rol speelt, die zit nog altijd in de hoek van de persvoorlichting. En die pogingen om allerlei initiatieven op korpsniveau naar het landelijke niveau te tillen, daar ziet hij ook risico's aan: ‘Het risico daarvan is dat het te log en te bureaucratisch wordt, de vernieuwing er uit gaat, en het daardoor mislukt. Het dreigt momenteel vast te lopen op vtsPN, gebrek aan goede regie, te weinig beheer en de eindeloze discussie over geld en standaards.

Maar ook de KLPD lukt het niet om de brokken bij elkaar te brengen. De vraag wie de regie heeft op landelijk niveau dient beantwoord te worden’.

4.7.6 Het Korps Landelijke Politiediensten (KLPD)

Het Korps Landelijke Politie Diensten is interessant in dit hoofdstuk omdat volgens BZK die D van Diensten er af moet, en Korps Landelijke Politie dient te gaan heten, als koepelorganisatie boven de 25 korpsen.

Het KLPD blijkt niet zo bezig te zijn met ‘concerncommunicatie’, althans niet zoals men dat in de *Koersnotitie* bedoelde, voor alle korpsen. Het KLPD is vooral met zichzelf bezig, en zijn eigen positionering. In de notitie *Wat ons bindt* stelde korpschef Ruud Bik in 2008 de ‘ontwikkelrichting’ vast:

‘Het KLPD als één concern, het managen van de relevante buitenwereld en het sturen op stijlkenmerken’.

Bik wil van het KLPD één concern maken, en wel om deze reden: dit landelijke politiekorps is te veel een soort Holding met nagenoeg zelfstandige onderdelen – Nationale Recherche, Verkeerspolitie, Spoorwegpolitie, Waterpolitie, de beveiligings- en bewakingsafdeling, de *intelligence*-afdeling IPOL, 112, en nog zo wat onderdelen.

Op de vaardigheden Specialisme & Expertise wil men twee doelen bereiken:

- 1 De regiokorpsen ondersteunen.
- 2 Landelijk (en internationaal) als zelfstandig korps opereren.

De problemen die het KLPD ontmoet liggen dus in eerste instantie in het eigen korps – hoe maken we hier meer en eenheid van – en in tweede instantie in de relatie met Den Haag en de overige 25 korpsen. De relatie met ‘Den Haag’ is anders dan die van de andere korpsen. De korpsbeheerder is niet een burgemeester maar de minister van Binnenlandse Zaken. De minister kan het KLPD ook direct opdrachten geven omdat ‘dat toevallig zo uitkomt’, zo meent men in Driebergen. Zoals het thema Cybercrime, TBS-ontsnappingsen en het onderzoek naar de aanslag in Apeldoorn in 2009. Soms passen die opdrachten niet bij de kerndoelen en identiteit van het KLPD, maar weigeren kan men niet: ‘Wij zijn er voor de reputatie van de minister’.

Van enige onderbouwing van de ‘concern-binnen-het-concern-gedachte’ is in Driebergen weinig te bespeuren. De interne slogans luiden iets van:

- ‘We willen geen Unilever zijn maar Philips. Unilever is namelijk te onzichtbaar: op al die pakjes zeep of shampoo staat een ander merk’. Of:
- ‘Je kunt alleen uitstralen wat je ook werkelijk bent’. En:
- ‘Je repareert het niet aan de buitenkant maar aan de binnenkant’.

De politie is heel goed in slogans.

Is de relatie met ‘boven’ een beetje diffuus, het publiek komt in het hele communicatie- en organisatieverhaal nauwelijks voor, ook al komen publiek en KLPD elkaar in de dagelijkse praktijk wel degelijk tegen, via de verkeerscontroles bijvoorbeeld.

Volgens de KLPD is de reactie van het publiek op een bekeuring op de snelweg er een van grote gehoorzame hoffelijkheid. ‘Ze zeggen zelfs dankjewel als ze een bekeuring van 300 euro krijgen’. Men verklaart dit uit de zeer professionele houding van de KLPD-verkeerspolitie: naast de auto hurken, handje schudden, videotje laten zien e.d. Dit kan volgens haar het verschil verklaren met de bekeuringen op straat voor door rood licht rijden of zonder licht rijden. Die leiden vaak wel tot ruzies en klachten. Dat het KLPD

zo weinig met het publiek te maken heeft – ook al komen alle mobiele 112-telefoontjes hier binnen – heeft naar men meent ook nadelen.

Het gevaar is dat het KLPD zich achter de slagbomen bij Driebergen blijft verstoppen, en te intern gericht blijft:

‘De terreur van de lokale media, die urgentie van die inbraak etc., die mis-sen wij hier. Wij hebben dus geen last van burgers die zeuren over een aangifte. En dat heeft ook nadelen.’

Belangrijkste fundament onder alles wat het KLPD nu doet is het adagium over reputatie dat korpschef Bik ten beste gaf: ‘Reputatie is wat ze zeggen als je er niet bij bent’. En om daar toch meer over te weten te komen, heeft ook hij Van Riel ingehuurd om zijn inmiddels beroemde *Star Meter*-methode te hanteren, oordelen over diverse punten in de omgeving, bij burgers, politie en de andere korpsen. Van Riel leverde in de zomer van 2009 circa 90 sheets, die een medewerkster communicatie sindsdien bezig is ‘te vertalen’. Maar wat er al wel duidelijk uit werd is dat de andere korpsen het KLPD niet zo erg zien zitten, als het KLPD zichzelf. En dat die andere korpsen bijvoorbeeld niet vinden dat ‘boeven vangen’ de hoofdtaak is van het KLPD.

Volgens het KLPD is nu alleen de woordvoering door de RHC centraal geregeld. Op de politiecommunicatie is de algemene regel van toepassing: ‘Communicatie volgt de organisatie’. ‘De politie is geen ‘concern’ maar kent een regionaal bestel, zodat het logisch is dat de communicatie binnen de politie per korps is georganiseerd. Aangezien er organisatorisch nauwelijks een landelijke infrastructuur bestaat op het gebied van communicatie, is het moeilijk om *corporate communicatie* daadwerkelijk vorm te geven en te sturen. Omdat het de tendens is om meer landelijk samen te werken, wordt er stapje voor stapje gekeken hoe dat georganiseerd en geïmplementeerd kan worden. Want landelijk organiseren is één ding, zorgen dat landelijk bedachte zaken ook decentraal geïmplementeerd worden is een tweede. Hoe dat moet, daar is nog geen antwoord op’.

Het KLPD ziet nu twee pijlers onder de politiecommunicatie: via fysiek contact en via digitale media. ‘Het fysieke contact vormt het begin van de communicatie’. Dit ligt dus niet bij de communicatiedeskundigen van de afdeling communicatie, maar bij ‘het blauw’, de agenten op straat, aan de balie etc. Deze fysieke contacten bepalen zijns inziens grotendeels de beeldvorming die mensen hebben van de politie. Daarom vindt men het cruciaal dat er de komende tijd flink meer geld wordt geïnvesteerd in het trainen van agenten zodat alle uitvoerenden zich er goed van bewust worden hoe belangrijk dagelijkse communicatie met burgers en andere externen is voor de beeldvorming over de politie:

‘Als een agent in Groningen bot communiceert en dit komt verkeerd in het nieuws, dan heeft zijn collega in Limburg daar last van’.

Naast dit fysieke contact op straat is de wijze waarop mensen bejegend worden aan de balie, bij het doen van aangifte bijvoorbeeld, ook cruciaal voor de beeldvorming.

De digitale communicatie is in toenemende mate de tweede pijler aan het worden in de communicatie met de burgers. ‘Hiervoor zal in de toekomst een majeure inspanning nodig zijn’, zo is de overtuiging, ‘maar feit is dat er steeds minder regie is op de mediaberichtgeving door de fragmentarisering van de media’.

Zijn conclusie: ‘Het blijft constant zoeken naar wie precies waarover gaat in de communicatie’.

4.8 Conclusies

Zowel in de literatuurstudie uit 1982 als in het handboek Politie uit 2007 wordt geconcludeerd dat voor een goed functioneren van de politie de cultuur van de politie cruciaal is.

In de afgelopen decennia heeft de politie weinig aandacht gehad voor de rol van de burger, en zeker voor zijn mogelijke bijdrage in het opsporingsproces.

Het accent in de relatie politie-publiek is in de afgelopen decennia verschoven naar repressie, en is minder komen te liggen op de interactie met de burger op individueel niveau. Het visiedocument *Politie in Ontwikkeling* uit 2005 getuigt hiervan.

De tevredenheid van de burgers over de politie wordt de afgelopen decennia steeds meer gemeten in algemene statistieken, en nog in slechts geringe mate op de onderdelen van het politiewerk. Dit bemoeilijkt de beantwoording van de vraag op welke onderdelen de politie goed en minder goed 'scoort'. Het instrument van de evaluaties door burgers van individuele wijkagenten, en balie-medewerkers en handhavers zou een positieve vernieuwing zijn.

Het besef dat de tevredenheid over en het vertrouwen in de politie voor een belangrijk deel afhangt van de persoonlijke contacten, heeft na 1982 lange tijd minder aandacht gekregen dan het verdiende. Dit besef is pas de laatste jaren weer omgezet in verbetering van de directe politie-burgercontacten.

Door de introductie van algemene 'burgertevredenheidcijfers' worden de begrippen 'vertrouwen' en 'tevredenheid' te veel door elkaar gehaald. Ook als de burger in het algemeen de politiemensen wel vertrouwt – als zijnde fatsoenlijk en niet corrupt bijvoorbeeld – zegt dit weinig over de waardering van de effectiviteit van de politie als organisatie, zowel op het terrein van het 'boeven vangen' als in de afhandeling van bijvoorbeeld aangiften.

Het rapport *Politie in Ontwikkeling* uit 2005 wilde de politieorganisatie als een 'concern' neerzetten, met *corporate communication* als belangrijkste instrument om het imago van de politie op te vijzelen.

De tendens naar centralisering en de wens een 'concern' te worden, moet enerzijds gezien worden als een poging om tegemoet te komen aan de eis van 'de politiek' naar landelijke politie, en anderzijds als poging om juist sterker te staan tegenover de grilligheden van 'de politiek'.

De interne organisatie van de politie op landelijk niveau werd op tamelijk mechanische, ambtelijke wijze georganiseerd door de Raad van Hoofddcommissarissen en de ondersteunende dienst vtsPN. Deze structuur is in de praktijk mislukt: het is een bureaucratische brij geworden.

Op korpsniveau lijkt het rapport Politie in Ontwikkeling niet erg te leven. Op één stellingname in Pio na: de handhaving van het concept van Gebiedsgebonden Politiezorg, mede omdat dit concept de autonomie van de korpsen bevestigt.

Op de uiterlijke vormgeving van de politieorganisatie na – logo, briefpapier, auto's, ICT – hebben de korpsen grote moeite met de, wisselende, sturing

van bovenaf als het gaat om de vraag hoe zij de relatie met het publiek het beste vorm kunnen geven. Zij geloven dat de aanpak op korps- en districts-niveau – die het beste past bij de lokale en regionale eigenschappen – beter werkt.

Terwijl de kern van een succesvolle relatie tussen politie en publiek al jaar en dag dezelfde is gebleven – de burger wil serieus genomen worden, als burger, als klant en als partner – hebben de grote maatschappelijke, politieke en ook technologische veranderingen van de afgelopen decennia ervoor gezorgd dat dit doel telkens uit het oog verloren dreigde te raken.

Door de vigerende opvatting dat het imago van de politie door concerncommunicatie en reputatiemanagement van bovenaf op instrumentele wijze gestuurd zou kunnen worden, heeft de politie afgelopen decennium minder oog gekregen voor het gedrag en communicatie van de politiefunctionaris in direct contact met de burger, op straat en aan de balie. Dit besef breekt pas de afgelopen paar jaar weer door.

De ICT-revolutie die vanaf medio jaren '90 ook Nederland domineert is aan de politie niet voorbij gegaan. Er zijn tal van initiatieven ontplooid, waarvan vele met succes, om de verloren gegane contacten met het publiek langs digitale weg te herstellen.

Door de ICT-revolutie breekt het besef door dat de politie als organisatie op alle niveaus, en zeker in het contact met de burger, een informatiegestuurde organisatie dient te worden. Ook dit vereist een grondige culturomslag binnen de eigen, nog altijd top-down georganiseerde, organisatie.

De ICT-revolutie begint ook door te werken in het denken over de politie als concern, en over dat begrip van concerncommunicatie. Sinds kort wordt beseft dat de meest succesvolle nieuwe initiatieven niet van het vtsPN in Den Haag komen, maar geboren worden op straat, of in de lagere echelons van de politieorganisatie. Nu begint het idee post te vatten dat bovenregionale synchronisatie van dit soort communicatie-initiatieven niet top-down moeten worden ingevoerd, maar dat initiatieven op korpsniveau na gebleken succes landelijke invoering dienen te krijgen.

De emancipatie van de burgerij en de komst van internet en andere communicatiemiddelen gooien het hele – slecht begrepen – concept van corporate communicatie overhoop. Op korpsniveau is men hier al jaren van overtuigd, op landelijk niveau moet het denken over de organisatorische gevolgen voor de politie nog beginnen.

Wel komt op centraal niveau nu hier en daar het idee naar voren dat niet, zoals gedacht, één bepaalde opgelegde communicatievorm de organisatie kan vormen. Daarvoor heeft de politieorganisatie te veel taken, en moet ze in een telkens wisselende constellatie van de huidige multiculturele media-maatschappij opereren. Het besef dringt door dat de hedendaagse communicatie zo chaotisch en interactief is dat de organisatie zich - voor zo ver mogelijk en wenselijk - dient aan te passen aan de bestaande communicatiepatronen in de samenleving.

De stevige politieke eisen die sinds het begin van de 21e eeuw aan de politie zijn gesteld, zoals de prestatiecontracten en de eis van meer bovenregionale samenwerking, hebben tezamen met de groeiende onvrede in media

en onder het publiek wél geleid tot een groot gevoel van urgentie bij de korpsen om veel meer inspanning te leveren op het terrein van de relatie politie-burger. En die prestatiecontracten hebben, ook nu ze resultaatafspraken heten, wel geleid tot een competitievere sfeer binnen en tussen de korpsen.

De kern van deze hernieuwde inzet zijn niet al die in de afgelopen tien jaar gevormde, wetenschappelijk geformuleerde, zienswijzen op het gebied van organisatie en communicatie-instrumentaria. De kern ervan wordt nu, net als de conclusies uit de literatuurstudie uit 1982, weer gevormd door betrekkelijk eenvoudige opvattingen over wat de burger wil, en over de bepalende kernelementen in de relatie politie-burger.

In het denken van de politiekorpsen is de burger in de afgelopen jaren geëmancipeerd van een object tot een gelijkwaardige partner, zonder wiens medewerking de politie in deze complexe, communicatieverzadigde samenleving, niet meer goed kan opereren.

Vergeleken bij het denken op landelijk niveau getuigt het denken en doen over vernieuwing van het politiewerk op korps- en districtsniveau van grote betrokkenheid, belesenheid en van grote wil om te slagen in de zelfopgelegde missie het als korps goed of beter te doen. En vooral om beter verankerd te raken in de samenleving.

In politiek opzicht gaat de enthousiaste omarming door de korpspolitie van de burger nog verder: de politie ziet de burger nu steeds meer als noodzakelijke bondgenoot, in de strijd voor een veilige en leefbare omgeving. Maar ook in de strijd tegen de centraliserende en bezuinigende politieke krachten in Den Haag. Bij enkele politiechefs is zelfs een heimelijk verlangen te bespeuren om zich als een gekozen en niet als een benoemde ambtenaar te gedragen.

Bij alle vallen en opstaan, zeker als het gaat om die nieuwe digitale communicatiemiddelen, is het besef van een bondgenootschap, of verstandshuwelijk, een besef dat uniek genoemd mag worden in de geschiedenis van de relatie politie-publiek.

Van fatalisme is op korpsniveau geen sprake. Integendeel, er is sprake van een grote mate van creativiteit en bereidheid tot het nemen van initiatieven in de nieuwe omgeving van soms bozige en vaak bereidwillige burgers, en te midden van een onveiliger, ingewikkelder, multiculturelere maatschappij vol digitale media.

Het gevaar van de huidige grote nadruk op de interactiviteit met de burger, vooral langs digitale weg, is dat opnieuw de politie een middelengerichte en niet doelgerichte organisatie wordt. De vraag of nieuwe communicatievormen mogelijk zijn lijkt belangrijker te zijn dan de vraag welk doel al die nieuwe communicatievormen eigenlijk horen na te streven.

5 **Beleid op regionaal niveau t.a.v. de relatie politie-publiek**

5.1 **Opzet documentenanalyse**

In dit hoofdstuk gaan we op zoek naar de visie op de relatie tussen politie en publiek zoals die in vier korpsen schriftelijk is vastgelegd en de daaruit voortvloeiende uitgangspunten voor het beleid ten aanzien van de communicatie met de burger. Hiervoor zijn zowel beleidsplannen van de afdeling Communicatie en in de tweede plaats meer algemene beleidsplannen of visiedocumenten van het korps geraadpleegd.

In de door ons onderzochte regiokorpsen betreft het de volgende documenten:

Voor Amsterdam-Amstelland:

- Korps Communicatie Plan Politie Amsterdam-Amstelland (2008)
- Het Regionaal Veiligheidsplan 2007-2010 met de gezamenlijke doelstellingen van gemeenten, regiopolitie en Openbaar Ministerie

Voor Hollands Midden:

- Van informeren naar communiceren. Corporate communicatie & marketing visie 2007
- Meerjarenprogramma Burgertevredenheid (2006)
- Korpsbeleidsplan 2008-2011 Veiligheid, burgertevredenheid en vitaliteit

Voor Limburg-Noord:

- Media voorlichtingsbeleid Politie Limburg-Noord (2000)
- Plan van aanpak korpsontwikkeling (2005)
- Beleidsplan politie Limburg-Noord 2008-2011 (2008)

Voor Twente:

- Communicatievisie en beleid 2007-2010 (2007) concept
- Balans in Veiligheid, Veiligheid in Balans (2005)

Deze documenten zijn op een aantal aspecten gescreend.

- Welke landelijke documenten en literatuur zijn richtinggevend voor visie en beleidsuitgangspunten?
- Wat zijn de kernbegrippen in de visie?
- Wordt aandacht besteed aan de rol van nieuwe digitale communicatiemiddelen?

In de volgende paragraaf (5.2) worden per regio de resultaten en conclusies van deze documentenanalyse weergegeven.

Vervolgens wordt in paragraaf 3 apart aandacht besteed aan burgerraadpleging, dat we als een specifiek onderdeel van de communicatie met de burger beschouwen. Het gaat hier immers niet om de rol van de communicatie met de burger in het licht van de uitvoerende taken van de politie, maar om het betrekken van de burger bij het beleid van de politie.

5.2 Visie en beleid in de documenten

Amsterdam-Amstelland

In Amsterdam-Amstelland wordt gekozen voor een instrumentele insteek: *"De doelstelling van de politie Amsterdam-Amstelland is het vergroten van de objectieve en subjectieve veiligheid door het terugbrengen van de criminaliteit. Het Korps Communicatie Plan (KPC) dient ertoe om dat doel door middel van interne en externe communicatie te ondersteunen. Communicatie is niet langer een voorlichtingsinstrument, communicatie is als strategisch beleidsinstrument een wezenlijk onderdeel van het politiewerk."*¹¹¹

Bovendien wordt bij de verdere uitwerking van het communicatiebeleid de missie, het motto en de visie die zijn vastgelegd in *Politie in Ontwikkeling* (waarvan de korpschef van Amsterdam een van de opstellers is geweest) als inhoudelijk vertrekpunt genomen.

Een centrale gedachte is dat de kernwaarden, zoals deze in 2006 werden vastgelegd in de *mindmap* van de korpsleiding, namelijk 'professioneel, integer en beschaafd' door alle medewerkers worden uitgedragen.

In de kernwaarde 'beschaafd' komen we voor het eerst de burger tegen: de medewerkers zijn waardige representanten van de organisatie. Ze stralen in uiterlijk, houding en gedrag fatsoen uit, zowel ten opzichte van burgers als van collega's.

Naast *Politie in Ontwikkeling* worden *Actieve Wederkerigheid* en het verhaal over Corporate Communicatie van Van Riel in de beleidsdocumenten aangehaald.

Hollands Midden

Door de regiopolitie Hollands Midden wordt de relatie met de burger centraal gesteld. Het visiedocument begint als volgt:

*"Voor Politie Hollands Midden is waakzaam en dienstbaar hét uitgangspunt van beleid. Resultaten op het gebied van veiligheid en burgertevredenheid leiden tot waardering en daarmee tot legitimering van de politie. In dit kader zijn drie waarden benoemd die voor elk korpslid de leidraad voor hun denken en handelen moet zijn: professioneel, transparant en integer."*¹¹²

In vergelijking met de politie Amsterdam-Amstelland wordt in Hollands Midden weliswaar ook Pio als richtinggevend document genoemd, maar wordt meer van buiten naar binnen (in plaats van binnen naar buiten) gereedeneerd: vanuit de relatie met de burger wordt aangegeven wat de consequenties zijn voor de medewerkers van het korps.

Geheel in lijn met dit vertrekpunt is direct na de inleiding een omgevingsanalyse in dit visiedocument opgenomen. Deze omgevingsanalyse begint bij de burger en daarin worden de volgende constatering gedaan:

Burgers zijn niet alleen kritischer geworden. Ze eisen ook uitleg en verantwoording over het optreden van de politie.

Burgers vragen om een stevig optreden van de politie, maar accepteren vaak niet dat zijzelf ook een dergelijk optreden kunnen verwachten. Ze zoeken gemakkelijk de media op als ze ontevreden zijn.

Noot 111 Korps Communicatie Plan Politie Amsterdam-Amstelland.

Noot 112 Van informeren naar communiceren, p. 1

Burgers willen weten hoe het met de veiligheid in hun woonomgeving is gesteld: hoeveel woningen worden opengebroken en wat de politie eraan doet om te voorkomen dat er een insluiper binnenkomt.

Burgers zijn vatbaar voor participatie; ervaringen met Burgernet en SMS-alert tonen een grote bereidheid aan om de politie te helpen. Dit heeft een positieve invloed op de veiligheidsbeleving en dus burgertevredenheid.

Medewerkers van Politie Hollands Midden zijn zelf burgers die zich, herkenbaar als politiemedewerkers, op de digitale snelweg begeven met (gevoelige) informatie over hun werk.¹¹³

Wat in deze opsomming opvalt, is de expliciete aandacht voor de rol van politiemensen als burgers die zich op de digitale snelweg begeven. Het is een bruggetje naar het volgende aspect van de omgevingsanalyse, namelijk de media.

Een paar citaten die aangeven dat men in Hollands Midden terdege rekening wil houden met de gevolgen van de nieuwe media voor de politie:

- 'De traditionele media hebben vaak een internetkrant met de mogelijkheid voor burgers om rond de klok te reageren. Hier vindt opinievorming plaats, hier kunnen dus ook misverstanden over de politie ontstaan en uit de weg worden geruimd. Bureau Communicatie moet op deze podia (sneller) acteren en reageren'.
- 'Bij de traditionele media duurt het nog enkele uren voordat het nieuws wordt verspreid. Op internet is dat een doorlopend proces'.
- 'Op sites als 'YouTube', 'skoeps.nl' en 'filmpjes.nl'. maken burgers zelf het nieuws over de politie, met name tijdens incidenten (via mobiele telefoons met de nieuwste snuffjes). Ook op het moment dat collega's zich op straat gedragen op een manier die niet door de beugel kan, kun je dit op internet terugvinden'.¹¹⁴

Bij de uitwerking van het visiedocument is een belangrijke plaats ingeruimd voor burgertevredenheid. In het meerjarenprogramma burgertevredenheid wordt het belang van burgertevredenheid als volgt verwoord:

'De score van de politiemonitor 2005 laat voor de politie Hollands Midden een daling zien van de tevredenheid van de burgers bij het laatste politiecontact naar 60,8, terwijl de 'target' op 68,1 ligt.

Deze daling is ernstig, want de politie moet het hebben van de tevredenheid van de burgers. Politiewerk dat niet gewaardeerd wordt, zo zei ook onze korpschef in zijn nieuwjaarstoespraak, leidt tot een afname van legitimiteit. En een afname van legitimiteit leidt tot minder vertrouwen en respect. En geen respect leidt tot geen zeggenschap. En geen zeggenschap leidt tot formeel, juridisch en dus vooral repressief optreden. En vooral repressief optreden leidt tot verharding van de samenleving en uiteindelijk tot een politie die niet meer in staat is criminaliteit effectief te bestrijden, die te kort schiet in haar handhavingstaak en niet langer in staat is een verbindende factor te zijn in de samenleving.

De politie Hollands Midden gaat dus iets doen aan dit dalend vertrouwen. Het onderwerp wordt een belangrijk thema in het meerjaren korpsbeleidsplan 2007-2010'.¹¹⁵

Noot 113 Idem, p. 2

Noot 114 Idem

Noot 115 Meerjarenprogramma Burgertevredeneheid, p. 5

Gelet op de bestaande passages uit de beleidsdocumenten over communicatie wekt het geen verbazing dat in het korpsbeleidsplan een heel hoofdstuk aan burgers tevredenheid is gewijd. Hierin is het volgende citaat te vinden:

‘Wij stellen verwachtingen van burgers over Politie Hollands Midden bij door het verstrekken van informatie. We houden aangevers, melders en zo nodig hele buurten op de hoogte over de behandeling van een zaak. Er wordt permanent geïnvesteerd in de relatie met de media en we geven waar mogelijk acte de présence bij publieksactiviteiten. We investeren in nieuwe media en werken verder aan de participatie van burgers via instrumenten als 'Burgernet' en 'SMS alert'. De alom gewaardeerde cursus 'Politie voor Burgers' wordt voortgezet. Deze communicatie-instrumenten kunnen niet alleen de tevredenheid vergroten, maar geven ook mogelijkheden het politiewerk te verbeteren’.¹¹⁶

Evenals in Amsterdam-Amstelland worden in Hollands Midden naast *Politie in Ontwikkeling* ook *Actieve Wederkerigheid* en het verhaal van Van Riel genoemd.

Limburg-Noord

In Limburg-Noord is geen actueel communicatiebeleidsplan beschikbaar. In het mediavorlichtingsbeleid uit 2000 krijgt de relatie met de burger alleen aandacht in de volgende passage:

*‘Waar mogelijk moet de mediavorlichting bijdragen aan of actief ingezet worden voor het verbeteren van het imago van de Politie Regio Limburg-Noord en het bevorderen van het wederzijds begrip tussen burgers en politie’.*¹¹⁷

In de notitie *Korpsontwikkeling* staat dat binnen het korps de volgende drie waarden nadrukkelijk de basis dienen te vormen van al het politiewerk van het korps: veiligheid, vertrouwen en verbinding. In de eerste vier jaar is er hard gewerkt om deze waarden te laten leven in de interne communicatie. Een achterliggende gedachte is dat een open interne communicatie voorwaarde is voor een goede communicatie vanuit de politie met de burger. Momenteel is het korps bezig om deze waarden nader vorm en inhoud te geven in de externe communicatie met burgers en maatschappelijke organisaties en bedrijven.

In het beleidsplan 2008-2011 is gekozen voor drie speerpunten, te weten lerend leiderschap, gebiedgebonden werken en opsporing. We zien dat in dit plan al in het voorwoord de burger ten tonele wordt gevoerd:

‘Het korps wil zich zichtbaar manifesteren in haar omgeving. Een groeiend vertrouwen van de burgers in het functioneren van het korps is hét vertrekpunt. De gemaakte keuzes zijn daarvan een logische afgeleide. Het versterken van de veiligheid in onze regio vraagt ook van de burgers en maatschappelijke organisaties een bijdrage. Een leefbare en veilige

Noot 116 Korpsbeleidsplan Veiligheid, burgers tevredenheid en vitaliteit Politie Hollands Midden, p.19.
Noot 117 Mediavorlichtingsbeleid Politie Limburg-Noord, p. 8.

omgeving is en blijft het resultaat van een gezamenlijke inspanning. Daar willen wij ons voor inzetten'.¹¹⁸

Als de drie speerpunten voor het beleid verder worden uitgewerkt, blijkt de relatie tussen politie en burger alleen bij de gebiedsgebonden politiezorg expliciet terug te vinden:

'Gebiedsgebonden politiezorg is de basis van het politiewerk in de regio. De Politie Limburg-Noord staat midden in de samenleving, kent en begrijpt die samenleving en heeft goede contacten. De wijken moeten veiliger. Burgers moeten zich er veilig, vertrouwd en met elkaar verbonden voelen. De lokale verankering van het politiewerk is hierbij cruciaal. De wijkagent heeft een goede informatiepositie, draagt actief bij aan de sociale samenhang en aan de integrale aanpak van de lokale problematiek en staat in veel gevallen aan de basis van succesvolle opsporing. Bij een verzoek om hulp en bij een melding of een aangifte blijft de aandacht gericht op een hoge kwaliteit van de dienstverlening richting de burger. Vanaf 2008 wordt jaarlijks via de Integrale Veiligheidsmonitor het vertrouwen van de burger in de politie gemeten'.¹¹⁹

In Limburg- Noord worden afgezien van *Politie in Ontwikkeling* geen documenten aangehaald die ook in de andere drie onderzochte kopsen worden genoemd. Dit houdt verband met het feit dat het laatste communicatie beleidsplan uit 2000 stamt.

Twente

In 2005 is door de regiopolitie Twente in samenwerking met B&A Groep een toekomstvisie opgesteld die als titel 'Balans in veiligheid: veiligheid in balans' meekreeg. In deze visie wordt de rol van de politie in de veiligheidsketen in zes uitspraken gevat. De eerste van deze uitspraken luidt:

'De politie Twente is er voor de burgers. Wijk- en dorpsgericht werken blijft het kernwerk van het opereren van de politie Twente en is bij uitstek het middel om de positie van de politie midden in de samenleving te behouden en uit te breiden. Bereikbaarheid, beschikbaarheid en zichtbaarheid ('kennen en gekend worden') kunnen hiermee worden versterkt'.¹²⁰

Net als in Hollands Midden krijgt de burger een belangrijke rol toebedeeld in de omgevingsanalyse:

'Twente kenmerkt zich vanouds door hechte sociale structuren, die ook nu nog heel sterk zijn. Dit blijkt uit de vele verenigingen en netwerken en de banden tussen de inwoners van Twente in wijken, buurten en dorpen. Het begrip 'noaberschap' geeft dit aan (alhoewel sommigen dit ook wel aanduiden als nostalgie of romantiek)'......

.....'De hechte sociale structuren zijn van belang voor de toekomstvisie. De visie zal moeten ingaan op de wijze waarop de politie deze structuren kan

Noot 118 Beleidsplan 2008-2011 Politie Limburg-Noord, p. 3

Noot 119 Idem, p.11

Noot 120 Balans in veiligheid, veiligheid in balans, p. 5

gebruiken in haar functioneren, onder meer door zich te verbinden met de netwerken om zo een goede signaleringspositie op te bouwen.¹²¹

Verderop wordt met trots gemeld:

'Nergens in Nederland zijn de burgers zo te spreken over de prestaties en beschikbaarheid van 'hun' politiekorps als in Twente. Uit de Politiemonitor Bevolking blijkt dat de Twentse bevolking ook over 2004 het meest tevreden was over de verrichtingen van haar korps. Waar de politie landelijk voor haar functioneren wordt gewaardeerd met een 6.2, kreeg Twente een 6.5'.¹²²

De communicatievisie van het korps Twente bouwt vanzelfsprekend voort op de toekomstvisie *'Balans in veiligheid, veiligheid in balans'*. Aangezien het stuk nog een concept was en dus nog niet openbaar beschikbaar, wordt er in ons rapport niet uit geciteerd. Het concept gaat vooral in op de wijze waarop binnen de politie Twente de communicatie nader wordt ingevuld en er wordt geen verdere uitwerking gegeven aan het belang van communicatie voor de relatie tussen politie en publiek.

Ook in de beleidsdocumenten van Twente worden *Politie in Ontwikkeling*, *Actieve Wederkerigheid* en het verhaal van Van Riel genoemd.

Conclusies

In alle vier politieregio's wordt *'Politie in Ontwikkeling'* als richtinggevend document benoemd. In samenhang hiermee zien we het belang van een goede bejegening¹²³ van burgers als één van de kernwaarden terugkomen. Vanzelfsprekend is dit ook een essentieel uitgangspunt voor de communicatie tussen politie en publiek. Bejegening wordt vaak in één adem genoemd met 'de beroepscode'. In 2008 is de landelijke beroepscode Code Blauw uitgerold en oorspronkelijk zou een *landelijk bejegeningsprofiel* hier onderdeel van uit maken. Daartoe is er een bejegeningsprofiel opgesteld door de Werkgroep Landelijk Bejegeningsprofiel. Doel was om dit profiel te vertalen naar een richtinggevend kader, dat helpt bij het concretiseren van de beroepscode op korpsniveau. Dit is evenwel niet gebeurd. Mede daardoor zijn ook in de door ons onderzochte regio's geen regionale bejegeningsprofielen opgesteld.

Drie (Amsterdam, Hollands Midden en Twente) van de vier korpsen hebben nog een aantal andere gezamenlijke vertrekpunten: het uit *'Politie in Ontwikkeling'* voortvloeiende motto *Waakzaam en Dienstbaar*, het verhaal van Van Riel over corporate communicatie en het gedachtegoed uit het onderzoek *'Actieve Wederkerigheid'* waarin wordt geconcludeerd dat een goede relatie met het publiek van groot belang is voor het gezag waarmee de politie kan opereren.

Noot 121 Idem, p. 10

Noot 122 Idem, p. 15

Noot 123 Onder bejegening wordt verstaan: het tonen van de vereiste zelfbeheersing, sociale vaardigheden en professionaliteit. Dit zijn aspecten van correcte bejegening waarop de Nationale ombudsman let bij de beoordeling van klachten van burgers over de politie. Deze algemene normen behoren politiefunctionarissen tegenover alle burgers in acht te nemen, ongeacht of ze al dan niet slachtoffer of dader zijn (hoewel er voor de bejegening van slachtoffers meer gedetailleerde aanwijzingen zijn zoals het tonen van begrip en respect voor persoonlijke waardigheid). (Langemeijer 2004: p.10)

Op grond hiervan zou verwacht mogen worden dat zeker drie korpsen in de uitwerking van het beleid ook op elkaar lijken. Dit is echter geenszins het geval. De korpsen verschillen sterk in de mate waarin de relatie met de burger aandacht krijgt in de beleidsdocumenten. In de documenten van Amsterdam-Amstelland krijgt de relatie met de burger nauwelijks aandacht; in de documenten van Hollands Midden wordt deze relatie juist centraal gesteld, met name door middel van de uitwerking van het beleid op het gebied van burgertevredenheid.

De stukken van Twente en Limburg-Noord nemen een tussenpositie in. Daarbij valt bovendien op dat in de stukken van deze twee korpsen de aandacht voor de burger vorm krijgt in het concept van wijkgebonden politiezorg wat in Twente overigens een streekgebonden tintje wordt gegeven door het gebruik van het begrip '*naoberschap*'.

Ten slotte is opmerkelijk dat Hollands Midden het enige korps is waarin het belang van de nieuwe digitale communicatiemogelijkheden voor de relatie met de burger in de beleidsdocumenten wordt onderkend.

5.3 Burgerraadpleging

Korpsbeleid en burgerraadpleging

Bij de ontwikkeling en uitvoering van het korpsbeleid worden in toenemende mate burgers betrokken. Een van de methoden die door de politie, IOOV, en BZK worden gezien als middel om de burger meer te betrekken bij het politiewerk is burgerraadpleging.

Onder burgerraadpleging (door de politie) wordt verstaan, 'iedere vorm van een door de politie georganiseerd contact met burgers om te weten te komen wat de mening of visie van de burger is over (voorgenomen) activiteiten van de politie'.¹²⁴

Een voorbeeld van burgerraadpleging is een rondetafelgesprek met preferente personen¹²⁵ uit een bepaalde wijk, waar de prioriteiten van het beleid worden besproken, of een online enquête waarin burgers worden gepeild over hun opvattingen over hun leefomgeving.

Bij burgerraadpleging gaat het om contacten tussen burger en politie die niet noodzakelijk direct aan een specifiek werkproces van de politie verbonden zijn, maar wel ten doel hebben te laten zien dat de politie de burger serieus neemt.

Burgerraadpleging is een specifieke vorm van burgerparticipatie. Burgerparticipatie¹²⁶ is een containerbegrip waaronder zeer uiteenlopende projecten vallen, die gerelateerd kunnen zijn aan werkprocessen van de politie. In de hoofdstukken 5, 6 en 7 worden tal van voorbeelden van burgerparticipatie behandeld.

Noot 124 IOOV, 2007, p. 8.

Noot 125 Onder een preferente burger verstaan we betrokken personen die weten wat er leeft in hun buurt, die hun sociale antenne uitsteken. Dit kan bijvoorbeeld de bakker, buurtvader, hondenbezitter, moskeehouder, of schooljuf zijn.

Noot 126 Met burgerparticipatie (op heb vlak van veiligheid) wordt bedoeld projecten, waarbij de burgers als privé-persoon "op meer dan incidentele basis ter bevordering van de collectieve veiligheid op directe wijze commune criminaliteit en overlast beogen tegen te gaan". (Caem 2008: p.8-9).

Algemeen beeld burgerraadpleging uit literatuur

Op het gebied van burgerraadpleging *door de politie* bestaat niet veel literatuur. Een in dit kader relevante studie is *'De burger kan ons nog meer vertellen'*, waarin de Inspectie Openbare Orde en Veiligheid (IOOV) (2007) een totaalbeeld geeft van de verschillende vormen van burgerraadpleging in de 25 korpsen. IOOV concludeert dat het merendeel van de korpsen bezig is met burgerraadpleging. In totaal zijn er (anno 2006, red.) 16 korpsen die zelf een vorm van burgerraadpleging organiseren.¹²⁷

De korpsen gebruiken (uitkomsten van) burgerraadpleging voor:

- a input voor planvorming;
- b het vragen van reacties op de uitvoering van politiewerk;
- c het informeren van burgers en het geven van uitleg over de uitvoering.

Het uiteindelijke doel van burgerraadpleging is het vergroten van het vertrouwen in de politie.¹²⁸

Nochtans gebeurt deze burgerraadpleging vaak op kleine schaal, in vele verschillende vormen, in geïsoleerde, niet korpsbrede initiatieven. De korpsen zijn nog op zoek naar de juiste vorm en inhoud en maken daarbij slecht gebruik van ervaring opgedaan in andere korpsen. Zo zijn er verschillen in doelstelling, organisatieniveau waarop het is gericht, frequentie van toepassing, samenstelling van de panels, werving en selectie van panelleden en mate van beïnvloeding van politiebeleid of uitvoering.¹²⁹

Ervaringen in de vier korpsen

In de door ons onderzochte korpsen komen we verschillende vormen van burgerraadpleging tegen. Op basis van *'De burger kan ons nog meer vertellen'* kunnen wij een (zij het iets gedateerd) overzicht schetsen van de projecten, die hier zijn gerangschikt naar doel:

Input voor planvorming

- Curatorium (overleg tussen wetenschappers, prominenten uit de samenleving, korpsleiding en management APAA, gericht op beleid). (korps Amsterdam Amstelland)

Het vragen van reacties op de uitvoering van politiewerk

- Burgeracademie (cursus met 8 modules gegeven door politie voor buurtbewoners van een wijkteam, gericht op beïnvloeding van uitvoering en evaluatie). (korps Amsterdam Amstelland)
- Klantenpanel (rondetafel gesprek, 4x per jaar, met klantenpanel van preferente burgers op districtsniveau, gericht op gebied: district 5, Amsterdam West). (korps Amsterdam Amstelland)
- Inwonerscontactgroep politie Alphen aan den Rijn (4x per jaar, inwonerscontactgroep bestaande uit geselecteerde burgers, geeft feedback op taakuitvoering en performance van het korps, gericht op gemeente Alphen aan den Rijn). (korps Hollands Midden)

Noot 127 Zes korpsen hebben geen activiteiten op het moment van onderzoek, drie korpsen werken uitsluitend mee met door anderen, meestal gemeenten, georganiseerde vormen van raadpleging.

Noot 128 IOOV, 2007, p. 9

Noot 129 Idem, p. 8

Het informeren van burgers en het geven van uitleg over de uitvoering.

- Intercultureel Leefbaarheid Overleg (praten met bewoners en instanties, gericht op multiculturele samenleving). (korps Amsterdam-Amstelland)
- Klankbordgroep in Wierden (rondetafel gesprek, 6x per jaar, met groep bewoners, gericht op inwoners van Wierden). (korps Twente)

Korps Limburg-Noord heeft op het moment van het IOOV onderzoek geen burgerraadpleging in de strikte zin van de definitie. Dit is anno 2009 veranderd: diverse panels worden georganiseerd rondom verschillende thema's zoals speciale incidenten (Marokkaanse overvallen i.s.m. de allochtone gemeenschap), of met vertegenwoordigers van de media (periodiek).

Prioriteitstelling researchwerk

Opvallend is het gebruik van burgerraadpleging in het kader van prioriteitstelling van het researchwerk (Limburg-Noord). De recherche en het OM prioriteren op basis van selectiecriteria de afhandeling van hun X aangiften/ zaken. Deze selectiecriteria wordt besproken met een burgerpanel. In het panel nemen bedrijven, welzijnsorganisaties, preferente burgers (uitgekozen door de wijkagent) en politie zitting.

Panels kunnen worden georganiseerd op het niveau van het Regionaal MT, de recherche en op wijkagentniveau. De input van burgers, media en ondernemers wordt meegenomen in de ontwikkeling van het korps, het ontwikkelen van een transparante bedrijfsvoering.

Conclusies

Het merendeel van de politiekorpsen in Nederland en alle door ons onderzochte korpsen betrekken burgers bij beleidsvorming en uitvoering. Dit doen zij onder andere met behulp van burgerraadpleging. De mate, de vorm en het onderwerp van raadpleging van de burgers varieert aanzienlijk per korps. Het ene korps organiseert hooguit een buurtschouw, het andere korps organiseert inspraak- en overlegavonden met burgers, na incidenten maar ook op reguliere grondslag.

Een bijzonder initiatief in dit kader is het project in Limburg-Noord waar de prioriteitstelling van de recherche mede door burgers wordt bepaald.

6 Het contact met de burger bij de intake

6.1 Definitie en organisatie

6.1.1 Intake

Onder het begrip *intake* wordt in de landelijke visie op Intake verstaan: "het selecteren (bepalen of het gaat om melding, aangifte, of anders), doorgeleiden (overgang van *front-office* naar *back-office*, bijvoorbeeld doorzetten naar het wijkteam ter afhandeling) en afhandelen van alle op initiatief van de burger tot stand gekomen (klant) contacten die leiden tot een vorm van dienstverlening door de politie passend binnen de kerntaken". In deze paragraaf trekken wij het begrip 'intake' iets verder door, waarmee we bedoelen dat we ook kijken naar aan intake gerelateerde acties.¹³⁰ Hieronder vallen bijvoorbeeld terugbelprotocollen en volgsystemen. Strikt genomen zouden ook vragen die burgers op straat aan politieagenten stellen als een vorm van intake kunnen worden gezien. Dit aspect laten we buiten beschouwing.

De burger kent intake vooral van het doen van een aangifte of melding: ongeveer zeven op de tien contacten in het intakeproces is in het kader van aangifte of melding.¹³¹ De resterende klantcontacten betreffen vooral het vragen om informatie en het geven van tips, in een zeer enkel geval het doen van beklag, maar ook burgers die om uiteenlopende redenen naar het politiebureau komen.¹³²

Een burger die slachtoffer wordt van een strafbaar feit kan daarvan *aangifte* doen bij de politie. Aangifte is de formele mededeling aan de politie dat vermoedelijk een strafbaar feit heeft plaatsgevonden. De aangifte van een strafbaar feit is gebonden aan bepaalde vereisten. De eis van de schriftelijke vastlegging maakt dat de aangifte als bewijsmiddel kan worden gebruikt. De aangifte wordt vastgelegd in een proces-verbaal. Vervolgens wordt de aangifte voorgelezen en ondertekend door de aangever en de opsporingsambtenaar. Een aangifte kan ook schriftelijk worden gedaan: zowel bij de officier van justitie als bij de politie.¹³³

Een burger die getuige is van een verdachte situatie of een strafbaar feit heeft zien gebeuren, kan daarvan *melding* doen. Onder melding wordt in dit onderzoek verstaan: datgene wat de burger aan de politie meldt in verband met een voorval waarvan de burger in alle redelijkheid mag verwachten dat de politie er iets aan kan doen. De politie kan dan (spoedeisende) maatregelen nemen. Een melding is niet aan enig vormvereiste gebonden en kan door iedereen worden gedaan. Het zijn dikwijls willekeurige omstanders, die het feit hebben waargenomen.¹³⁴

Noot 130 Visie op Intake, Bouwen aan vertrouwen, oktober 2008

Noot 131 Idem.

Noot 132 0,8% van de contacten tussen burger en politie is in het kader van een klacht, zie ook tabel 5.1 (CBS/ IVM 2008).

Noot 133 F. F. Langemeijer (2004), Het slachtoffer en het strafproces. Deventer: Kluwer.

Noot 134 Idem.

Een burger die vragen heeft kan bellen, langs gaan, en tegenwoordig ook via internet contact zoeken. Het indienen van een klacht verloopt via een eigen procedure via een klachtenformulier. Wanneer klagende burgers bellen of aan de balie verschijnen worden zij op de klachtenprocedure gewezen. Alle korpsen beschikken over een klachtenregeling en een klachtencoördinator die verantwoordelijk is voor de afhandeling.

6.1.2 Contacten van burgers met politie

Op basis van de Integrale Veiligheidsmonitor (IVM) kan worden vastgesteld dat 31 procent van de Nederlandse bevolking in 2008 contact heeft gehad met de politie in eigen gemeente, 62 procent van deze mensen was daarover tevreden. De contacten zijn vanwege handhaving (26%), vanwege aangifte/ melding (34%), en voor overige zaken (40%). Bij benadering valt iets meer dan de helft van deze contacten onder intake omdat deze op initiatief van de burger worden aangegaan. De tevredenheid over deze intake contacten varieert van 21 procent van de burgers die tevreden zijn (klachten) tot 76 procent (verloren/gevonden voorwerpen en vergunningaanvraag). Het gemiddelde tevredenheidspercentage voor aangifte/melding is 61 procent.¹³⁵

Tabel 6.1 Ervaringen van burgers met de Politie (IVM 2008)

	% bevolking contact gehad	% tevreden over dat contact	intake
Contacten totaal	30,9%	61,8%	
Handhaving totaal	25,9%	52,4%	
Bekeuring	15,3%	41,8%	
Waarschuwing	4,2%	63,7%	
Controle	6,5%	69,7%	
Aangifte/melding totaal	34,4%	60,8%	
Aangifte via internet	2,5%	43,1%	x
Aangifte met ondertekent proces-verbaal	13,2%	62,6%	x
Melding verdachte situatie	12,7%	59,3%	x
Melding ongeval	3,8%	67,1%	x
Opgeroepen als getuige van misdrijf	2,2%	66,9%	
Andere contacten totaal	40,0%	68,6%	
Hulpvraag	6,2%	55,7%	x
Vergunningaanvraag	1,3%	76,1%	x
Informatie en advies	3,8%	65,8%	x
Open dag	0,7%	80,7%	
Overige contacten	28,0%	71,2%	
Melding feest/vakantie	0,3%	71,4%	x
Verloren/gevonden voorwerpen (incl. huisdieren)	6,2%	75,7%	x
Burgernet	0,2%	-	
Sociaal contact/praatje	6,6%	87,1%	
Klacht over politie optreden	0,8%	21,3%	x
Anders (incl. onbekend)	14,0%	64,5%	?

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen 3-12-2009

Noot 135 Integrale Veiligheidsmonitor (IVM) 2008, CBS (2009).

6.1.3 Het intakeproces

Intake is een van de vier standaard werkprocessen van de politie. De andere werkprocessen zijn: wijkpolitie, opsporing, en noodhulp. Het proces Intake heeft vaste overlegstructuren om verbetervoorstellen te bespreken. Deze overleggen zijn zowel intern op het korps gericht als landelijk¹³⁶ Binnen het korps is er een proceseigenaar Intake (directeur Intake of directeur Intake en Noodhulp) en er is een landelijke board Intake en Noodhulp. In 2008 is er een landelijke visie op Intake tot stand gekomen: “*Visie op Intake, Bouwen aan vertrouwen*”. Daarin worden de volgende vier 'producten' onderscheiden: “internetaangifte”, “service aan aangevers en melders” (aangifte en melding via telefonische balie), “aangifte op afspraak”, en “landelijk telefoonnummer 0900-8844”.

Het intakeproces verloopt in stappen en is erop gericht adequaat en professioneel vast te stellen wat van de politie gevraagd wordt, wie binnen de politie hierbij betrokken is, en welke reactie erop kan en moet worden gegeven. De eerste stap van de intake, voor burgers vaak een startpunt van contacten met de politie, kan verlopen via verschillende kanalen. De drie belangrijkste zijn:

- 1 **Telefonisch.** Via 112 en via 0900-8844. Voor spoedeisende hulp belt de burger 112. Deze wordt dan verbonden met de (voor brandweer, ambulancezorg en politie) gemeenschappelijke meldkamer van de regio of - wanneer hij of zij belt met een mobiel- de landelijke meldkamer bij de KLPD. Voor niet spoedeisende hulp belt de burger 0900-8844/ het Politie Service Centrum (PSC), de burger kan hier terecht voor het doen van een melding, in bepaalde gevallen voor aangifte, en overige zaken.
- 2 **Face-to-face.** Bij de balie op het politiebureau, vooral voor aangifte, melding, en uiteenlopende overige zaken, en daarnaast op plaats delict of thuis (aangifte halen).
- 3 **Via internet.** De burger kan in bepaalde gevallen aangifte doen via internet (dit kan bij alle onderzochte korpsen maar niet bij alle korpsen in Nederland; en alleen voor bepaalde delicten). Bij enkele korpsen kan de burger via internet een klachtenformulier indienen.

Er zijn nog meer intake loketten, vooral in het geval van opsporingsberichtgeving (zoals 0800-7000: *Meld Misdaad Anoniem*; 0800-6070: de *Opsporingstiplijn*, etc.)

Vervolgens wordt een melding of aangifte zelfstandig afgehandeld door het PSC of de baliemedewerker Intake & Service, of wordt deze doorgezet naar het wijkteam of een andere afdeling ter afhandeling. Het intakeproces is immers vaak ook een proces dat ten behoeve van andere politieprocessen informatie genereert. Een klacht wordt doorgezet naar de klachtcoördinator.

6.2 De resultaten van recent onderzoek

In de afgelopen jaren is een aantal onderzoeken uitgevoerd naar de ervaringen van burgers met het optreden van de politie. (Aspecten van) intake krijgen daarin specifiek de aandacht. Op basis van drie onderzoeken kan een

Noot 136 Fijnaut et al, aw., 2007.

aantal aangrijpingspunten worden geformuleerd voor hoe een doelmatig en efficiënt intake proces eruit ziet. Ten eerste is dat het onderzoek van Landman et al. (2007) "*Tussen aangifte en zaak*", een P&W studie die een normatief kader aanreikt voor de organisatie en de aangifteafhandeling.¹³⁷ Ten tweede "*Melden, niet voor niets*", een onderzoek door de Inspectie Openbare Orde en Veiligheid (IOOV) uit 2007 naar de bereikbaarheid van de politie voor meldingen en naar de uitvoering van het meldingenproces.¹³⁸ En tot slot het onderzoek eveneens uit 2007 naar de klachtbehandeling bij de politie: "*Klagen staat vrij*", ook door IOOV.¹³⁹

6.2.1 Aangifte en de verwachtingen van de burger

Het onderzoek *Tussen aangifte en zaak* gaat uit van aangifte als eerste contact, dat zijn doorwerking moet hebben in andere politieprocessen. Zowel de rechtsstatelijke als de symbolische functies van het aangifteproces zijn daarbij van belang. De studie benadrukt de slachtofferpositie van de aangever en de symbolische functie van de aangifte: juist bij aangifte is het van belang dat de burger zich serieus genomen voelt, omdat henzelf en niet de ander iets overkomen is. De mate waarin burgers hun contact met de politie als rechtvaardig beleven is volgens diverse studies bepalend voor het vertrouwen dat burgers in de politie hebben.¹⁴⁰

In de publicatie van Landman worden de wensen van burgers (van buiten) vertaald naar een goede aangifteafhandeling (binnen). Zover dat mogelijk is binnen de bedrijfsvoerings- en operationele processen in korpsen, zoals incident- en daderregistratie en ook opsporing. Voor ons onderzoek zijn met name de wensen en verwachtingen van burgers interessant.

De volgende wensen en verwachtingen van de burger zijn gedefinieerd:

- Inspelen op kanaalvoorkeuren:¹⁴¹
 - burgers worden voorafgaand geïnformeerd over de mogelijkheden en beperkingen van de verschillende aangiftekanaalen;
 - burgers hebben waar mogelijk vrijheid in het kiezen van het aangifte-kanaal;
 - aangifte van een veelvoorkomend delict wordt bij voorkeur telefonisch of via internet opgenomen ("voor de verzekering");
 - aangifte van een delict dat emotionele impact heeft op de aangever wordt bij voorkeur *face-to-face* opgenomen;
 - ook aangifte van een delict wordt bij voorkeur *face-to-face* opgenomen in verband met rechtvaardigheid- en/of plichtsgevoel.

Noot 137 Landman, W. et al (2007), *Tussen aangifte en zaak*. Een referentiekader voor het aangifteproces. Apeldoorn: Politie & Wetenschap/Twijnstra Gude.

Noot 138 Inspectie Openbare Orde en Veiligheid (2007), *Melden, niet voor niets*. Een onderzoek naar de bereikbaarheid van de politie voor meldingen en naar de uitvoering van het meldingenproces. Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties. + www.ioov.nl

Noot 139 Inspectie Openbare Orde en Veiligheid (2007), *Klagen staat vrij*. Een onderzoek naar de klachtbehandeling bij de politie. Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.+ www.ioov.nl

Noot 140 Flight, S. et al (2006), *Vertrouwen in de politie*. Een verkennend onderzoek. Amsterdam: DSP-groep; Bosma, Anouk (2009), *Klachten en Klagers op een rij*. Amsterdam: masterthesis.

Noot 141 De schrijvers gebruiken de termen "kanaalvoorkeuren" en "aangiftekanaalen". Hiermee verwijzen zij naar het begrip "*multichanneling*" dat in de dienstmarketing wordt gebruikt voor (het aanbieden van keuzemogelijkheden voor) het vormgeven van transacties tussen klant en dienstverlener en het inrichten van de interne organisatie hierop.

- Bereikbaar en aanspreekbaar zijn:
 - burgers kunnen altijd en relatief dichtbij de woonomgeving *face-to-face* aangifte doen¹⁴²;
 - burgers krijgen bij telefonische aangifte vrijwel direct iemand te spreken;
 - burgers worden bij binnenkomst in een politiebureau direct aangesproken door een medewerker;
 - burgers hoeven beperkt te wachten voordat hun aangifte wordt opgenomen.
- Aansluiten bij de werkelijkheid van de aangever:
 - er wordt voldoende tijd genomen;
 - het belang van de aangifte wordt uitgestraald richting aangever;
 - er is ruime aandacht voor emoties van aangevers;
 - er wordt door verbalisanten actiebereidheid getoond;
 - verschillen in bejegening tussen verbalisanten zijn beperkt.
- Voorzien van relevante informatie tijdens en na aangifte:
 - tijdens het doen van aangifte is sprake van eerlijke communicatie over het vervolg;
 - enige tijd nadat de aangifte is opgenomen wordt persoonlijk aan de aangever de stand van zaken gemeld teruggekoppeld.

Verder wordt in deze studie de burger niet in de letterlijke zin van het woord gezien als klant van de politie. Het begrip klanttevredenheid biedt handvaten voor de praktijk maar er is geen sprake van een klant-leverancierrelatie. Als eerste reden wordt genoemd dat niet alle contacten door de burger zijn geïnitieerd. Dit bezwaar vervalt voor ons wanneer wij ons alleen richten op het intakeproces. Als tweede argument echter wordt genoemd dat het ontbreekt aan een alternatieve aanbieder. Er is geen exit-optie, geen keuzevrijheid, de burger kan immers alleen bij de politie terecht voor het doen van een aangifte.

6.2.3 Melding en *front-* en *back-office*

In het onderzoek naar meldingen stelt de IOOV dat, omdat meldingen van burgers voor de informatiepositie van de politie van grote waarde zijn, het belangrijk is dat het meldingsproces efficiënt, effectief en dienstverlenend is ingericht. Er is al langere tijd aandacht voor de voorkant van de intake. Zo worden jaarlijks de daadwerkelijke bereikbaarheid van het landelijke telefoonnummer politie (0900-8844) en de kwaliteit van het eerste telefooncontact gemeten. Pas meer recentelijk krijgen ook de prestaties aan de 'achterkant' aandacht, zoals via het inmiddels in verscheidene korpsen opgepakte project 'Service aan Melders'.

De Inspectie constateert dat er momenteel verschil is tussen de korpsen in de mate waarin men aandacht besteedt aan de ontwikkelingen aan de achterkant. Aandacht voor de bereikbaarheid (fysiek, telefonisch, schriftelijk en elektronisch) en voor de kwaliteit van het meldingsproces is voor de politie niettemin van groot belang: de burger kan dan op een eenvoudige manier

Noot 142 Waarbij de schrijvers opmerken dat er goede redenen zijn om het aantal bureaus waar aangifte kan worden gedaan te beperken en om niet op ieder bureau te streven naar 24-uurs bereikbaarheid. Toch verwachten burgers dat zijn altijd en binnen een acceptabele afstand aangifte kunnen doen, vooral waar het delicten betreft met een emotionele impact (zoals geweldsdelicten, zie ook box 1).

een melding doen aan de politie, de burger wordt geïnformeerd over de activiteit die volgt op de melding en de informatiepositie van de politie wordt met iedere melding versterkt. Voor zowel politie als burger is de melding daarmee niet voor niets gedaan.

6.2.4 Klachten als leermomenten

Met betrekking tot klachten (over meldingen) vermeldt datzelfde rapport dat vrijwel alle korpsen leermomenten halen uit door burgers ingediende klachten. Als leermomenten/verbeteracties zijn genoemd: een communicatieopleiding, het accent leggen op terugkoppeling aan de melder, het ontwikkelen van een eigen – in het jargon van de politie - ‘klanttevredenheidonderzoek’ aandacht voor verbeteren van de ‘klantbejegening’, klachten bespreekbaar maken in het werkoverleg, sturen op de afhandeling van meldingen, een verbeterd onderzoek naar de verwachtingen van melders in relatie tot het wel of niet optreden van de politie en een duidelijke(re) communicatie naar de burger.¹⁴³

Het onderzoek van de IOVV naar de klachtbehandeling is specifiek gericht op de toepassing van de klachtenregelingen door de korpsen, de burger-vriendelijke werkwijze ervan en de rol van de klachtencommissies. Een goede klachtbehandeling dient er volgens IOOV niet alleen toe te leiden dat conflictsituaties tussen politie en burger worden opgelost, het biedt ook een belangrijke kans om de kwaliteit van de organisatie te verbeteren.

Box 1

Voorbeeld: Aangifte doen heeft geen zin

De media berichten doorgaans niet positief over het doen van aangifte en de actie van de politie die daarop volgt. Een recent voorbeeld is het artikel *Aangifte doen heeft geen zin* (NRC Handelsblad, 12 december 2009). In dit opiniestuk betoogt Paul Andersson Toussaint dat wie na geweld aangifte doet, dubbel wordt gepakt.

Het lukt sommige burgers niet om aangifte te doen van bedreiging, openlijke geweldpleging en mishandeling. En als ze daar wel in slagen is de kans niet groot dat de politie (en justitie) iets doen, aldus de auteur.

Zelf werd hij meerdere malen slachtoffer van geweld en deed daarvan aangifte. Wat hem opviel is dat de politie hem ontmoedigde aangifte te doen omdat de politie er niets mee doet (en het OM ook niet): "Meneer, zou u dat nou wel doen".

Vervolgens kwam hij er achter dat de politie geen opvolging had gegeven aan zijn aangifte en geen buurtonderzoek had gedaan.

In het artikel geeft hij een aantal voorbeelden waarin andere mensen slachtoffer werden van geweld, er geen of een naar zijn mening te beperkte ingreep wordt gedaan door de politie en officier van justitie, en er vervolgens geen strafvervolging is ingesteld. Zo is er een vrouw die wordt bedreigd door haar ex-man. De man wordt aangehouden en ondervraagd en vervolgens weer op vrije voeten gesteld. De vrouw moet vervolgens op eigen kosten onderduiken omdat zij nog steeds wordt bedreigd.

Noot 143 Hoewel er in de landelijke Integrale Veiligheids Monitor wordt gevraagd naar de tevredenheid over de politie laat een groot aantal korpsen een aanvullend klanttevredenheidsonderzoek uitvoeren naar hun dienstverlening bij de melding of aangifte. Voorbeelden zijn Audit Aangifte-proces politie Limburg-Noord (Beerepoot et al, 2007) en Klanttevredenheidsonderzoek Meldten Politie Haaglanden (Abraham, 2007).

Gevolg: de dader komt weg met gewelddadig en crimineel gedrag en het slachtoffer is machteloos en bang en doet een volgende keer geen aangifte.

Andersson Toussaint onderstreept het belang van het probleem met wapenfeiten: "slechts bij 5 op de 100 slachtoffers van geweld wordt er iets gedaan" door de politie (of justitie). Dit komt door de lage meldingsbereidheid en de slechte opvolging. De politie registreert bijvoorbeeld slechts de helft van de meldingen van geweld (Sociaal en Cultureel Planbureau in De sociale staat van Nederland, 2009), veel minder dan gemelde vermogensdelicten (81%) of vernielingen (67%). Uiteindelijk wordt 5 procent van de daders vervolgd door het OM.

6.3 Doel en achterliggende visie: genereren van vertrouwen

Wat gebeurt er allemaal in de praktijk op het gebied van communicatie bij intake in de korpsen in ons onderzoek? Voordat we ingaan op de beschrijving van bevindingen in de korpsen beschrijven we eerst het doel (de doelen) en achterliggende visie. Het gaat hier - anders dan in voorgaand hoofdstuk – specifiek over doelen van communicatie binnen het intakeproces.

Het eerste doel van de communicatieactiviteiten binnen het intake proces is niet anders dan voor andere werkprocessen en blijkt voor alle korpsen dezelfde: het genereren van vertrouwen van de burger in de politie. De achterliggende gedachte luidt dat *burgertevredenheid* een hefboom is naar meer vertrouwen. De landelijke visie op intake heet dan ook: *Bouwen aan vertrouwen*. Dit "vertrouwen" is al eerder in het rapport besproken en we gaan hier dan ook niet verder op in. Vertrouwen heeft echter wel een speciale positie in het intake proces omdat het hier het eerste –cruciale- contact betreft, zo vertellen de door ons gesproken communicatieadviseurs en een directeur intake. Vertrouwen wordt in dit kader gemeten met burgertevredenheid.¹⁴⁴

Burgertevredenheid is in meer of mindere mate bij alle korpsen van expliciet belang. In de regio Twente bijvoorbeeld is burgertevredenheid een van de beleidsuitgangspunten van het korps. Een ander argument om te werken aan burgertevredenheid is dat de burger dan meer coöperatief is.

Verder wordt klantvriendelijkheid *an sich* ook gezien als doel van de communicatieactiviteiten rondom intake, aldus respondenten van de onderzochte korpsen. Intake manifesteert zich als *front-office* en voorportaal als meest klantgerichte onderdeel van de politie. Intake is daarmee het visitekaartje van de politie. Klantvriendelijkheid wordt gemeten door middel van klanttevredenheidsonderzoeken naar aangifte en melding.

Een derde doel van de communicatieactiviteiten rondom intake is het effectief 'in dienst staan' van de organisatie aldus beleidsstukken en respondenten. Waarmee wordt bedoeld dat professionalisering van het proces, juist bij intake dat als startpunt van een contact ook vaak procesoverstijgend zal zijn, essentieel is. Zo wordt een intake vaak doorgekoppeld naar de noodhulp, de opsporing et cetera. Een goede communicatie met de burger draagt bij aan een intake die voldoet aan vastgestelde kwaliteitseisen. Het opnemen van een aangifte en het opstellen van een proces-verbaal krijgen hierbij speciale aandacht omdat deze van wezenlijk belang zijn voor de opsporing.

Noot 144 Startdocument intake Twente (2008).

Box 2 Voorbeeld: Verbetering aangifteproces regio Flevoland

Zuring beschrijft in een artikel in het politieblad *Blauw* (24 oktober 2009, nr 20) de verbetering van het aangifteproces in regio Flevoland aan de hand van een aantal concrete activiteiten. Er wordt - ten einde betere opsporingsinformatie te verkrijgen - op twee manieren geïnvesteerd in intake:

- door te investeren in kwaliteitscriteria (en -controle) en eenduidige processen. Daarvoor worden de intake en de opsporing bij elkaar gebracht zodat die kanten van het traject beter op elkaar worden afgestemd.
- door te investeren in opleiding van het baliepersoneel (maar ook in de opleiding van rechercheurs: nieuwe vormen van criminaliteit vergen meer specialistische kennis van zowel degenen die de aangifte opnemen als de opsporingsmedewerkers)

6.4 Stand van zaken in de korpsen

Hoewel intake een standaardwerkproces is, zijn er verschillen qua uitvoering, per regio en soms zelfs per bureau. Zo zet Amsterdam ook vrijwilligers in voor het opnemen van de aangiftes; in Flevoland zijn er speciaal opgeleide bijzondere opsporingsambtenaren (BOA's) voor.

Ook de controle is overal anders geregeld. Programmamanager Intake, Noodhulp en Meldkamerdomein, Zuring, stelt in een artikel in *Blauw* dat "Het aangifteproces in Nederland nooit eenduidig beschreven [is]. Met als gevolg dat iedereen verschillende referentiekaders en beelden heeft."¹⁴⁵ Momenteel wordt er gewerkt aan een generieke beschrijving van het aangifteproces.

Het intakeproces is in de loop der jaren flink veranderd, stellen de respondenten (communicatieadviseurs, (plaatsvervangend)korpschefs en eindverantwoordelijken intake). Niet alleen is er qua techniek en automatisering veel meer mogelijk, er wordt ook anders gekeken naar het intake proces. Er is een toenemende focus op kwaliteit van de dienstverlening en binnen het proces Intake wordt "de burger als klant centraal gesteld". Het intakeproces is geprofessionaliseerd en communicatie speelt daarbij in toenemende mate een belangrijke rol.

Alle onderzochte korpsen zijn dan ook bezig met communicatie van politie richting burger op het gebied van intake en hebben een kwaliteitskring of platform intake. Er worden steeds specifiekere eisen gesteld aan (de uitvoering van) het proces; personeel wordt beter opgeleid en processen aangepast, gestroomlijnd, geïmplementeerd en geëvalueerd. Klantvriendelijkheid lijkt daarbij leidend. Dit alles natuurlijk wel passend binnen de visie van het hele korps en de politie ("in het intakeproces is de politie waakzaam en dienstbaar"), aldus de respondenten.

Er is binnen het proces toenemende aandacht voor *Actieve Wederkerigheid*. In de landelijke visie op intake wordt (o.a.) vermeld dat *Actieve Wederkerigheid* leidend is bij contacten in het intakeproces. Het eerste contact op eigen initiatief van de burger is cruciaal maar het vervolg van dit contact is niet minder belangrijk. De burger zal haar waardering in hoge mate laten afhangen van het vervolg. Daarom dient er te worden gewerkt aan verwachtingsmanagement en terugkoppeling, aldus de (respondenten van) korpsen.

Noot 145 Zuring, R. (2009) De start van het onderzoek. *Blauw* – Handhaving 24 oktober 2009 – nummer 20. Amsterdam: p.25.

Overigens verliep deze cultuurverandering niet vlekkeloos, zo vertellen de respondenten. De aangescherpte processen en extra taken riepen bij enkele politiemedewerkers weerstand op. Zij voelden zich beperkt in hun professionele vrijheid en als gevolg kwamen zij afspraken niet altijd na en gingen zij zaken anders uitleggen. Daarnaast was en is de afstemming tussen *front-office* en *back-office* niet optimaal.

Hierbij merken we op dat al deze ontwikkelingen plaatsvinden in een tijd van bezuinigingen: in het huidige regeerakkoord heeft dit kabinet afgesproken dat er bezuinigd moet worden op de politie. Deze bezuinigingen lopen de komende jaren op tot 190 miljoen euro per jaar.¹⁴⁶

We zien dat de pijn van de bezuinigingen binnen de korpsen op verschillende plekken wordt gevoeld en dat korpsen daarmee verschillend om gaan.

Op het gebied van intake zijn in Hollands Midden bijvoorbeeld bureaus gesloten of kregen ze kortere openingstijden. Hetzelfde geldt voor Twente.¹⁴⁷

De politie wordt daarmee minder bereikbaar voor de burger.

Een relatief minder armlastig korps als Amsterdam-Amstelland heeft hiervan in mindere mate 'last'. Korps Limburg-Noord beperkt de impact van bezuinigingen door vrijwilligers in te zetten om zo bureaus langer open te houden.

Een tweede bezuinigingspost die het intakeproces treft is besparen op het gebied van opleiding. Hierdoor is minder geld voor cursussen en opleidingen voor het personeel beschikbaar.

In de onderzochte korpsen treffen we een aantal activiteiten en projecten met bijzondere aandacht voor de communicatie. Deze zijn ingedeeld in twee clusters van min of meer regulier beleid, die uit de hierboven beschreven literatuur duidelijk naar voren komen. Daarnaast beschrijven we innovaties – de activiteiten en projecten die niet onder het reguliere beleid vallen.

De clusters zijn een indeling van factoren die bijdragen aan een doelmatig en efficiënt intake proces:

- Opleiding van het personeel over (de wijze van) communicatie met de burger.
- Evaluatieonderzoek naar kwaliteitscriteria (criteria zoals bereikbaarheid, snelheid van reactie, burgertevredenheid, klanttevredenheid).

6.4.1 Opleiding van personeel

Alle korpsen werken op een of andere wijze aan professionalisering van het baliepersoneel en de telefonisten:

- Servicemedewerkers hebben een nieuw takenpakket en functiebeschrijving gekregen waarbinnen klantvriendelijk handelen een belangrijke plaats inneemt. In onder andere korps Twente zijn recent functieprofielen opgesteld voor baliemedewerkers en telefonisten. Zij dienen te voldoen aan een aantal gedragscompetenties en kwaliteitseisen (zoals: zijn ze goede gastheer/vrouw).
- Er wordt gezorgd voor scholing van bestaand en nieuw personeel. De 'servicemedewerker nieuwe stijl' (een term die wordt gebruikt in o.a. Twente) krijgen sinds enkele jaren een gedegen opleiding Intake. Centraal in de opleiding staan klantgerichtheid, klantbevraging, en in- en ex-

Noot 146 ANP, 9 september 2009.

Noot 147 Kant, A., R. van Raak (2009), De agent aan het woord. Den Haag: SP-fractie.

terne communicatie. Voorheen was het een dienstdoende agent die de balie bemande, nu een specialist.

- In korps Limburg-Noord worden twee keer per jaar bijeenkomsten georganiseerd voor alle receptionisten. Op deze dagen worden (onder andere) verbeterpunten van het proces besproken (bijv. het aangifteproces, het folderrek, de wachtruimte zonder koffie terwijl de agent achter de balie wel koffie drinkt). Deze bijeenkomsten zijn een initiatief vanuit het proces intake. Ook het MT (portefeuille intake), de directeur van het Servicecenter en het hoofd communicatie zijn betrokken.

6.4.2 Evaluatieonderzoek naar kwaliteitscriteria

Kwaliteitscriteria van het intakeproces worden onderzocht, geëvalueerd, en bijgesteld:

- Met behulp van klanttevredenheidsonderzoeken wordt onderzocht of de burger tevreden is over diens ontvangst, fysiek of per telefoon. Hierin worden kwaliteitscriteria gemeten als klantvriendelijkheid van het personeel, de reactiesnelheid, de bereikbaarheid, de afhandeling. Met de uitkomsten wordt beleid bijgesteld of aangescherpt. Voorbeeld is een onderzoek naar het aangifteproces "*Audit Aangifteproces politie Limburg-Noord*", waarbij onder meer *mystery guests* zijn ingezet, met als doel om te kijken op welke punten het aangifteproces verbeterd zou kunnen worden.
- Naast specifieke onderzoeken gebruiken alle korpsen ook de IVM als sturingsinstrument. Zo verwijst Twente in haar startdocument intake rechtstreeks naar de IVM voor het meten van de klantvriendelijkheid door te kijken naar de burgertevredenheid. Een respondent uit regio Twente geeft een voorbeeld van hoe het korps stuurde op IVM-uitkomsten over de tevredenheid en vertrouwen van de burger. Zo lieten cijfers in de IVM een dip zien ten opzichte van de voorgaande jaren bij de cijfers over tevredenheid en vertrouwen. De respondent verklaarde deze lagere score door het ontbreken van verwachtingsmanagement bij de recente invoering van de internetaangifte (in 2007). Immers, bij het aangifteproces via internet doet een burger aangifte, er gaat een kopie naar aangever en een kopie naar het bureau/de wijk waar het feit heeft plaatsgevonden, en dan stopt het proces voor de burger. Deze heeft geen inzicht in het vervolg en is daarover ontevreden. Op dit intakeproces zit nog geen beleid, maar naar aanleiding van de negatieve cijfers wordt daaraan momenteel gewerkt.
- Een voorbeeld van een project om de kwaliteit van de intake te verbeteren dat het niet heeft gehaald, is het project kwaliteitshandvesten. Een kwaliteitshandvest omvat servicenormen en kan bijdragen aan het realiseren van het kwaliteitsbewustzijn en externe transparantie, gericht op het managen van verwachtingen bij de diverse contacten van de politie met burgers. Het stimuleren van kwaliteitshandvesten is onderdeel van het Programma Andere Overheid, onder verantwoordelijkheid van het ministerie van BZK.¹⁴⁸ In Amsterdam diende bij het niet behalen van het beloofde service niveau volgens dit project de burger gecompenseerd te worden via een bloemetje of zeveneneenhalf euro voor een goed doel. Dit bracht te veel administratie met zich mee en de burger zat er ook niet op te wachten, aldus een respondent.

Noot 148

<http://www.kwaliteitshandvesten.nl/>

6.4.3 Innovaties

In vrijwel alle onderzochte korpsen zien we initiatieven op het gebied van wederkerigheid in relatie met de burger:

- *Service aan Melders of Terugbel Protocol.* Meerdere korpsen werken aan of hebben gewerkt aan terugbelprojecten. De projecten komen er in hoofdlijnen op neer dat de burger wordt teruggebeld na een melding (service aan melders) of aangifte (terugbel protocol), zodat er terugkoppeling wordt gerealiseerd. Voor degene die een melding doet is het niet in alle gevallen duidelijk of en hoe de politie heeft opgetreden. Voor de aangever is het niet duidelijk wat er met de aangifte gebeurt. Korps Amsterdam is een van de korpsen waar een *pilot project* Service aan Melders liep. Iedereen die een niet-spoedeisende melding deed werd teruggebeld. In principe belt de behandelende agent van het wijkteam terug. In bepaalde gevallen – wellicht als het 's avonds te laat is om direct te bellen e.d. – zijn er vrijwilligers ingezet om op een van de volgende dagen terug te bellen. Na de projectperiode werden de lijnchefs geacht dit proces te monitoren en hun personeel te instrueren. Dit is niet gebeurd, waardoor agenten uit het wijkteam hier vrij snel weer meer gestopt zijn bij gebrek aan betrokkenheid van het lijnmanagement. Binnen een aantal wijkteams gebeurt dit niet meer omdat er geen capaciteit voor is. Dit project is niet doorgezet omdat het werkproces anders werd ingericht. In Limburg-Noord loopt een pilot van een soortgelijk Service aan Melders project. Korps Twente werkt aan het opstellen van een Terugbel Protocol. Er blijkt 'nog veel te winnen' – zoals men het graag mag uitdrukken - bij het beter op orde brengen van de intake en de schakel tussen *front-office* en *back-office* en het terugkoppelen richting de aangever. Volgens een districtschef in Korps Hollands Midden behoort terugbellen (daar) tot de standaardpraktijk. De burger wordt na een aangifte teruggebeld en geïnformeerd over de stand van zaken. Melders van gebeurtenissen worden teruggebeld. Dit terugbellen gebeurt vaak vanuit de auto zodat het geen extra (politie)tijd kost.
- *Aangifte volgsysteem.* Korps Amsterdam-Amstelland is bezig met de ontwikkeling van een digitaal aangiftevolsysteem waarmee, à la de boetevolgservice van Noord-Holland-Noord¹⁴⁹, met behulp van een burgerservicenummer aangiftes kunnen worden gevolgd. Burgers die aangifte doen kunnen dan online details van hun aangifte bekijken en de status van het proces volgen. Dit project is nog in ontwikkeling.
- *Aangifte halen bij woninginbraak.* Korps Amsterdam-Amstelland komt bij een inbraak aangifte halen. Binnen 24 uur gaat de politie naar de slachtoffers van inbraak toe om schade op te nemen, sporen te onderzoeken en tegelijk de aangifte op te nemen en de burger gerust te stellen. Procesmatig valt dit onder noodhulp. Vervolgens wordt aangifte gedaan en na twee weken volgt een nabezoek door de buurtregisseur die de stand van zaken terugkoppelt aan de burger. De realisatie van deze laatste stap levert soms problemen bij de uitvoering op omdat de uitvoerende buurtregisseur daarvoor geen tijd heeft of neemt.

Noot 149 Noord-Holland-Noord startte in februari 2009 als eerste korps met een boetevolgservice. Dit is een internetservice waar burgers de gegevens van bekeuringen zelf kunnen bekijken. Het gaat om snelheids en roodlicht overtredingen die zijn gefotografeerd. Via de website www.mijnpolitiebureau.nl kan degene die een bekeuring heeft ontvangen met DigiD inloggegevens of met het Burgerservicenummer en wachtwoord inloggen. Op de website kunnen bezoekers alle details bekijken en afdrukken: de foto, gegevens over de plaats, datum en tijdstip.

We zien een relatief groot aantal innovatieve projecten in Korps Amsterdam-Amstelland. Deze projecten zijn gestart als pilot onder de noemer *Xylofoon*, een campagne/project van het korps dat als doel had een goed klimaat te creëren voor communicatie tussen burger en politie in Amsterdam-Amstelland. Wanneer de projecten positief waren (er werd gemeten) werden deze verder uitgerold.

6.5 Conclusies

Iets meer dan de helft van de laatste contacten van burger met politie valt onder intake. Intake vormt daarmee een belangrijk aangrijpingspunt om de tevredenheid van de burger over het optreden van de politie te verhogen en de korpsen zien dat in.

Er is dan ook veel aandacht voor verbetering en stroomlijning van de klantcontacten binnen de bestaande intakeprocessen, zowel op nationaal als korpsniveau. Bij de onderzochte korpsen worden bestaande intakeprocessen geprofessionaliseerd en *gemonitord*, vaak door een daartoe opgerichte kwaliteitskring of platform intake. Er wordt geïnvesteerd in professionalisering van het personeel en systematische kwaliteitscontroles. Daarnaast worden nieuwe initiatieven ingericht, geëvalueerd, geïmplementeerd en geborgd.

De *alignment* van de processen is nog niet altijd gegarandeerd. Daarmee bedoelen we dat niet iedere politiebeambte uitvoering geeft aan de vaak van bovenaf opgelegde aangescherpte kwaliteitseisen voor de *front-office*. Een goede aanpak van de intake processen vereist stroomlijning en daarmee – gevoelsmatig - een cultuuromslag naar een strakker keurslijf waarbinnen meer moet en minder mag.

Een groot probleem vormen de bezuinigingen bij de politie waardoor korpsen moeilijker de randvoorwaarden van een doelmatig en efficiënt intakeproces kunnen waarborgen. Zo is een aantal korpsen is genoodzaakt bureaus korter open te stellen en bureaus te sluiten waardoor de politie voor de burger moeilijk(er) bereikbaar wordt.

Een interessante trend is een aantal initiatieven op het gebied van wederkerigheid. De politie ziet in dat de burger wil horen wat er met zijn melding of aangifte is gedaan, hoe de zaak afloopt. De burger wordt niet alleen gevraagd om informatie, de burger dient ook een antwoord te krijgen – een invulling van het begrip actieve wederkerigheid van informatie. De politie geeft hieraan invulling met behulp van terugbelprotocollen en volgsystemenprojecten.

De implementatie en borging van deze nieuwe projecten blijkt voor alle onderzochte korpsen lastig. Knelpunten zijn: de niet optimale afstemming tussen *front-office* en *back-office*, en de wisselende prioriteitstelling van de betreffende uitvoerende beambte waardoor extra inspanningen die de vernieuwende *terugkoppel-projecten* met zich mee brengen niet worden uitgevoerd.

7 De wijkagent

7.1 Definities, visie en organisatie

Wijkagent

Wijkagenten nemen een centrale positie in binnen de hedendaagse Nederlandse politie.¹⁵⁰ Deze positie heeft een aantal kenmerken: De wijkagent dient een goede bekendheid met de wijk te hebben: dat maakt het mogelijk eerder te zien waar zich problemen (kunnen) voordoen, waardoor vroeger ingrijpen mogelijk is. Daarbij dient de wijkagent een probleemgerichte benadering te hanteren. Hij/zij moet vooral preventief en proactief werken. Verder dient de wijkagent in te zien dat de politie problemen in een wijk niet in haar eentje kan oplossen, maar dat de veiligheid een gezamenlijke verantwoordelijkheid is van de politie en andere relevante betrokkenen. Daarnaast moet de wijkagent ook de burgers zelf activeren een rol in de veiligheid in de buurt op zich te nemen en zo hun zelfredzaamheid stimuleren. Ook andere partijen kunnen en/of moeten worden ingeschakeld bij het zoeken naar oplossingen van problemen. Vaak vindt die samenwerking plaats in de vorm van netwerken. De wijkagent dient ten slotte informatie door te geven aan andere delen van de politie ten behoeve van opsporing, zoals de recherche.¹⁵¹

Vanuit de politieorganisatie gezien is de wijkagent de meest vooruitgeschoven post. Vanaf de straat gezien is de wijkagent (met de teamchef) het meest gekende gezicht van de politie.¹⁵² Mogelijk kennen bewoners de wijkagent van het praatje op straat, het contact in eigen buurt, van horen zeggen of van de website.

Ook vanuit de politiek en media wordt de burger geïnformeerd over de wijkagent. Het ministerie van BZK bijvoorbeeld besteedt er ruim aandacht aan. Het kabinet zet in op een criminaliteitsdaling door te zorgen voor een veilige leefomgeving voor iedereen en de wijkagent draagt daaraan bij. Daarom zijn er met de politie afspraken gemaakt om gebiedsgebonden politie te versterken en het aantal wijkagenten te doen toenemen.¹⁵³ Dit plan staat door de in 2009 aangekondigde bezuinigingsronde weer ter discussie.

De wijkagent wordt (tegenwoordig) in korpsen ook anders genoemd: *wijkagent-nieuwe-stijl* (Twente), *buurtagent-nieuwe stijl* (Rotterdam-Rijnmond) en de *buurtregisseur* (Amsterdam-Amstelland). De toevoeging 'nieuwe stijl' verwijst naar de taakopvatting na de kerntakendiscussie. Er zijn nog meer semantische variaties. Ook de begrippen *wijkregie* en *buurtregie* worden door elkaar gebruikt, evenals *wijkgerichte*, *buurtgerichte* en *gebiedsgebonden politiezorg*. In dit rapport spreken wij van *wijkagent*, *wijkregie* en *gebiedsgebonden politiezorg*.

Noot 150 Terpstra (2007). De wijkagenten en hun dagelijks werk, P&W.

Noot 151 Fijnaut, Cyrille (2007), De geschiedenis van de Nederlandse politie. Amsterdam: Boom.
Schaafsma, Hans (2009), De wijkagent staat er alleen voor, Blauw – Handhaving 6 juni 2009 – nummer 12. Amsterdam.

Noot 152 Referentiekader Gebiedsgebonden Politiezorg (2006).

Noot 153 BZK (2007), Landelijke Prioriteiten 2008-2011.

Visie: de plek van de wijkagent binnen gebiedsgebonden politiezorg

De wijkagent speelt een centrale rol in het concept gebiedsgebonden politiezorg. Maar gebiedsgebonden politiezorg omvat meer dan het werk van de wijkagent alleen. Gebiedsgebonden politiezorg wordt als volgt gedefinieerd: 'Binnen de context van gemeenschappelijke veiligheidsaanpak levert een fijnmazig georganiseerde politie op basis van systematisch vergaarde informatie probleemgericht en in samenwerking met partners herkenbaar maatwerk. De kerntaken van de politie daarbij zijn: opsporen, handhaven, noodhulp verlenen, signaleren en adviseren'.¹⁵⁴

In het visiedocument *Politie in Ontwikkeling* (Pio) zijn de principes van gebiedsgebonden werken en *policing of communities* beleidsmatig als volgt beschreven:

- De Nederlandse politie kiest voor gebiedsgebonden politie omdat zij er voor kiest dicht bij de burger te (blijven) bij de uitvoering van de basisveiligheidszorg. 'Effectiviteit gaat hierbij boven efficiency. De toegevoegde waarde van de politie stoelt hier op de continue aanwezigheid (7 x 24 uur) in de frontlinie van de samenleving, waar zij conflicten wil beslechten en veiligheidsproblemen wil helpen oplossen'.¹⁵⁵

Over de individuele agent zegt Pio dat deze zelf vanuit zijn professionele achtergrond op straat oordeelt over bepaalde situaties en handelingsalternatieven. 'Bij de politie in de woonomgeving past de metafoor je beste vriend, de toezichthouder, die daarbij een scheidsrechter is in de publieke ruimte, die kent en gekend wordt, die relatief weinig formele bevoegdheden gebruikt'.¹⁵⁶ De individuele agent heeft daarbij vrijheid om te variëren in handelingsrepertoire (vriendelijk als het kan, streng als het moet).

- De Nederlandse politie zet in op *policing of communities* omdat zij, anders dan voorheen, inziet dat het bijdragen aan veiligheid niet alleen een politieverantwoordelijkheid is, maar van de samenleving als geheel. 'Onveiligheid en onveiligheidsbeleving zijn voor een belangrijk deel lokaal van aard en moeten ook gebiedsgebonden worden aangepakt'.¹⁵⁷

In Pio wordt gesproken over het benaderen en inzetten van andere gemeenschappen ten behoeve van het gebiedsgebonden werken, bijvoorbeeld sociale groeperingen, maatschappelijke organisaties. Dit vinden we later terug in de taakomschrijving van de wijkagent. Ook de *communities* op internet spelen hierbij een rol.

Grofweg zijn er twee modaliteiten waarop gebiedsgebonden politiezorg wordt toegepast, namelijk als *concept* en als *specialisme*. De modaliteit bepaalt mede hoe de wijkagent dagelijks uitvoering geeft aan zijn taken. Korpsen die gebiedsgebonden politiezorg als concept voor de organisatie en werkwijze van het korps als geheel hanteren (zoals Limburg-Noord), werken doorgaans met betrekkelijk kleine basisteams, waarvan ook de wijkagenten deel uitmaken, als kern van de organisatie. De teams hebben een ruime mate van vrijheid om binnen de kaders van het korpsbeleid hun werk af te stemmen op de specifieke problemen van hun gebied. Andere korpsen zien gebiedsgebonden politiezorg als specialisme, steunend op de wijkagenten.¹⁵⁸

Noot 154 Referentiekader Gebiedsgebonden Politiezorg (2006).

Noot 155 Politie in Ontwikkeling (2005), p: 15.

Noot 156 Idem, p: 15.

Noot 157 Idem, p: 16.

Noot 158 Politieonderwijsraad (2007), De politie als schakel. Den Haag.

Organisatie

Gebiedsgebonden politiezorg of wijkpolitie is een van de vier standaard werkprocessen van de politie. Er is geen 'werkproces wijkagent'. Net als de andere processen heeft het proces Gebiedsgebonden Politiezorg vaste overlegstructuren om verbetervoorstellen te bespreken. Deze overleggen zijn zowel intern op het korps gericht als landelijk.¹⁵⁹ Er is een SBG Gebiedsgebonden Politiezorg, die valt onder de Board Handhaving. In 2006 is er een *Referentiekader Gebiedsgebonden Politiezorg* geschreven.

Met de ondersteuning van het landelijk programma Ontwikkeling Gebiedsgebonden Politie zijn alle korpsen anno 2009 bezig verbeteringen aan te brengen in de kwaliteit van de gebiedsgebonden aanpak. De korpsen doen dit op hun eigen manier en gebruiken daarbij vaak het *Referentiekader Gebiedsgebonden Politiezorg* als leidraad.¹⁶⁰

7.2 De resultaten van recent onderzoek

De wijkagent is een actueel onderwerp getuige de ruime aandacht in de media en politiek. Recent onderzoek naar de wijkagent waarin (ook) aandacht is besteed aan de relatie met de burger, is echter beperkt. Relevant voor ons onderzoek zijn het P&W onderzoek van Terpstra (2007) naar *De wijkagenten en hun dagelijks werk*, en de studie *Wijk@gent* door Kuijvenhoven en Van Laere (2003)¹⁶¹, een scriptie van een wijkagent over de rol van de wijkagent en de lokale media (Olbertz, 2009) en het internationale Research Report 28 van Rix et al. waarin uitkomsten van een meta-evaluatie worden gegeven¹⁶² Op basis van deze onderzoeken krijgen we een beeld van de uitvoering van de taak van de wijkagent en benoemen we enkele veelbelovende strategieën (what works, what looks promising). De meer algemene literatuur over gebiedsgebonden politiezorg laten we buiten beschouwing.

Wijkagenten en hun dagelijks werk

In de studie van Terpstra zijn verwachtingen over het optreden van wijkagenten geformuleerd op basis van het *Referentiekader Gebiedsgebonden Politiezorg* en naast de werkelijke uitvoering gelegd. Terpstra besteedt in zijn onderzoek, naast preventie, probleemoriëntatie en samenwerking ook specifiek aandacht aan gebiedsgebonden politiewerk en de nabijheid tot burgers. Hiervan geven we een korte samenvatting.

Wijkagenten beschikken over een aanzienlijke autonomie in hun dagelijks werk, meer dan hun collega's in noodhulp, surveillance en opsporing. Voor een groot deel kunnen zij zelf bepalen hoe zij hun werk doen en aan welke activiteiten zij meer of minder aandacht besteden. Deze autonomie uit zich soms nog het duidelijkst bij op het eerste gezicht kleine gebeurtenissen. Zo treedt de ene wijkagent verbaliserend op tegen een bromfietser op de stoep, een andere laat hij het bij een waarschuwing.

Noot 159 Fijnaut, Cyrille et al (2007), Politie, studies over haar werking en organisatie, Kluwer Deventer.

Noot 160 Schaafsma, Hans (2009), De wijkagent staat er alleen voor, Blauw – Handhaving 6 juni 2009 – nummer 12. Amsterdam.

Noot 161 Olbertz, Nicole (2009), Publieks- en mediacommunicatie. Warmer en dichter bij huis: 'Wat gebeurt er in onze wijk?' Eindscriprie Hogeschool Windesheim. Enschede: Korps Twente.

Noot 162 Rix et al. 2009, Improving public confidence in the police. A review of the evidence. Home Office.

De taak van een wijkagent is onder andere gebaseerd op de volgende veronderstellingen. Door uitvoering van het politiewerk op niveau van de buurt, kan de politie meer nabij en herkenbaar worden voor burgers. Een zichtbare en persoonlijke aanwezigheid van de politie kan bovendien bijdragen aan (herstel van) het vertrouwen van burgers in de politie. Tegelijkertijd kan de politie door intensievere contacten met burgers en een grotere toegankelijkheid sneller over meer en betere informatie beschikken.

Terpstra beschrijft in hoeverre deze veronderstellingen in het werk van wijkagenten een rol spelen.

- *Vertrouwen* wordt belangrijk gevonden maar ingezien wordt dat dit vertrouwen wankel is en blijft. Vertrouwen wordt in de regel niet in korte tijd door een wijkagent verdiend en als het vertrouwen eenmaal is gewonnen, dient het te worden onderhouden, anders vervliegt het. Bij groepen die op voorhand gering vertrouwen hebben in de politie, kan vertrouwen toenemen door de persoonlijke bekendheid van de wijkagent. Daar tegenover staat dat dit vertrouwen wankel is, vooral bij burgers met een maatschappelijke achterstandspositie. Die komen uit een relatief gesloten subcultuur met grote afstand tot de dominante samenleving. Maar ook bij burgers die behoren tot de middenklasse die een calculerende en veeleisende opstelling hebben.
- *Kennen en gekend worden.* Door de meeste wijkagenten worden *strategieën* gehanteerd om in contact te komen met burgers en ondernemers, en om bekendheid te bevorderen. Voorbeelden zijn: spreekuren, periodiek overleg van wijkraad of buurtcomité, het praatje, vaste routes en locaties, maar ook een aantal uur per jaar lesgeven op scholen en langs gaan bij een 'melder'. Om de afstand tot de burger te verkleinen wordt bijvoorbeeld de tijd genomen voor het gesprek, wordt een streekdialect gesproken of een passende gespreksstrategie ingezet. Agenten stellen dat er een effect wordt bereikt bij burgers: deze zijn eerst afstandelijk en terughoudend, later doorgaans meer toeschietelijk en informatief.
- *Afstand en nabijheid: spanningen en dilemma's.* De mate waarin wijkagenten persoonlijke bekendheid en nabijheid tot burgers nastreven loopt sterk uiteen. Er zijn verschillen met betrekking tot: wel/niet wonen in eigen werkgebied, de mate waarin werk en privéleven wordt gescheiden, en de mate waarop persoonlijke informatie wordt verschaft. De verschillen hangen samen met spanningen die een persoonlijke relatie met burgers voor een wijkagent met zich kan meebrengen. Sommige agenten vrezen dat dit ten koste gaat van de vrije tijd en de rust; dat ze worden geclaimd voor te veel werk of werk waar men niks mee kan. En dat spanning kan ontstaan als er repressief of handhavend dient te worden opgetreden terwijl een vertrouwensrelatie met burgers in stand moet worden gehouden (onder meer om informatie te krijgen). Deze spanningen worden niet door alle wijkagenten gedeeld en is afhankelijk van hun opvatting over werk ('handhaver' versus 'wijkzuster').
- *Informatie over de buurt* dient te worden verkregen door in te zetten op nabijheid en persoonlijke bekendheid bij burgers. De mate waarin wijkagenten uit contacten informatie krijgen is mede afhankelijk van de mate waarin zij mensen persoonlijk kennen, hun taal spreken en hun vertrouwen genieten. Deze contacten worden dan de ogen en oren van de wijk. De samenwerking levert in de praktijk niet altijd de gewenste informatie op. Terpstra stelt dat er daarbij weinig gebruik wordt gemaakt van daartoe ontwikkelde methoden van informatieverzameling en analyse (wijkscans bijvoorbeeld). Overigens haalt niet iedere agent veel informatie 'uit' de burgers, in plaats daarvan worden politie-informatiesystemen en partners aangeroepen.

Omdat informatie een combinatie is van feiten, interpretaties en morele kaders, en deze onderdelen ook nog eens veranderlijk zijn, is het moeilijk uitspraak te doen over de kwaliteit van de informatie.

Wijk@gent

Kuijvenhoven en Van Laere beschrijven de ervaringen van de wijkagent met internet. Het onderzoek beperkt zich tot wijkagenten die een eigen website dan wel pagina op een website hebben in combinatie met een e-mailadres. We merken op dat de bevindingen van dit onderzoek uit 2003 enigszins zijn gedateerd (gezien het toegenomen en geavanceerder gebruik van internet de laatste jaren).

Kuijvenhoven en Van Laere onderscheiden drie soorten internetgerichte wijkagenten:

- 1 Wijkagenten met een eigen site; met als doel om extra informatie te verschaffen, communicatiemogelijkheden te verbeteren en om de afstand tussen politie en burger te verkleinen. Een tiental wijkagenten heeft een eigen website gemaakt. Uit de sites spreekt een grote betrokkenheid bij het werk en eigen wijk. De kwaliteit van de sites wisselt nogal.
- 2 Wijkagenten met een pagina die onderdeel is van een korpswebsite; met als doel informatie te verschaffen over werk en bereikbaarheid, en contactmogelijkheden met wijkbewoners te vergroten. De sites zijn professioneel maar beperkt qua informatie.
- 3 Wijkagenten met een pagina die onderdeel is van een andere (partner) organisatie; met – net als in het vorige punt – als doel informatie te verschaffen over werk en bereikbaarheid, en de contactmogelijkheden met wijkbewoners te vergroten. De sites variëren en zitten qua professionaliteit en informatie tussen de voorgaande twee soorten in.

Alle wijkagenten ontvangen e-mails van burgers. In het algemeen zijn de e-mails functioneel van aard. Het gaat om meldingen of tips over overlast, horeca, milieu, conflicten et cetera in de wijk. Daarnaast worden ook informatievragen ontvangen. De reactie van de wijkagenten op deze mail vindt doorgaans plaats binnen korte tijd.

In het onderzoek wordt geconstateerd dat de effecten van de website en e-mailactiviteiten met betrekking tot de relatie met de buurt niet eenduidig zijn. De meeste internet gerichte wijkagenten ervaren geen verschil in hun relatie met de burger en de buurt ten opzichte van de agenten die geen gebruik maken van internet. Wel zijn er enkele veelbelovende voorbeelden op het gebied van opsporing. De relatie met organisaties in de wijk blijkt door e-mail te zijn verbeterd.

Een kleine meerderheid van andere wijkagenten – zonder internetpagina en e-mail- meent dat de bereidheid tot samenwerking van de buurt niet door een website wordt beïnvloed.

Nicole Olbertz, wijkagente in regiokorps Twente, heeft in 2009 een scriptie geschreven met als titel:

Publieks- en mediacommunicatie, warmer en dichterbij huis: 'Wat gebeurt er in onze wijk?'¹⁶³

Noot 163 Olbertz, Nicole (2009) Publieks- en mediacommunicatie, warmer en dichterbij huis: 'Wat gebeurt er in onze wijk?' Eindscripctie Hogeschool Windesheim. Enschede: Korps Twente.

Haar visie is de volgende:

De wijkagent heeft de taak zowel intern als extern aanspreekbaar te zijn met betrekking tot de politiebijdrage in eigen gebied. Olbertz, tevens teamchef in opleiding onderzocht hoe de 'blauwe dienst' meer betrokken kan worden bij de communicatie met het publiek. Aanleiding voor het onderzoek vormde ten eerste uitkomsten van een onderzoek: dat burgers vooral informatie over hun eigen wijk wensen en dat dit een positief effect heeft op hun gevoel van veiligheid. Ten tweede haar idee dat burgers niet voldoende worden ingelicht, terwijl zij daar wettelijk recht op hebben.

Olbertz stelt vast dat de basispolitieteams een grotere rol dienen te spelen bij het brengen van nieuws over de buurt. Dit betekent onder andere dat ervoor gezorgd moet worden dat de wijkteams (en dus wijkagenten) ook (warme) contacten krijgen met de (wijkgebonden) media. De afdeling communicatie gaat namelijk snel voorbij aan het belang van het nieuws op wijkniveau. Het regiogebonden nieuws blijft namelijk lopen via de centrale afdeling communicatie.

*Strategieën om het vertrouwen in de politie te verbeteren.*¹⁶⁴

Rix et al. (2009) deden een onderzoek naar effectieve (locale) strategieën die worden gebruikt om het vertrouwen in de politie te verbeteren. Uit de evaluatie komt een viertal werkzame strategieën naar voren die relevant kan zijn voor de Nederlandse wijkagent. Drie van de vier strategieën gaan direct of indirect over communicatie. Het toepassen van deze strategieën kan bijdragen aan het vertrouwen van de burger in de politie:

- *Embedding neighbourhood policing*
Zorg voor een toename aan blauw op straat, betrek de buurt bij het aanwijzen van de door de politie te ondernemen acties en zorg voor een effectieve probleemoplossing.
- *High quality community engagement*
Leg tijdens de ronde op straat contact met buurtbewoners (en ondernemers), en beantwoord alle door het publiek geïnitieerde contacten beleefd en respectvol.
- *Local-level communications/newsletters*
Vertel de burger wat de politie in de buurt doet, zorg dat er buurtspecifieke en gedetailleerde informatie wordt gegeven over komende acties en vermeld daarbij contactinformatie.
- *Restorative Justice*
Slachtoffers en daders worden met elkaar in gesprek gebracht om te praten over de gevolgen van het incident/delict).

Veelbelovende strategieën die relevant kunnen zijn voor wijkagenten zijn:

- Maak gebruik van verschillende methoden van burgerparticipatie (focusgroepen, *online surveys*, publieksbijeenkomsten, *road shows* etc).
- Investeer in training en opleiding van de buurtbewoners.
- Verbeter de vaardigheden van politiepersoneel om vertrouwensrelaties op te bouwen.
- Zet politieactie in op die gebieden waar winst te behalen valt.
- Zet snel in op overlast en verloedering.

Noot 164 Rix et al. (2009), Improving public confidence in the police, a review of the evidence. London: Home Office December 2009.

Negatieve effecten op het vertrouwen in de politie kunnen het gevolg zijn van:

- buurtoverleg met een niet representatieve bewonersgroep;
- te veel nadruk op criminaliteit in de buurt;
- een agent die zich negatief uitlaat over de politieorganisatie;
- het onderkennen (door de politieorganisatie) van het belang om te investeren in de relatie met de gemeenschap.

7.3 Praktijk in de vier korpsen

7.3.1 Doel en achterliggende visies

Op basis van de literatuur is inzicht gekregen in de uitvoeringspraktijk van de wijkagent in relatie tot communicatie met de burger. Maar hoe zit het in de onderzochte korpsen? Wat zijn de doelen en achterliggende gedachten van de communicatie door de wijkagent? Wat is daarover vastgelegd en welke doelen hebben de korpschefs, communicatiemedewerkers, teamchef en wijkagenten in ons onderzoek zelf voor ogen bij communicatie richting burger?

Drie doelen komen duidelijk naar voren uit de beleidsstukken en interviews:

- 1 *Kennen en gekend worden.*
Bekendheid in de wijk en de nabijheid van de burger zijn van wezenlijk belang voor de wijkagent, evenals het netwerk dat hieruit logischerwijs kan voortvloeien.
- 2 *Informatie verkrijgen ter verbetering van de informatiepositie van de politie.*
Deze informatie dient ten behoeve van opsporing en handhaving maar ook ter preventie. De wijkagent gebruikt daarvoor informatie die hij/zij binnen krijgt via de ogen en de oren van de wijk: via de mensen uit zijn/haar netwerk. Op deze wijze dringt men door tot in de haarvaten van de samenleving om daar informatie te verkrijgen.
- 3 *Samenwerking aangaan en het betrekken van burgers bij het aanpakken en oplossen van veiligheids- en leefbaarheidsproblemen.*
Er wordt ingezien dat de politie niet alleen verantwoordelijk is voor de veiligheid in de wijk. Ten einde veiligheids- en leefbaarheidsproblemen aan te pakken en op te lossen is het noodzakelijk de samenwerking aan te gaan en burgers (en andere partijen) aan te spreken op hun eigen verantwoordelijkheid.¹⁶⁵
De bekendheid van de wijkagent en de samenwerking tussen wijkagent en burger bevorderen tezamen vervolgens het vertrouwen van de burger in de politie. Vertrouwen is daarmee een overkoepelend doel van de communicatieactiviteiten van de wijkagent, belangrijker dan het vermogen de problemen ook op te lossen.
Alle onderzochte korpsen hebben bij benadering dezelfde doelen voor

Noot 165 Met het begrip leefbaarheid wordt aangegeven hoe aantrekkelijk en/of geschikt een wijk is om er te wonen, of te werken. Het gaat hier om: overlast (o.a. van hangjongeren, drugoverlast, horecaoverlast, verkeersoverlast), verloedering (o.a. graffiti, zwerfvuil, hondenpoep, vernielingen straatmeubilair) en buurtproblematiek (w.o. bedreiging, fietsendiefstal, inbraken in woningen, auto inbraken in de buurt).

ogen. Ze gaan ook allemaal uit van de in Pio beschreven gebiedsgebonden politiezorg en bijbehorende doelen (eerder beschreven). Wel zijn er op korpsniveau (en ook op wijkniveau) accentverschillen te vinden. In Twente en Hollands Midden ligt de nadruk op het aanspreken op de eigen verantwoordelijkheid, in Amsterdam-Amstelland op de actieve wederkerigheid.

Gebiedsgebonden werken wordt gezien als leidend principe voor de Nederlandse politie. De taken van de wijkagent zijn sinds de invoering van het gebiedsgebonden werken de afgelopen jaren flink aangepast. De wijkagent nieuwe stijl is, meer dan voorheen, gericht op samenwerking met partners en burgers, ook preventief, gebiedsgeoriënteerd, en kent een brede taakinfilling. De organisatie is meer geprofessionaliseerd.¹⁶⁶

In de onderzochte korpsen is deze ontwikkeling/cultuuromslag nog gaande omdat er wordt gesproken over oudestijl- en nieuwe-stijl-wijkagenten. Het verschil zit hem volgens geïnterviewden in de vrijheid die de wijkagent neemt (die is niet schriftelijk vastgelegd). De 'oude' zou een soort maatschappelijk werker zijn, een 'wijkzuster', meer soft en autonoom. De nieuwe-stijl-wijkagent, die samen met anderen problemen aanpakt, is beter in netwerken, handelt gericht, maar is zakelijker en afstandelijker. Dit verschil zien we in alle korpsen terug.

De feitelijke positie

De wijkagent vervult zijn taken samen met de chef in een wijkteam. In de praktijk is de wijkagent meestal niet 100 procent belast met de taak van wijkagent. Hoeveel tijd de wijkagent daadwerkelijk bezig is met de vervulling van zijn taak is afhankelijk van de (onder)bezetting van het team, bezetting van de noodhulp en de inzet elders (bijv. voor noodhulp). Afgezien van de bezuinigingen die de personele sterkte van de wijkteams onder druk zetten, klagen veel wijkagenten er in enquêtes – de laatste werd eind 2009 gehouden door de SP - onder andere over dat zij veel te weinig daadwerkelijk op straat kunnen zijn: soms niet meer dan 1 dag per week.¹⁶⁷ Overigens staat hier tegenover dat agenten die geen wijkagent zijn maar werkzaam in de noodhulp en binnen de opsporing, ook gebiedsgebonden (kunnen) werken. De korpsen stellen zich beleidsmatig dus verschillend op. Zo krijgt de aandacht voor de burger in Twente en Limburg-Noord vorm in het concept van wijkgebonden politiezorg.¹⁶⁸

Ondanks de beklemtoning van het belang van de wijkagent is de feitelijke positie van de wijkagenten naar eigen zeggen een zeer ondergeschikte in de politieorganisatie: hoe verder van het hoofdbureau, hoe minder men gehoord en gezien wordt.¹⁶⁹

Noot 166 Terpstra (2007) De wijkagenten en hun dagelijks werk, Politiewetenschap 46 (P&W, Apeldoorn/Den Haag) 2008

Noot 167 Kant, Agnes. Ro van Raak (2009), De agent aan het woord. Den Haag: SP-fractie.

Noot 168 Beleidsdocument: doefase korpsontwikkeling (2005), Limburg-Noord.

Noot 169 Rood, Jurriën (2007) Gezag & Imago in Amsterdam-Amstelland. Amsterdam: Juxta.

Box 1

SP onderzoek Onderzoek SP: Bezuinigingen en bureaucratie bij politie leiden tot onveiligheid op straat

Bezuinigingen en bureaucratie bij politie leiden tot onveiligheid op straat, zo kondigt de SP haar onderzoek aan. De SP deed onderzoek onder ruim 10.000 politieagenten en rapporteerde daarover in het onderzoek 'De agent aan het woord' (Kant en van Raak, 2009). Het rapport verscheen 12-11-2009. De uitkomsten die een treurig licht werpen op de gevolgen van de bezuinigingen bij de politie, kregen veel aandacht van de media.

Enkele resultaten van het onderzoek zijn:
(met betrekking tot de uitvoeringspraktijk)

- 88 procent van de wijkagenten kan naar eigen zeggen niet voldoende aanwezig zijn in de buurt.
- 79 procent van de agenten die op straat komen zegt dat ze nog steeds worden afgerekend op het aantal bonnen dat ze uitdelen.
- 72 procent van de agenten zegt dat het publiek onvoldoende waardering heeft voor de politie 39 procent van de agenten twijfelt of ze bij de politie blijven, of weet zeker dat ze vertrekken.

(randvoorwaardelijk)

- 91 procent van de agenten zegt dat het computersysteem waarmee ze moeten werken niet gebruiksvriendelijk is.
- 81 procent van de agenten zegt dat de werkdruk te hoog is.
- 89 procent van de agenten vreest dat de bureaucratie blijft groeien.
- 91 procent van de agenten vindt dat de arbeidsvoorwaarden slecht zijn.
- Volgens agenten heeft 91 procent van de politici onvoldoende kennis van de politie.
- Volgens agenten weet 67 procent van de korpsleiding niet wat er speelt op de werkvloer.

7.3.2 Professionalisering van de taakuitvoering

De vier onderzochte korpsen werken op de volgende wijze aan professionalisering van de wijkagent.

De opleiding van het personeel

Een gedegen en gerichte opleiding en (bij)scholing van de wijkagent draagt bij aan een goede communicatie tussen wijkagent en burger. Op dit gebied zien we de volgende activiteiten/projecten:

- Korps Amsterdam-Amstelland ontwikkelde een eigen opleiding voor de buurtregisseur. (Korps Amsterdam-Amstelland kent geen wijkagenten maar buurtregisseurs). In de opleiding is, meer dan in de reguliere opleiding, uitgebreid aandacht voor communicatie, psychologie en sociologie. Iedere buurtregisseur is verplicht deze opleiding, Leergang Buurtregie (LBR), te volgen.
- Korps Twente heeft sinds 2008 een coach wijkagent die structureel de door hem ontwikkelde en uitgewerkte kennis *on the job* overdraagt aan wijkagenten in opleiding (voor de inhoud van deze kennis: zie casus

- Twente).
- Een opvallend project van professionalisering en het handelingsbewust maken van de medewerkers is het filmproject in Korps Twente.¹⁷⁰ Binnen de opleiding die het eigen korps verzorgt is een speciale opdracht ontwikkeld voor aspiranten om hen bewust te maken van het perspectief van de burger. Aspiranten moeten een filmpje maken waarbij rond een bepaalde gebeurtenis met de camera zowel burgers als politiemensen worden geïnterviewd, zodat de perspectieven van beide partijen in beeld komen. Dit filmpje wordt gepresenteerd voor het team dat de gebeurtenis heeft afgehandeld, zodat ook het team zelf zich bewust wordt van de verschillende perspectieven. De Politie Academie heeft interesse getoond in deze, geheel in de vorm van een protocol uitgeschreven, opdracht zodat dit nu een structureel onderdeel gaat vormen van de landelijke opleiding.

Evaluatieonderzoek naar kwaliteitscriteria

Er wordt door de korpsen geen onderzoek verricht naar de kwaliteitscriteria voor het werk van de wijkagent. Wel zijn er evaluaties van (vormen van) een gebiedsgebonden aanpak, zoals de evaluatie van het Buurtveiligheidsteam (BVT; zie casus Amsterdam). De BVT aanpak is een integrale werkwijze op basis van actieve wederkerigheid en vertrouwen in de buurt. De aanpak, gestart in 2008, wordt geëvalueerd op proces- en effectniveau.¹⁷¹ De uitkomsten hebben geleid tot bijstelling van de aanpak.

We merken hierbij op dat een evaluatie van een gebiedsgebonden aanpak niet gelijk is aan een evaluatie van het optreden van de wijkagent alleen, deze is slechts een van de spelers in de buurtgerichte aanpak.

Digitalisering

Op het gebied van digitalisering zien we dat alle korpsen digitaal informatie over hun wijkagenten bieden. De hoeveelheid en soort informatie verschilt per korps en ook per wijk. Soms is de informatie over de wijkagent en (de speerpunten in) zijn wijk zeer uitgebreid en zijn e-mailadressen vermeld (Amsterdam-Amstelland, Limburg-Noord), soms ook zijn korpsen/wijkagenten iets terughoudender (Twente, Hollands Midden).

Daarnaast zien we dat wijkagenten zich profileren op andere, niet politie, sites. Zo is de politie vertegenwoordigd op *buurtlink.nl* (Limburg-Noord, Utrecht, Amsterdam-Amstelland). Twee agenten uit Roermond (Limburg-Noord) deden een jaar lang een proef om er zo achter te komen wat er speelt in de wijken. De agenten waren enthousiast en er zijn twee zaken opgelost aan de hand van ontvangen tips, aldus de site.

Verder zien we een aantal activiteiten in het kader van de buurtveiligheidsteams (BVT's). De aanpak heeft een eigen communicatiestrategie waarbij gebruik wordt gemaakt van internet.

Via de site *pakhetaan.nl* worden burgers actief betrokken bij de prioritering van overlast en onveiligheidsissues.

Noot 170 Dit project heeft niet alleen betrekking wijkagenten maar ook op bijvoorbeeld noodhulp agenten of medewerkers van de intakebalie.

Noot 171 Sikkema, C., Flight, S. en Abraham, M. (2009), Buurtveiligheidsteams: evaluatie. Amsterdam: DSP-groep.

Via de digitale nieuwsbrief die periodiek wordt verstuurd worden bewoners die zich daarvoor hebben aangemeld, ingelicht over de huidige stand van zaken van de BVT aanpak in hun wijk. Overigens geven geïnterviewden aan dat aan dit instrument nog wel moet worden gewerkt, onder andere omdat in de praktijk nog te weinig nieuwsbrieven worden verstuurd.

7.4 Interessante casuïstiek

7.4.1 Profiel van de burger als uitgangspunt (Amsterdam en Limburg-Noord)

De wijkagent bepaalt zijn communicatiestijl op basis van de omstandigheden en soms mede op basis van het profiel van de burgers in de wijk.

Een voorbeeld van een project waarin gebruik wordt gemaakt van het profiel van de burger is het project *Verkiezing Wijkagent van het Jaar* (Limburg-Noord). In zeven wijken kregen wijkagenten de opdracht om de verbinding met burgers in hun wijk te verstevigen. Bij de start van het experiment werd een profiel gemaakt van de burgers in de wijk en elk type kreeg een eigen benadering. Vervolgens gingen de wijkagenten in hun buurt aan de slag. Na een jaar werd het effect van de aanpak gemeten en werd de wijkagent van het jaar gekozen door de burgers. Doel van het project was, naast het vergroten van de bekendheid, het verbeteren van de betrokkenheid van de burger.¹⁷²

Ook in de BVT-aanpak in Amsterdam wordt gebruik gemaakt van door het bureau Motivaction opgestelde lijst van verschillende burgerstijlen. Voor elk van de wijken wordt een specifieke aanpak/communicatiestijl gehanteerd die het beste aansluit bij 'de stijl van de wijk'. Dit betekent in de praktijk dat er extra wordt ingezet op zichtbaar aanwezig zijn in de wijk of dat de burgers in een wijk vooral geïnformeerd willen en dus moeten worden zodat ze ook eerder bereid zijn om mee te doen met initiatieven van de politie.

Box 2

Wijkagent van het jaar (Limburg-Noord)

75 Manieren om met je wijk in contact te komen

In het kader van wijkgericht werken organiseerde korps Limburg-Noord in 2007/2008 het experiment Wijkagent van het jaar. Zeven geselecteerde agenten kregen extra ruimte om ideeën te ontwikkelen en uit te voeren om (op nieuwe manieren) contact te leggen met de burgers in hun wijk.

De ideeën en tips om contact te leggen met burgers zijn vastgelegd in een "kalender" (Wijkagent van het jaar; ik jij wij wijk, Politie Limburg-Noord, 2008). Deze klapper die aanvankelijk bedoeld was voor intern gebruik, is namens de korpschef Limburg-Noord, ook landelijke Portefeuillehouder gebiedsgebonden politie, landelijk verspreid onder korpsen en beleidsmakers.

Enkele voorbeelden van ideeën en aanpakken zijn:

- Doe in je uniform mee aan de wandelvierdaagse.
- Houd tuinstoelgesprekken in de wijk.
- Interview wijkbewoners.
- Loop een bejaardentehuis binnen.
- Maak elke maand een aanbieding van de maand.

Noot 172 Politieacademie (2009), Leren van experimenten

- Maak persoonlijk jaarverslag van jouw wijk.
- Nodig de school uit op het bureau.
- Organiseer een marktdag voor wijkagenten.
- Organiseer een weerbaarheidscursus voor ouderen.
- Organiseer tupperwareparties.
- Vier je verjaardag in de wijk.
- Zoek bij elk probleem contact met vijf bewoners.

Box 3

Witte voetjes (Hollands Midden)

Voorbeeld inbraakpreventie

Korps Hollands Midden voerde in de zomer 2009 het preventieproject actie Witte Voetjes uit. Witte kartonnen voetafdrukken worden door wijkagenten verspreid, in de gang of verder binnen in huis, als de deur van een huis of raam openstaat terwijl er niemand thuis is. Dat moet dienen als waarschuwing dat de burger zijn huis moet afsluiten ter voorkoming van inbraak.

7.4.2 Casus Amsterdam - Buurtveiligheidsteams: 'mijn buurt beter'

In vier buurten in Amsterdam wordt vanaf begin 2008 geëxperimenteerd met een Buurtveiligheidsteam (BVT). Begin 2009 zijn nog twee buurten gestart. Een BVT is een team dat bestaat uit een politie-surveillant, twee stadsdeel-toezichthouders en, als spin in het web en verantwoordelijk voor de operationele aansturing, een buurtregisseur van de politie (wijkagent). Indien nodig wordt het team aangevuld met andere partners.

Doel van het BVT is het verbeteren van leefbaarheid en veiligheid door middel van een integrale werkwijze op basis van actieve wederkerigheid en vertrouwen in de buurt. De werkwijze wordt als volgt ingevuld:

- *Prioritering door de buurtbewoners zelf:*
Via een lijst geven bewoners aan welke problemen zijn aangepakt willen zien.
- *Casusgerichte aanpak:*
Rondom de geprioriteerde problemen wordt een aanpak bedacht en uitgevoerd. Zo mogelijk worden burgers hierbij betrokken (bijvoorbeeld een schoolklas die helpt opruimen)
- *Communicatie/actieve terugkoppeling naar de buurt:*
Via verschillende kanalen en met enige regelmaat worden buurtbewoners geïnformeerd over de resultaten van de aanpak (via brieven, digitale nieuwsbrieven, BVT-site, bewonersbijeenkomsten). Ook niet-behaalde resultaten worden teruggekoppeld.

Op basis van de proces- en effectevaluatie van de BVT's blijkt dat de BVT-aanpak een meerwaarde heeft boven het gewone gebiedsgebonden werk.¹⁷³ Verder is opvallend dat er relatief zwaar is ingezet op leefbaarheid. Niet alleen blijkt dit vaak de keuze van de burgers, uitgangspunt is ook dat leefbaarheid positief bijdraagt aan veiligheid.¹⁷⁴

Noot 173 Sikkema, C., S. Flight, M. Abraham (2009), Buurtveiligheidsteams: evaluatie. Amsterdam: DSP-groep.

Noot 174 Zie voor een onderbouwing van deze aanname o.a. Noije, Lonneke van, en Karin Wittebrood (JAAR), Overlast en verloedering ontsleuteld, Veronderstelde en werkelijke effecten van het

Op het gebied van communicatie blijkt dat er toch nog te weinig invulling wordt gegeven aan het terugkoppelen van informatie aan de burger. Contact met bewoners verliep via het praatje op straat, veeg- en prikacties, flyers, bewonersbijeenkomsten, artikelen in de lokale media. Het effect van de BVT werd gemeten met het percentage bewoners dat bekend is met BVT (uitslag: positief), het gevoel van bewoners dat zij serieus worden genomen (uitslag: positief) en toe- en afname van overlast en onveiligheid (uitslag: wisselend).

7.4.3 Casus Twente – ‘De logica van de lef, discipline en communicatie’

In Twente is in Glanerburg een strategie ontwikkeld die door de ontwikkelaar wordt aangeduid met: ‘*De logica van de lef, discipline en communicatie*’.

Deze aanpak wordt door hem in coachtrajecten geleerd aan 72 wijkagenten in het korps. Doel is te komen tot een probleeminventarisatie en bijbehorende aanpak die door de betrokken partijen wordt gedragen.

De aanpak bestaat uit een aantal stappen. De wijkagent onderneemt een wijkshouw waarin het gebied straat voor straat wordt bekeken op problemen zodat er op deze punten kan worden gehandeld. De shouw wordt uitgevoerd door professionals (van o.a. politie, gemeente) samen met de burger. Eén keer per maand is er uitvoerderoverleg met nagenoeg alle van belang zijnde partijen in de wijk, waar het resultaat van de shouw wordt besproken. Er wordt een vorm van handhaving gekozen die past bij het optreden en de situatie. Het probleem bepaalt de aanpak.

Via een pagina van de korpswebsite kan de burger zien wat de politie doet (*‘waar-werkt-de-politie-aan’*), en hoever het er mee staat. Principe is dat er zonder afstemming geen handhaving volgt. De achterliggende gedachte is dat er in de wijk te veel foute aannames worden gedaan, onder andere door de politie.

Kort gezegd komt de aanpak neer op *Signaleren en Adviseren alvorens te Handhaven*. Uitgangspunt van de aanpak is dat de burger centraal staat. Dit betekent dat het voor de wijkagent belangrijk is met hen in contact te komen en blijven. Dat doet de wijkagent door contacten te leggen en te onderhouden. Bij het onderhoud van de contacten is het van belang verwachtingen te managen (geen beloftes te maken die niet waargemaakt kunnen worden).

7.5 Conclusies

- Communicatie met de burger is een wezenlijk onderdeel van de functie van wijkagent. Kennen en gekend worden, doordringen in de haarvaten van de samenleving, samenwerken, informatie inwinnen ten behoeve van handhaving, opsporing en preventie. Het zijn allemaal doelen die niet kunnen worden vervuld zonder als wijkagent aandacht te besteden aan communicatie. Meer dan vroeger is de wijkagent gericht op kennen en gekend worden en netwerken. In de grote steden is deze aanpak nieuw.
- Beleidsmatig zijn de overeenkomsten tussen de korpsen sterk. Korpsen lijken op elkaar voor wat betreft het grote belang dat zij hechten aan de wijkagent. Het principe van ‘Kennen en gekend worden’ krijgt grote prioriteit. Door in te zetten op de bekendheid en aanspreekbaarheid van de wijkagent hopen korpsen uiteindelijk het vertrouwen van de burger te

vergroten. Dit impliceert dat er vanuit het korps meer nadruk wordt gelegd op de functie van wijkagent als 'wijkzuster' – op de wijkagent-oudestijl dus - dan als 'handhaver en opspoorder'.

Het valt hierbij op dat de korpsen geen eigen visie hebben op de doelen die de wijkagent dient te behalen. Deze doelen zijn niet hard geformuleerd en ook niet geconcretiseerd, als dat al mogelijk is op het terrein van preventie, bemiddelen en proactief handelen. Zeker de rol van de wijkagent in het kader van de opsporing is weinig concreet geformuleerd.

- In de praktijk van de vier korpsen zien we dat wordt geïnvesteerd in de opleiding en professionalisering van de medewerkers. Een veelbelovend voorbeeld is het filmproject in Twente dat nu ook wordt overgenomen door de politieacademie.
- In zijn algemeenheid constateren we dat er op korpsniveau weinig monitoring plaatsvindt van 'de wijkagent', enkele uitzonderingen op het terrein van de BVT daargelaten. Op het eerste gezicht is dit vreemd in een zich steeds meer professionaliserende werkomgeving. Dit zagen wij bevestigd in de literatuurscan. Onderzoek naar 'de (effectiviteit van de) wijkagent' waarin (ook) aandacht is besteed aan de relatie met de burger is niet gevonden. Hierdoor zijn we niet in staat om een kwaliteitskader op te stellen met factoren die bijdragen aan een (bewezen) effectieve taakuitoefening. De enige 'kwaliteitsmetingen' zijn de burgertevredenheidscijfers, die echter verborgen zitten in de algemene cijfers over de burgertevredenheid, en de waardering voor de wijkagent zoals die uit de media te halen is.
- Verder zien we met betrekking tot het verkrijgen van opsporingsinformatie - binnen het thema van dit hoofdstuk - geen specifieke activiteiten. Dat is opmerkelijk omdat het verkrijgen van politie-informatie een belangrijke taak is van de wijkagent. Ook zien we weinig initiatieven op digitaal gebied.
- Innovatieve projecten gaan vooral over de gebiedsgebonden aanpak in het geheel en niet zo zeer over acties van/voor de wijkagent zelf. Toch heeft de wijkagent in deze aanpak een cruciale rol en is goede communicatie tussen burger en wijkagent een essentiële voorwaarde.
- De komende bezuinigingen zullen zeer waarschijnlijk geen positieve bijdrage leveren aan hoe de wijkagent invulling geeft aan zijn taak. Zo wordt de personele sterkte van de wijkteams onder druk gezet, en vindt de wijkagent dat hij veel te weinig daadwerkelijk op straat aanwezig kan zijn.

8 De rol van burgers bij opsporing

8.1 Landelijk kader en ontwikkelingen

Al in de Egyptische oudheid werden burgers ingeschakeld bij het opsporen van criminelen. En ook toen werden daar 'massamedia' bij ingezet.¹⁷⁵ In die tijd verspreidde men aanplakbiljetten met daarop informatie over het misdrijf en de beloning voor een goede tip.

Hoewel burgers dus altijd al een rol hebben gespeeld bij het opsporingsproces, is er pas de laatste jaren zowel in de media als beleidsmatig bij de politie meer aandacht voor.¹⁷⁶

Deze aandacht wordt vooral gevoed door de opkomst van nieuwe communicatiemiddelen zoals mobiele telefonie, sms en internet, die nieuwe mogelijkheden bieden om burgers te betrekken bij het opsporingsproces. Daarnaast speelt mee dat de steeds mondiger wordende burger een rol opeist in het opsporingsproces.¹⁷⁷

Tot voor enkele jaren geleden was de beleidsmatige aandacht en die van de media vrijwel uitsluitend gericht op het betrekken van burgers met behulp van de televisie, die ontstond toen in Nederland het plan werd opgevat om met het programma '*Opsporing verzocht*' te starten. De eerste uitzendingen van dit programma in 1982 deden veel stof opwaaien. De voorstanders wazen op de successen die met dit soort berichtgeving behaald konden worden; de tegenstanders op de gevaren van onder meer stereotypering en het vergroten van onveiligheidsgevoelens.¹⁷⁸

Na verloop van tijd verstomden de bezwaren en werd opsporingsberichtgeving die via de televisie werd uitgezonden gemeengoed. Zo zeer zelfs dat in veel regio's de politie en regionale media eigen opsporingsprogramma's gingen verzorgen.

Door het OM zijn aan de opsporingsberichtgeving regels en richtlijnen verbonden. Deze zijn vastgelegd in de *Aanwijzing Opsporingsberichtgeving*. In 2009 is deze *Aanwijzing* bijgesteld naar aanleiding van belangrijke ontwikkelingen zoals de vergroting van het bereik van communicatie via internet en tv, de digitalisering van opsporingsberichtgeving (waardoor het bewerken en rondsturen van berichten voor iedereen mogelijk wordt) en de toegenomen snelheid waarmee informatie wordt verspreid. In de *Aanwijzing* wordt opsporingsberichtgeving als volgt gedefinieerd:

'Opsporingsberichtgeving is een opsporingsmiddel in strafvorderlijke zin waarbij de hulp van het publiek wordt ingeroepen via de media en andere openbare berichten, om voor het opsporingsonderzoek relevante informatie te verkrijgen.'

Noot 175 Pluyter, (1974)

Noot 176 Zo wordt nog in 2006 door Kuijvenhoven geconstateerd dat het beleid op het gebied van opsporing zich concentreert op technisch onderzoek ondersteund door gigabites rekenkracht en dat de burger nauwelijks genoemd wordt (zie A. Kuijvenhoven, 2006).

Noot 177 Bekende voorbeelden hiervan zijn Peter R. de Vries en Maurice de Hond, die zelfstandig opsporingsactiviteiten verrichten. In ons onderzoek laten wij dit soort initiatieven buiten beschouwing; we beperken ons in dit hoofdstuk tot het door de politie betrekken van de 'gemiddelde' burger bij het opsporingsproces.

Noot 178 Beunders, Henri en Erwin Muller (2005), Politie en Media. Feiten, fictie en imagopolitiek. Zeist: Kerckebosch.

Onder deze ruime definitie vallen opsporingsberichten die gepubliceerd worden via de tv, radio, krant, telefoon of het internet. Ook berichten op publieke beeldschermen, in flyers en berichten die, na overleg met OM en/of politie, in media als resultaat van onderzoeksjournalistiek worden getoond, zijn aan te merken als vormen van opsporingsberichtgeving wanneer daarbij de hulp van het publiek wordt gevraagd'.¹⁷⁹

Opsporingsberichtgeving is vanzelfsprekend gebonden aan een juridisch kader waarin onder meer bescherming tegen inbreuk op de persoonlijke levenssfeer wordt geregeld. Naast de voorwaarden vanuit het juridisch kader is een belangrijke voorwaarde dat de hoofdofficier van justitie op voorstel van de (zaaks)officier van justitie toestemming moet geven voor opsporingsberichtgeving. Bovendien is de hoofdofficier verantwoordelijk voor plaatsing en inhoud van het opsporingsbericht.

In de *Aanwijzing* wordt onderkend dat inzet van opsporingsberichtgeving in voorkomende gevallen zo snel mogelijk moet worden ingezet. In de *Aanwijzing* is de volgende passage opgenomen:

'Voorheen werd een opsporingsbericht gezien als een laatste redmiddel, als alle andere middelen waren ingezet en onvoldoende aanwijzingen hadden opgeleverd. Tegenwoordig is men ervan doordrongen dat een opsporingsbericht juist ook kort na het plegen van een misdrijf zijn nut kan hebben. De herinnering van eventuele getuigen is dan nog vers. Een opsporingsbericht, bijvoorbeeld in de vorm van een weblog, is in het begin van een opsporingsonderzoek te zien als een uitgebreid buurtonderzoek. Komen er in de loop van het onderzoek nieuwe vragen naar voren, dan kan het OM opnieuw de hulp van het publiek inroepen met een nieuw opsporingsbericht'.¹⁸⁰

Vanzelfsprekend wordt ook aandacht besteed aan de verschillende vormen die ingezet kunnen worden: het wereldwijde web, e-mail, televisie, radio, teletekst, kranten en andere geschreven berichtgeving, telefonie en beeldschermen. De mogelijkheid van *twitter* wordt niet benoemd, waarschijnlijk omdat dit nieuwste digitale snuffje nog niet bestond ten tijde van de formulering van de *Aanwijzing*.

8.1.1 Burgernet

Een andere belangrijke landelijke ontwikkeling gericht op het betrekken van de burger bij opsporing is de ontwikkeling van *Burgernet*. Dit is een netwerk van burgers waarop de politie in (heterdaad)gevallen een beroep kan doen wanneer zij op zoek is naar een bepaald (verdacht of vermist) persoon of een voorwerp. In dergelijke gevallen kan de meldkamer van de politie besluiten een zogeheten Burgernetactie te starten. Dat houdt in dat aan de deelnemende burgers middels een snel en geautomatiseerd verspreid gesproken telefoon- of sms-bericht wordt gevraagd uit te zien naar wie of wat de politie op zoek is.

In het onderzoek *Burgernet in de praktijk* van Van der Vijver e.a. uit 2009 is een korte beschrijving van de geschiedenis van *Burgernet* opgenomen, waaraan het volgende citaat ontleend is:

Noot 179 Aanwijzing Opsporingsberichtgeving, p. 2.
Noot 180 Idem.

'Het idee voor Burgernet ontstond in de jaren negentig van de vorige eeuw.¹⁸¹ Het duurde lang voor het idee was vertaald en uitgewerkt in een systeem dat in de praktijk kon worden beproefd. Een eerste experiment startte in mei 2004 in Nieuwegein. Er was software ontwikkeld die de communicatie tussen de meldkamer van de politie en de bij het netwerk aangesloten burgers in geautomatiseerde vorm mogelijk maakte, de meldkamer was in technisch opzicht aangepast, de medewerkers van de meldkamer waren getraind en door een uitgebreide wervingscampagne waren burgers in de gelegenheid gesteld zich op te geven als deelnemer. Deze eerste proef is na een jaar extern geëvalueerd door Intomart.¹⁸² Tevens is er een meer diepgaand kwalitatief onderzoek ingesteld in het kader van een afstudeerproject. (De Wit, 2006) De uitkomsten daarvan waren positief. Intomart concludeert dat Burgernet kan worden gekarakteriseerd als 'een instrument met een sterk positieve beleving dat een wezenlijke ondersteuning levert aan het vermogen van de samenleving om een bijdrage te leveren aan meer veiligheid'. De deelnemers aan Burgernet hebben door hun participatie het gevoel gekregen meer grip te hebben op de buurtveiligheid en oordelen positiever over de politie en de gemeente. Ook de niet-deelnemende bewoners van Nieuwegein reageren vrijwel zonder uitzondering positief.¹⁸³ Op grond van deze resultaten werd besloten tot een meer uitgebreide proef, als voorloper van de beslissing tot landelijke invoering'.¹⁸⁴

Deze meer uitgebreide proef waar negen gemeenten in vijf verschillende politieregio's bij betrokken zijn, start uiteindelijk 10 november 2008. De resultaten van de evaluatie van deze proef worden in de volgende paragraaf besproken.

In de argumentatie om deze proef te starten zien we naast het directe belang voor het oplossen van zaken ook het verbeteren van de relatie tussen politie en publiek terug. Ook in de interviews met onze sleutelpersonen wordt dit belang onderkend.

Eén van de geïnterviewden refereert daarbij aan het *Contrat social* van Rousseau, waarbij de burger bevoegdheden heeft overgedragen aan de staat, waaronder opsporings- en vervolgingsbevoegdheden aan de politie en het OM. Als de burger geen vertrouwen meer heeft in de politie, dan kunnen burgers deze taken ten dele terugnemen. Dit gebeurt de laatste jaren via het internet en dan met name als de politie aan bepaalde zaken niet toekomt of het gevoel bestaat dat de politie het niet goed (genoeg) doet.

Diezelfde geïnterviewde constateert ook dat het nuttig zou zijn dat er een landelijke visie ontwikkeld wordt over het betrekken van de burger met gebruikmaking van (moderne) communicatiemiddelen.

Samenvattend kan worden vastgesteld dat op landelijk niveau de belangrijkste ontwikkelingen tot stand komen naar aanleiding van initiatieven van 'onderop'. De *Aanwijzing Opsporingsberichtgeving* is aangepast mede naar aanleiding van initiatieven met nieuwe communicatiemiddelen van korpsen en het Burgernetproject is ontstaan door het idee van een lokale politiemanager. Van een expliciete landelijke visie op deze ontwikkelingen is echter geen sprake.

Noot 181 De bedenker van Burgernet is Jankees van Baardewijk, een toenmalige politiemanager die het idee ook uitwerkte en betrokken was bij het initiatief.

Noot 182 Intomart, 2005

Noot 183 Intomart, 2005, p. 19

Noot 184 Burgernet in de praktijk, p. 9

8.2 De resultaten van recent onderzoek

Aan recent onderzoek over de rol van de burger bij opsporing is geen gebrek. Hierbij moet direct worden aangetekend dat deze onderzoeken in hoofdzaak betrekking hebben op activiteiten waarbij de burger via de 'nieuwe media' in het opsporingsproces wordt betrokken. Aan activiteiten waarbij burgers op andere wijze bij de opsporing worden betrokken, wordt niet of nauwelijks aandacht besteed. Dit wordt het meest duidelijk geïllustreerd door het onderzoek van Cornelissen en Ferwerda in 2009 naar vernieuwende initiatieven gericht op het betrekken van burgers bij de opsporing.¹⁸⁵ In hun onderzoek zijn meer dan 100 initiatieven geïnventariseerd, die tot 22 verschillende varianten van het betrekken van burgers bij politiewerk zijn teruggebracht. Van deze 22 varianten vallen er 10 buiten het kader van het (verdere) onderzoek, omdat ze zich richten op niet-vernieuwend vormen als tv-programma's en vormen die zich richten op preventie (en dus niet opsporing).

Van de 12 vormen die wel in het onderzoek beschreven zijn, heeft slechts één vorm niet betrekking op de toepassing van moderne communicatiemiddelen. Dit betreft het inzetten van een burger als pseudokoper.

Hieruit kunnen we tegelijkertijd concluderen dat binnen de politie de aandacht voor de rol van de burger bij opsporing in belangrijke mate gevoed wordt door de mogelijkheden van de moderne communicatiemiddelen. Een beeld dat overigens ook uit ons eigen onderzoek naar voren komt: zowel in de interviews op landelijk niveau als in de vier regio's wordt de rol van de burger bij opsporing direct gekoppeld aan de inzet van opsporingsberichten via oude maar vooral ook nieuwe media.

Er is echter een onderzoek (dat bovendien in enkele korpsen ook leidraad is geweest voor het ontwikkelen van projecten) dat het bovenstaand beeld nuanceert. Dat is *Meer heterdaadkracht. Aanhoudend in de buurt* van Van Os en Van den Brink uit 2007.¹⁸⁶ Dit onderzoek toont ondubbelzinnig aan dat samenwerking met burgers voor de politie van essentieel belang is bij het oplossen van misdrijven. Daarin onderscheidt dit onderzoek zich ook duidelijk van de meeste andere onderzoeken: er wordt gekozen voor meer algemene onderzoeksvragen in plaats van onderzoeksvragen die gekoppeld zijn aan de (nieuwe) communicatiemiddelen die als hulpmiddel ingezet kunnen worden.

We bespreken daarom eerst de resultaten van *Meer heterdaadkracht*. Daarna gaan we in op de resultaten van het recente onderzoek naar de inzet van nieuwe media (al dan niet in combinatie met traditionele media) bij opsporing. Ten slotte presenteren we de resultaten van een eigen mediascan dat we als deelonderzoek hebben uitgevoerd.

8.2.1 Meer heterdaadkracht

In het onderzoek *Meer heterdaadkracht* is allereerst voor twee korpsen nagegaan in welke mate verdachten op heterdaad worden aangehouden. Op grond van cijfers over 2004 is geconstateerd dat in de regio Gelderland Midden bijna 80% van de verdachten op heterdaad is aangehouden en in Am-

Noot 185 Cornelissen en Ferwerda (2009). Titel? De auteurs van dit rapport gebruiken consequent het begrip burgerparticipatie. Aangezien wij dat begrip op een andere manier hanteren, gebruiken wij in dit hoofdstuk de omschrijving 'het betrekken van burgers.'

Noot 186 Os, P. van en Van den Brink (2007) *Meer heterdaadkracht. Aanhoudend in de buurt*. Apeldoorn: Politie en Wetenschap.

sterdam-Amstelland ligt dat percentage zelfs boven de 90%. Tegelijkertijd blijkt dat gemiddeld zo'n 60% van de heterdaadaanhoudingen door burgers geïnitieerd wordt. Een overtuigender bewijs van het belang van burgers in het opsporingsproces valt nauwelijks te leveren.

Het onderzoek richt zich vervolgens op de vraag hoe vaak burgers een misdrijf zien plegen en hoe zij daar op reageren. Hiertoe is het online panel van Intomart bevroegd. Uit dit deel van het onderzoek worden door de auteurs de volgende conclusies getrokken.

'Jaarlijks wordt circa 4,6 miljoen maal door burgers gezien dat een misdrijf wordt gepleegd. Slechts een klein deel van deze waarnemingen wordt echter via een effectieve, directe samenwerking met de politie tot een goed einde gebracht. De directe pakkans van verdachten zou vele malen groter kunnen zijn, maar blijkt nog door een aantal zaken geremd te worden. Niet alle van deze remmingen zijn door de politie beïnvloedbaar, een aantal daarentegen wel. Daarvan springen het meest in het oog:

Slechts een relatief klein deel (35%) van de ondervraagde ooggetuigen heeft na hun recente ervaring de overtuiging dat hun informatie over een net gebeurd misdrijf door de politie ook direct wordt gebruikt. Dat betekent dus dat 65% van de burgers ervan overtuigd moet gaan worden dat hun informatie over een net gebeurd misdrijf ook direct door de politie wordt gebruikt. Ook de hoeveelheid ooggetuigen die gelooft dat de politie gelijk komt als men tijdens een misdrijf belt, is relatief klein (38%). Dat wil zeggen dat 62% van Nederland er nog van moet worden overtuigd dat de politie in een dergelijk urgent geval ook direct zal komen.

Nog niet de helft van alle meldingen bevat voor de politie bruikbare "pakkansinformatie", zoals een omschrijving van de dader, diens voertuig of vluchtrichting. Dat betekent dus dat bij meer dan de helft van alle burgers kan worden geleerd dat de politie voor het pakken van de dader grotendeels afhankelijk is van het krijgen van gegevens over signalement, voertuigen van de dader en vluchtrichting.

Slechts 1/4 van alle waargenomen misdrijven wordt binnen enkele minuten aan de politie gemeld. Dat betekent dus dat 75% van het publiek er nog van moet worden overtuigd dat ook bij de politie voor het aanhouden van daders iedere seconde telt.

Niet meer dan 1 op de 9 waargenomen misdrijven wordt binnen enkele minuten via het spoedkanaal (112) gemeld. Dat betekent dus dat bij een zeer groot deel van het publiek nog duidelijk moet worden gemaakt dat het spoedkanaal 112 hét nummer is bij heterdaad misdrijven".¹⁸⁷

Hoewel deze conclusies de potentiële winst die er te behalen valt wellicht wat overdrijven, is het onmiskenbaar zo dat het betrekken van burgers in de opsporing het rendement zonder meer vergroot kan worden.

Het is echter opvallend dat dit onderzoek slechts in geringe mate in politie Nederland als een *eye-opener* heeft gefungeerd. Zo is het door geen van 'onze' geïnterviewden genoemd als een onderzoek dat het (communicatie)beleid heeft beïnvloed; ook wordt het in door ons bestudeerde literatuur nauwelijks genoemd.

Wel hebben enkele korpsen (in ieder geval Rotterdam-Rijnmond en Utrecht) mede naar aanleiding van het rapport actie ondernomen om hun 'heterdaadkracht' te vergoten.

Noot 187 Meer heterdaadkracht, p. 8.

8.3 Onderzoek naar opsporingsberichtgeving

Het recente onderzoek op het gebied van opsporingsberichtgeving heeft zoals gezegd vooral betrekking op berichtgeving via nieuwe media; de meest relevante onderzoeken zijn (in chronologische volgorde):

- *Van strohalm tot strategie*, van A. Kuijvenhoven (2005)
- *De Gouden Tip, boeiend?*, van M. Gaal (2006)
- *Burgernet, een trendsetter?*, van E. de Wit (2006)
- *Effectevaluatie SMS-alert in Haaglanden: ervaringen en meningen van deelnemers*, van P. Harland en anderen (2008)
- *Burgernet in de praktijk*, van de Stichting Maatschappij Veiligheid en Politie (2009)
- *Optimalisatie opsporingsberichtgeving*, van N. Tameris (2009)
- *Inburgering in de opsporing*, van A. Cornelissens en H. Ferwerda (2009)

We vatten de belangrijkste resultaten samen onder de volgende vier thema's:

- 1 Wat levert het op?
- 2 De meningen en ervaringen van burgers.
- 3 Organisatorische aspecten.
- 4 De toekomstige ontwikkelingen.

8.3.1 Wat levert het op?

Een centrale vraag is natuurlijk in hoeverre opsporingsberichtgeving bijdraagt aan opsporing. Voor het programma *Opsporing Verzocht* is daar van oudsher onderzoek naar gedaan en wordt door de jaren heen gerapporteerd dat 30 tot 40% van de zaken die gepresenteerd worden ook opgelost worden. In hoeverre bij de opsporing tips van burgers een rol hebben gespeeld, is echter voor *Opsporing Verzocht* niet onderzocht.

De Burgernetevaluatie, die gezien kan worden als de eerste en tot dusver enige gedegen evaluatie van de inzet van een nieuwe methode van het betrekken van burgers bij opsporing, levert een goed beeld van de 'opsporingsopbrengst', zoals uit onderstaand citaat blijkt:

Aan de pilot werd deelgenomen door negen gemeenten in vijf politieregio's. Het aantal deelnemers aan Burgernet bedroeg aan het einde van de pilot bijna 25.000. Van de inwoners van de deelnemende gemeenten heeft 4,6% zich opgegeven voor Burgernet.

- *Bij 80 acties (41%) werd een opsporingsresultaat geboekt.*
- *Een deel daarvan is geen rechtstreeks gevolg van de Burgernet-informatie.*
- *Bij 33 acties (17%) werd zowel informatie ontvangen als een opsporingsresultaat geboekt.*
- *Bij 18 acties (9%) is er een harde relatie te leggen tussen de ontvangen informatie en het opsporingsresultaat.*¹⁸⁸

Noot 188 Burgernet in de praktijk, p. 4.

Deze resultaten laten zien dat *Burgernet* qua opsporingsopbrengst zeker niet onderdoet voor *Opsporing Verzocht*.¹⁸⁹

8.3.2 De meningen en ervaringen van de burger

De diverse onderzoeken geven over het algemeen een positief beeld over de ervaringen van de burger. Zo stellen Cornelissens en Ferwerda (2009) op grond van het onderzoek van twaalf verschillende varianten van het betrekken van burgers bij de opsporing dat:

*'...burgers over het algemeen (...) zeer positief zijn over burgerparticipatie in de opsporing. Ondanks het feit dat burgers op de hoogte zijn van wat er in de wijk gebeurt, heeft dit geen negatieve gevolgen voor het veiligheidsgevoel van burgers. Integendeel bij verschillende burgerparticipatieprojecten is het veiligheidsgevoel van deelnemende burgers vergroot. Dit komt omdat burgers bijvoorbeeld door Burgernet het gevoel hebben meer grip op de veiligheidssituatie in hun eigen wijk te hebben. Daarnaast voelen zij zich door de politie serieus genomen. Een ander belangrijk resultaat van verschillende projecten is dat burgers aangeven alerter te zijn geworden en de weg naar de politie beter weten te vinden...'*¹⁹⁰

Wat betreft de onveiligheidsgevoelens van burgers is het onderzoek naar de invloed van het televisieprogramma *De Gouden Tip* minder positief. In dit onderzoek wordt geconstateerd dat het kijken naar het programma tot een onveilig gevoel leidt. Tegelijkertijd wordt geconstateerd dat het burgers ook alerter maakt en dat dit een positief effect is.

De onderzoeken naar *Burgernet* maken ook duidelijk dat naarmate een initiatief volwassen wordt, de waardering van het publiek groeit. In 2006 constateert De Wit op grond van zijn onderzoek naar *Burgernet* in Utrecht dat de deelnemers verwacht hadden meer te worden ingezet en meer feedback hadden willen krijgen. Een aanzienlijk deel (9 van de 25) geïnterviewde deelnemers is niet tevreden. De auteur stelt vast dat dit mede te maken heeft met technische problemen en een cultuuromslag die bij het meldkamerpersoneel moet plaatsvinden.

Drie jaar later wordt in de evaluatie van SMVP (2009) aanzienlijk positiever geoordeeld. Zo is 80% van de deelnemers tevreden over *Burgernet* en blijkt dat onder de deelnemers de tevredenheid over het functioneren van de politie duidelijk is toegenomen (van 36 naar 46%) terwijl ook het vertrouwen in de politie steeg, van 55 naar 61%. Ook de evaluatie van SMS-Alert in Haaglanden laat tevreden deelnemers zien:

'Deelnemers beoordelen SMS-Alert positief tot zeer positief. Vrijwel alle deelnemers geven dan ook aan in de toekomst te zullen blijven deelnemen. Ook zouden zij desgevraagd deelname aan anderen aanraden, waaruit eveneens een positief oordeel over SMS-Alert blijkt. Tweederde van de deelnemers geeft aan dat SMS-Alert goed is zoals het nu is. Een derde van de deelnemers heeft nog suggesties voor de verdere verbetering van SMS-Alert. Een relatief groot aantal van deze suggesties betreft een snellere, bredere inzet van SMS-Alert.'

Noot 189 Overigens moet daar wel worden aangetekend dat bij *Opsporing Verzocht* gemiddeld genomen een zwaarder type misdrijven onder de aandacht van burgers wordt gebracht.

Noot 190 Cornelissens en Ferwerda, p. 61.

Gedurende de eerste zes maanden van deelname aan SMS-Alert hebben geen veranderingen plaatsgevonden in de oordelen over het algemene functioneren van de politie. Specifieke oordelen over het functioneren van de politie (bijvoorbeeld of deze efficiënt werkt, de burger serieus neemt, enzovoorts) zijn tijdens deelname licht opgeschoven in positieve zin'.¹⁹¹

Naast deze positieve geluiden van de burger worden in mindere mate ook negatieve geluiden genoteerd. Het belangrijkste leerpunt uit de negatieve geluiden is dat er altijd terugkoppeling moet plaatsvinden aan de burgers die de moeite hebben genomen een tip te geven. In het onderzoek naar *De Gouden Tip* blijkt namelijk dat tipgevers die vervolgens niets meer horen minder bereid zijn om in het vervolg nog tips te geven.

Mede vanuit dit besef is voor de Burgernetpilots als norm gesteld dat 90% van de deelnemers tevreden moest zijn over de terugkoppeling van informatie. De norm werd niet gehaald, maar met 80% was het percentage niet onaanvaardbaar.

8.3.3 Organisatorische aspecten

Uit de onderzoeken komen voorts een aantal belangrijke constatering naar voren die betrekking hebben op organisatorische aspecten.

In de eerste plaats is het bereik van burgers en/of de werving van deelnemers een belangrijk aandachtspunt.

Een opmerkelijke uitkomst van het onderzoek *Optimalisatie Opsporingsberichtgeving* uit 2009 is dat slechts 2% (acht respondenten) van een steekproef van vierhonderd inwoners van de regio Amsterdam ooit een actieve bijdrage heeft geleverd aan de opsporing van misdrijven. Voor zes respondenten vormde opsporingsberichtgeving de directe aanleiding; twee respondenten gaven hun informatie in het kader van een buurtonderzoek.

In vergelijking met deze gegevens is het deelnemerspercentage van 4,6% bij de Burgernetpilots niet slecht. Toch is het potentieel voor dit soort activiteiten vele malen groter. Zo blijkt uit het onderzoek onder vierhonderd Amsterdamse burgers dat 70% bereid is te reageren op een opsporingsbericht als zij getuige zijn geweest en/of een persoon herkennen. Het grootste deel van deze respondenten geeft aan dit als zijn/haar burgerplicht te beschouwen.

Daarbij past overigens de vraag of de politie wel is toegerust om dit grotere potentieel te benutten: meer melders/deelnemers betekent immers meer meldingen, tips en andere informatie en het is maar zeer de vraag of de politie die informatiestromen kan verwerken.

In de tweede plaats wordt gesignaleerd dat er sprake is van een veelheid van initiatieven waarmee voor het merendeel op een 'vrijblijvende manier' mee wordt omgegaan. In *Van Strohhalm tot Strategie* wordt dit als volgt verwoord:

'Wel wordt met vrijblijvendheid bedoeld dat er nog zó weinig over opsporingsberichtgeving als methode bekend is, dat nagenoeg iedereen welhaast ongestraft het eigen inzicht kan volgen. Want het antwoord op de vraag of een opsporingsbericht vereist is, welk middel wanneer moet worden ingezet, welke kanalen het meest geschikt zijn, wat de kansen op succes zijn of hoe de bereidheid tot medewerking van burgers kan worden bevorderd, is toch vooral gebaseerd op persoonlijk inzicht. Kennis en ervaring kunnen dat in-

Noot 191 Harland, P. et al (2008) Effectevaluatie SMS-alert in Haaglanden: ervaringen en meningen van deelnemers. p. 9

zicht aanscherpen. Veel kennis, onderbouwd en getoetst door onderzoek, is er echter niet en ervaring kost tijd en die ontbreekt vaak'.¹⁹²
Anno 2009 is in deze situatie nog niet veel verandering gekomen zo blijkt uit het onderzoek *Inburgering in de Opsporing*.

'Een tweede aandachtspunt is het in goede banen leiden van alle ideeën en initiatieven over burgerparticipatie die binnen de politie ontstaan. Duidelijk is dat er veel creativiteit is binnen de politieorganisatie. Deze creativiteit is noodzakelijk om tot nieuwe ideeën te komen. Vooral op lokaal niveau is er de laatste jaren veel gepioneerd en geëxperimenteerd. Het is echter wel belangrijk dat op tijd de slag naar een hoger niveau wordt gemaakt. Na het pionieren op lokaal niveau moeten methoden die succesvol lijken op grotere schaal worden uitgetoetst en indien een methode blijkt te werken dan moet deze landelijk toegankelijk worden gemaakt. Dit gebeurt nu niet structureel en dat is jammer, want daardoor worden kansen misgelopen'.¹⁹³

Het lijkt er overigens wel op dat één van de initiatieven op korte termijn wel een landelijke status krijgt: het voornemen bestaat dat *Burgernet* in combinatie met *SMS-Alert* landelijk wordt ingevoerd.

8.4 Internetscan

Voorjaar 2009 hebben wij in het kader van dit onderzoek zelf een scan verricht van sites over opsporing. In totaal zijn achttien opsporingssites bekeken en beschreven. In bijlage 1 zijn alle beschrijvingen opgenomen; in deze paragraaf vatten we de belangrijkste resultaten samen.

Onder de achttien sites zijn acht sites die gekoppeld zijn aan een televisieprogramma: het landelijke programma *Opsporing Verzocht* en de zeven regionale lookalikes (*Bureau Brabant, Bureau Flevoland, Bureau Hengeveld, Opsporing Noord, Onder de Loep, Team West* en *Ter Plaatse*).

Voor de overige tien sites geldt dat de namen niet altijd aanduiden waar de site voor bedoeld is; daarom geven we dit voor elk van de tien sites even kort weer.

<i>Amber Alert:</i>	Waarschuwingssysteem voor vermiste kinderen
<i>Dader gezocht:</i>	Toont vergelijkbare informatie als de <i>Opsporing Verzocht</i> -sites, maar zonder koppeling naar een tv-programma. Dat gelijknamige programma is in 2009 gestopt
<i>Hate crimes:</i>	Slachtoffers van uitingen van discriminatie kunnen via deze website anoniem aangifte doen
<i>Is dit van jou:</i>	Toont teruggevonden goederen
<i>De politie zoekt:</i>	Op deze site worden criminelen getoond die na veroordeling onvindbaar zijn. Werd oorspronkelijk geïntroduceerd als <i>overvallersgezocht.nl</i> door het korps Amsterdam-Amstelland.

Noot 192 Kuyjvenhoven, a.w., p. 57

Noot 193 Cornelissens en Ferwerda, a.w., p.64

<i>Pit.tv:</i>	Bevat informatie over de activiteiten van de politie Limburg Zuid, waaronder opsporingsinformatie. Evenals in Friesland is deze informatie niet meer gekoppeld aan een televisieprogramma. Het programma <i>Plaats Delict</i> van de regionale omroep is gestopt.
<i>Politieonderzoeken:</i>	Toont <i>cold cases</i> in de hoop dat onopgeloste zaken een nieuwe impuls krijgen
<i>Stop de criminaliteit:</i>	Geeft zeer gedetailleerd informatie over inbraken in de hoop om de pakkans van inbrekers te vergroten
<i>Vermiste kinderen:</i>	Biedt informatie over vermiste kinderen
<i>Vermiste personen:</i>	Biedt informatie over vermiste en ongeïdentificeerde personen

In bovenstaand overzicht valt vooral op dat twee regionale opsporingsprogramma's inmiddels op de televisie zijn stopgezet en uitsluitend op internet zijn te zien. Het is niet onwaarschijnlijk dat deze trend zich de komende jaren door zal zetten.

In het onderstaande overzicht is de belangrijkste informatie over de achttien sites samengevat. Om de mate van populariteit van de door ons onderzochte sites weer te geven is gebruik gemaakt van Alexa.com.¹⁹⁴

Tabel 8.1 Overzicht onderzoek achttien opsporingsites

Site	startjaar	traffic rank	gem. tijd van gebruik	links naar deze site	poli- tielo- en/of RSS go	nieuwsbrief en/of RSS
VermisteKinderen.nl	1995	216,572	2.3 min/dag	607	nee	nee
Amber Alert	2008	606,281	2.8 min/dag	68	ja	nieuws- brief
Depolitiezoekt.nl	2009	986,771	2.5 min/dag	onbekend	ja	beide
Stopdecriminaliteit.nl	2009	1,471,040	2.6 min/dag	onbekend	ja	RSS
Ter Plaatse	2002	1,500,276	3.5 min/dag	18	ja	nieuws- brief
VermistePersonen.info	2002	1,625,039	2.2 min/dag	25	ja	nee
Bureau Brabant	2002	3,087,325	4.9 min/dag	9	ja	nieuws- brief
Pit.tv	2007	4,021,883	2.4 min/dag	9	ja	nee
Dadergezocht.nl	2009	4,250,266	0,8 min/dag	onbekend	ja	beide
Politieonderzoeken.nl	2006	5,101,214	1.5 min/dag	31	ja	beide
Isditvanjou.nl	2008	7,140,030	1.0 min/dag	5	ja	nieuws- brief

Noot 194 *Alexa's traffic rankings are based on the usage patterns of Alexa Toolbar users and data collected from other, diverse sources over a rolling 3 month period. A site's ranking is based on a combined measure of reach and pageviews. Reach is determined by the number of unique Alexa users who visit a site on a given day. Pageviews are the total number of Alexa user URL requests for a site. However, multiple requests for the same URL on the same day by the same user are counted as a single pageview. The site with the highest combination of users and pageviews is ranked #1.*
Alexa's traffic rankings are for top level domains only (e.g. domain.com). We do not provide separate rankings for subpages within a domain (e.g. <http://www.domain.com/subpage.html>) or subdomains (e.g. subdomain.domain.com) unless we are able to automatically identify them as personal home pages or blogs, like those hosted on Geocities and Tripod. If a site is identified as a personal home page or blog, its traffic ranking will have an asterisk () next to it: Personal Page Avg. Traffic Rank: 3,456*. Personal pages are ranked on the same scale as a regular domain, so a personal page ranked 3,456* is the 3,456th most popular page among Alexa users. For more detailed information about Alexa's traffic rankings, please visit http://www.alexa.com/help/traffic_learn_more.*

Opsporing Verzocht	1982, website 1999	16,637,290	Onbekend	68	ja	nieuws- brief
Bureau Hengeveld	2003	22,689,031	niet gevonden	3	nee	RSS
Bureau Flevoland	rond 2000	22,954,858	niet gevonden	4	ja	nieuws- brief
Hate-crimes	2008	onbekend	Onbekend	onbekend	ja	nee
Onder de loep	2000	onbekend	Onbekend	onbekend	nee	nee
Opsporing Noord	1999	onbekend	Onbekend	onbekend	nee	nee
Team West	2004	onbekend	Onbekend	onbekend	nee	nee

De Alexa-ratings laten zien dat qua *traffic ranking* en het aantal links de twee sites die betrekking hebben op de opsporing van vermiste kinderen het populairst zijn.

Opvallend is voorts dat nieuwe initiatieven als *De politie zoekt* en *Stop criminaliteit* qua *traffic ranking* ook hoog in de lijst staan.

De sites van enkele regionale klonen van *Opsporing Verzocht*, zoals *Bureau Brabant* en *Ter Plaatsse* vallen vooral op door de tijd dat de gemiddelde gebruiker op de site blijft. Dit duidt er op dat de gebruikers ook serieus op zoek zijn naar relevante informatie op de sites.

Op de meeste sites wordt het politielogo gebruikt. Met name bij de regionale opsporingsprogramma's waarvan de website is ondergebracht bij de regionale omroep ontbreekt het politielogo.

De meeste sites maken gebruik van nieuwsbrieven of RSS-feeds om zo hun publiek op de hoogte te houden van nieuwe ontwikkelingen. Het is een handige feature, omdat er zo gegarandeerd contact kan zijn met een groep mensen. En dit is wat de meeste sites willen: dingen onder de aandacht brengen. Het is opvallend dat sites als *VermisteKinderen.nl* en *VermistePersonen.info* dit niet hebben. Als mensen weer teruggevonden worden, dan willen gebruikers van de site dit toch weten?

Uit de verdere informatie uit bijlage 1 kunnen bovendien de volgende conclusies worden getrokken:

- De recente innovatieve sites zijn ontwikkeld in de korpsen Utrecht, Amsterdam-Amstelland en Hollands Midden.
- Op drie sites (*Dadergezocht*, *De politie zoekt* en *Team West*) wordt een link gelegd met *Twitter* en op twee sites (*Opsporing Verzocht* en *Dadergezocht*) met *YouTube*.
- Met uitzondering van een aantal Opsporing Verzocht-achtige programma's/sites is nauwelijks iets bekend over de resultaten (in hoeverre draagt de site bij aan het oplossen van misdrijven en/of opsporen van personen?)

8.5 Conclusies uit het voorgaande

Samenvattend kunnen uit het verrichte onderzoek de volgende conclusies worden getrokken:

Het onderzoek *Meer heterdaadkracht* uit 2007 toont ondubbelzinnig aan dat de burger een grote rol speelt bij het oplossen van misdrijven en dat er veel mogelijkheden zijn om die rol te vergroten. Opmerkelijk genoeg is de impact van dit onderzoek vrij beperkt geweest. Wellicht heeft dit te maken met het feit dat in dit onderzoek geen aandacht is besteed aan de inzet van nieuwe media, voor veel korpsen is dat nu juist een centraal punt als het gaat om opsporingsberichtgeving.

- Zowel de (nieuwe) initiatieven op het gebied van het betrekken van burgers bij opsporing als het overige recente onderzoek richt zich zonder uitzondering op de inzet van nieuwe communicatiemiddelen bij opsporingsberichtgeving.
- Er is weinig bekend over opsporingsberichtgeving als methode: wat werkt wel en wat werkt niet. Een duidelijke uitzondering hierop vormt *Burgernet* waar inmiddels drie evaluatieonderzoeken naar zijn uitgevoerd. Het meest recente en gedegen onderzoek geeft aan dat *Burgernet* een succes is.
De evaluatie van *Burgernet* laat zien dat dit soort initiatieven niet alleen een bijdrage leveren aan het oplossen van misdrijven, maar dat ook de tevredenheid over en het vertrouwen in de politie bij (deelnemende) burgers vergroot kan worden.
- Het feit dat de volwassenwording van *Burgernet* (vanaf het eerste idee tot en met landelijke invoering zijn meer dan tien jaar verstreken) zo lang duurt, draagt ertoe bij dat er weinig richting wordt gegeven aan allerlei initiatieven op het gebied van opsporingsberichtgeving en nadelige gevolgen van de 'laat duizend bloemen bloeien'-filosofie onvoldoende ingeperkt worden.

8.6 De praktijk in de vier korpsen

8.6.1 Aandacht voor de rol van de burger bij opsporing

Hoewel in alle korpsen het belang van een goede communicatie met de burger en tweezijdige informatie-uitwisseling wordt onderkend, is er in geen van de korpsen sprake van een expliciete (schriftelijk vastgelegde) visie waarin het belang van de informatie van burgers voor het opsporingsproces en het oplossen van misdrijven expliciet wordt onderkend.

Tegelijkertijd is in drie van de vier korpsen veel aandacht voor de mogelijkheden die de nieuwe media bieden voor opsporingsberichtgeving.

De interviews geven aan dat daarbij tot op zekere hoogte sprake is van een achterliggende visie.

Amsterdam-Amstelland

In Amsterdam-Amstelland zijn de laatste paar jaar verschillende nieuwe initiatieven ontwikkeld op het gebied van opsporingsberichtgeving: het betreft de internetsites www.hatecrimes.nl en www.depolitiezoekt.nl (in Amsterdam begonnen als www.overvallersgezocht.nl). Ook bestaat in Amsterdam sinds kort met *Buurtalert* de mogelijkheid via mail en sms een oproep te doen aan burgers. Bij deze initiatieven wordt ook rekening gehouden met het onderzoek naar *burgerschapstijlen* dat het korps heeft laten uitvoeren door Motivaction: met de berichtgeving wordt zoveel mogelijk aangesloten bij de beleving van burgers.

Bovendien is vanuit de afdeling Communicatie opdracht verstrekt aan Nicole Tameris om onderzoek te verrichten naar onder meer bereik en effectiviteit van opsporingsberichtgeving door de politie Amsterdam-Amstelland.

Uit dit onderzoek blijkt onder meer:

- In 2008 zijn 126 zaken via de formele procedure (conform de *Aanwijzing Opsporingsberichtgeving*) aangemeld voor verschijning in de publiciteit. Van deze 126 zaken zijn er 45 (36%) opgelost; in 28 zaken (22%) is vastgesteld dat de oplossing met behulp van het opsporingsbericht tot stand is gekomen. Opmerkelijk is voorts dat het percentage zaken dat dankzij opsporingsberichtgeving wordt opgelost aanzienlijk hoger ligt als

er beelden getoond kunnen worden: met beelden is het percentage 30% en zonder beelden slechts 7%!

- Ook is per ingezet communicatiemiddel gekeken in welke mate de opsporingsberichtgeving heeft bijgedragen aan de oplossing van het misdrijf. Het traditionele regionale opsporingsprogramma *Ter Plaatse* scoort het hoogst met bijna 20%; *Opsporing Verzocht* scoort slechts 6%. Deze resultaten zijn des te opvallender, omdat uit de enquête onder vierhonderd Amsterdammers blijkt dat *Opsporing Verzocht* veel bekender is dan *Ter Plaatse*.
- Ook voor de website *Overvallersgezocht.nl* is het percentage zaken dat (mede) dankzij opsporingsberichtgeving wordt opgelost bijna 20%. Dit betreft echter tips die alle afkomstig zijn van melders die het bericht in één van de televisieprogramma's hadden gezien. Er kan dus geconcludeerd worden dat deze website geen zelfstandige bijdrage heeft geleverd aan de oplossing van misdrijven.

De bevoegde rechercheurs zijn goed op de hoogte van de verschillende media die voor opsporingsberichtgeving gebruikt kunnen worden. Opvallend is dat bijna geen enkele rechercheur het nieuwe initiatief *Buurtalert* spontaan heeft genoemd.

De website *Overvallersgezocht.nl* was (nog) maar nauwelijks bekend bij de vierhonderd geënquêteerde burgers.

Op grond van de resultaten wordt in het rapport ook een advies uitgebracht. Eén van de aanbevelingen in het advies luidt: 'meerdere media, nieuw en bestaand, gebruiken die verwijzen naar één kernmedium: de website *Depolitiemoeder.nl*'.

Hollands Midden

In hoofdstuk 4 hebben we reeds gezien dat de korpsleiding in Hollands Midden een groot belang toekent aan de rol die nieuwe media (kunnen) spelen bij de verbetering van de relatie tussen politie en publiek in het algemeen en meer specifiek bij de rol die de burger kan spelen bij het oplossen van misdrijven. Het wekt ook geen verbazing dat we net als in Amsterdam-Amstelland een aantal recente initiatieven zien waarbij gebruik wordt gemaakt van nieuwe media. Zo is Hollands Midden met de gemeente Gouda één van de pilotgebieden geweest voor *Burgernet*. Uit het interview blijkt dat daar op initiatief van de afdeling Communicatie een follow-up aan gegeven is met het project '*Extra ogen*' voor inwoners van de Rijn- en Vechtstreek. Deelnemers aan dit project (en dat zijn er medio 2009 ongeveer duizend) ontvangen mails met onder meer opsporingsberichtgeving. Meer dan 90% van de deelnemers is hier tevreden over.

Voorts heeft het korps een eigen kanaal op *YouTube* voor bewegende beelden van daders, en is het korps ook actief op *Twitter*. Er wordt gezocht naar geschikte onderwerpen om via *Twitter* en *Hyves* jongeren te bereiken. Op de site van het korps worden op de site van het korps opsporingsberichten geplaatst en wordt er informatie gegeven over de opsporingsresultaten.

Sinds 2008 is de site *Isditvanjou.nl* in de lucht om burgers behulpzaam te zijn om gestolen goederen terug te krijgen.

Afgezien van de evaluatie van de *Burgernet*pilot is weinig bekend over de resultaten die met deze activiteiten behaald worden.

Limburg-Noord

Limburg-Noord heeft er voor gekozen om de opsporingsberichtgeving te moderniseren toen bekend werd dat het oplossingspercentage van het regi-

onale tv-programma *De Gouden Tip* was gezakt naar 10%. Op grond van een kosten-batenafweging is het opsporingsprogramma stopgezet. Toevallig werd in dezelfde periode een nieuwe politieproducent (van opsporingsberichtgeving) aangenomen die een doelgroepgericht plan van aanpak heeft gemaakt met thema's als o.a.: uitgaansgeweld (gericht op jongeren), oplichting van bejaarden, potenrammen et cetera.

In overleg met de recherche en justitie overweegt de politieproducent per type incident welke media (lokaal, regionaal, landelijk) ingezet worden en er wordt ook in toenemende mate gebruik gemaakt van nieuwe media. Sinds de komst van de nieuwe politieproducent en de implementatie van de nieuwe werkwijze is het opsporingspercentage van de opsporingsberichten gestegen naar 37%.

Het is volgens de geïnterviewden in Limburg-Noord bijzonder voor een klein korps als Limburg-Noord om zo innovatief te zijn op het gebied van nieuwe media. Dit werd mogelijk omdat er een terrein braak kwam te liggen na het stopzetten van het regionale opsporingsprogramma. Ook is de nieuwe politieproducent jong, een dertiger. Er wordt veel gekeken naar het korps Utrecht waar veel met nieuwe media wordt gedaan. Er worden geen dikke nota's geschreven, maar volstaan wordt met vaststellen van een kader, waarna begonnen wordt met experimenteren. Dit stelt het management wel voor uitdagingen. Zo willen momenteel alle 65 wijkagenten, in navolging van een pilot, op buurtlink. Het management is enigszins bang om overzicht te verliezen, maar besluit om de controle los te laten en te vertrouwen op het inzicht van de wijkagenten onder het motto 'Je moet als politie meewontwikkelen'.

Twente

Het korps Twente is terughoudend in het gebruik van nieuwe media. Naast een overzicht van zaken waarover tips gevraagd worden op de korpsite en een link naar de site van het regionale opsporingsprogramma *Onder de Loep*, zijn er geen korpsbrede initiatieven die gericht zijn op het met behulp van nieuwe media vergroten van de rol van burgers bij de opsporing.

8.7 Aandacht in de regionale media

8.7.1 De hoeveelheid aandacht voor digitale opsporingsberichtgeving

Voor de vier korpsen is onderzocht in welke mate en op welke wijze in regionale bladen aandacht wordt besteed aan het inzetten van moderne media bij opsporingsberichtgeving.

Daarom staat in de onderstaande vier grafieken de media-aandacht weergegeven in vier regionale bladen. Respectievelijk zijn dat: *AD/Groene Hart* (voor Hollands Midden), *Het Parool* (voor Amsterdam), *De Limburger* (voor Limburg-Noord) en de *Twentse Courant/Tubantia* (voor Twente).

Grafiek 8.1 Artikelen over opsporingsberichtgeving in Het Parool van 1 januari 2007 tot en met 31 mei 2009

Grafiek 8.2 Artikelen over opsporingsberichtgeving in AD/Groene Hart van 1 januari 2007 tot en met 31 mei 2009

Grafiek 8.3 Artikelen over opsporingsberichtgeving in De Limburger van 1 januari 2007 tot en met 31 mei 2009

Grafiek 8.4 Artikelen over opsporingsberichtgeving in De Twentsche Courant/Tubantia van 1 januari 2007 tot en met 31 mei 2009

Uit de grafieken komt in de eerste plaats naar voren dat *Burgernet* vooral aandacht krijgt in *AD/Groene Hart*. Dit is vrij logisch omdat van de vier regio's alleen Hollands Midden participeert in de Burgernetpilot. In de tweede plaats valt op dat in Twente zeer veel artikelen gewijd zijn aan *Meld Misdaad Anoniem*. Een verklaring hiervoor kan niet worden gegeven.

Ten slotte is opmerkelijk dat *Het Parool* duidelijk het minste aantal berichten heeft over opsporingsberichtgeving; alleen aan de site *Depolitiezoekt.nl* wordt in vergelijking met de andere drie regionale bladen veel aandacht besteed. Eveneens logisch omdat deze site is voortgekomen uit de site *Overvallersgezocht.nl*, die door de politie Amsterdam-Amstelland is ontwikkeld.

In de vier kranten is vervolgens gekeken naar de inhoud van de artikelen over de verschillende vormen van opsporingsberichtgeving. De artikelen zijn ingedeeld naar de tendens die uit de stukken naar voren kwam. Bijna alle artikelen hebben een eenduidig karakter, dat wil zeggen dat ze overwegend positief, negatief of neutraal berichten over de vijf onderzochte vormen van opsporingsberichtgeving. De artikelen die zowel een negatieve als een positieve kijk op opsporingsberichtgeving bevatten, zijn zwaar in de minderheid. Uiteindelijk zijn dit er zo weinig dat ze, op basis van welke mening de overhand heeft, toch zijn ingedeeld in de drie tendensen: positief, negatief en neutraal. Hieronder een aantal voorbeelden van hoe er is geanalyseerd op de tendens van artikelen.

Een voorbeeld van een zin uit een als positief geïndiceerd artikel:

'De politie heeft een hennepkwekerij opgerold in een loods aan de Bergambachterstraat, dankzij een melding via *Meld Misdaad Anoniem*.¹⁹⁵

Een dergelijke boodschap zegt dat de hennepkwekerij dankzij *Meld Misdaad Anoniem* opgerold is. Er staat niets over bijvoorbeeld het gebruik van warmtemeters door de politie of ander extra spoorwerk. *Meld Misdaad Anoniem* krijgt de meeste, zo niet alle, eer. Alle artikelen die gaan over het succes van opsporingsberichtgeving worden als positief benoemd. Hoofdzakelijk zijn dit artikelen waarin er gesteld wordt dat een misdaad of een vermissing is opgelost, zoals in het bovenstaande voorbeeld. Maar ook artikelen die andere positieve elementen noemen, bijvoorbeeld de verbetering van de relatie tussen politie en burgers of het toegenomen gevoel van veiligheid, worden als positief bestempeld. Hetzelfde geldt voor artikelen met als strekking: 'Sms-alert is een succes, want het heeft al 1000 gebruikers'. Het geeft aan dat een doel van de service is om zo veel mogelijk gebruikers te hebben. Niet alleen het oplossen van misdrijven is belangrijk, het gebruik van de service is een doel op zich.

Maar een artikel met enkel de boodschap 'Sms-alert heeft al 1000 gebruikers', wordt als neutraal beschouwd. Uit het woordje 'al' kan wel opgemaakt worden dat het voor de initiatiefnemers een succes is - er wordt goed gebruik gemaakt van de service - maar zulke, vaak korte krantenartikelen geven de lezers hoofdzakelijk een neutraal feit zonder enige duiding.

Een voorbeeld van een zin uit een als negatief geïndiceerd artikel:

'Advocaat Peter Plasman maakte in het tv-programma *Pauw & Witteman* gehakt van de site *veroordeeldengezocht.nl* (die nu *Depolitiezoekt.nl* heet, red.) die volgens hem 'vreselijke fouten' bevat.¹⁹⁶

Deze zin is het begin van een artikel waarin Plasman alle fouten van de opsporingsite uit de doeken doet. Er wordt in het stuk verder niet gerept over de positieve kanten van de opsporingsite. De enige nuancering is een reactie van hoofdcommissaris Bernard Welten die zegt dat site wel aan alle

Noot 195 AD/Groene Hart, 14 januari 2009
Noot 196 Twentsche Courant/tubantia, 17 december 2007

eisen voldoet. Alle artikelen die gaan over initiatieven die in strijd zijn met de privacywetgeving of fouten die gemaakt worden bij bijvoorbeeld het geven van een signalement in een sms, worden als negatief geïndiceerd.

Een voorbeeld van een zin uit een als neutraal geïndiceerd artikel:

'Daarom wil de politie graag in contact komen met mensen die mogelijk weten waar de geparkeerde auto staat. Zij kunnen contact opnemen met de politie Twente - afdeling Hof van Twente, telefonisch bereikbaar via 0900-8844 of via *Meld Misdaad Anoniem* 0800-7000.'¹⁹⁷

De zin hierboven is niet anders dan een oproep om (naast het normale nummer) *Meld Misdaad Anoniem* te gebruiken. Er zitten geen beoordelingen in de zin. Alle artikelen die sec een oproep zijn voor het gebruiken van bepaalde media voor opsporingsberichtgeving zijn als neutraal bestempeld. Hetzelfde geldt voor de artikelen die alleen aangeven dat *Ambert Alert* of *Burgernet* is gebruikt. Zolang er geen koppeling wordt gemaakt of dit succesvol was of niet, blijft dit neutrale berichtgeving over een vaststaand feit.

8.7.2 De teneur over burgerparticipatie in de vier (regionale) kranten

Diagram 8.1 Het Parool

Diagram 8.2 AD/Groene Hart

Noot 197 De Twentsche Courant Tubantia, 17 december 2007.

Diagram 8.3 *De Limburger*

Diagram 8.4 Tubantia/De Twentsche Courant

Bovenstaande diagrammen laten zien dat in alle regio's de neutrale artikelen flink in de meerderheid zijn. In *De Twentsche Courant/Tubantia* zijn bijna alle artikelen neutraal; Diagram 8.4 springt er als enige echt uit. Deze krant schrijft ook het meest over burgerparticipatie. Dit komt omdat *De Twentsche Courant/Tubantia* bij veel artikelen die kennis geven van criminele activiteiten het telefoonnummer van Meld Misdaad Anoniem geeft. Ook de andere drie kranten schrijven voornamelijk neutrale berichten. Er is in de onderzochte kranten veel aandacht voor het feit dat de initiatieven gaan starten, dat mensen mee willen werken en hoe lezers mee kunnen doen. Onder de artikelen bevinden zich slechts weinig analyses, opiniestukken of columns, bij uitstek de soort artikelen waarin voors en tegens worden opgesomd en waar uiteindelijk een positief of negatief oordeel volgt.

Veel neutrale berichten lijken de politie als bron te hebben. Naast de traditionele 'wat is er voorgevallen', 'waar is dat gebeurd' en 'wie is het slachtoffer, wie is mogelijk de dader', wordt er aan de berichtgeving nu ook gemeld dat de burger kan participeren in Burgernet of *Meld Misdaad Anoniem*. De politie informeert de burger zoals het altijd heeft gedaan en roept op om mee helpen. De kranten dragen hun steentje bij door dit soort opsporingsberichten te plaatsen en door de relatief nieuwe initiatieven bekend te maken bij de bevolking.

De diagrammen van *AD/Groene Hart* en *De Limburger* ontlopen elkaar nauwelijks. Ongeveer tweederde van de artikelen is neutraal, ruim een vijfde deel is positief en minder dan een tiende deel is negatief. *De Limburger* is iets positiever. *Het Parool* heeft het grootste percentage negatieve berichten van alle kranten. *Het Parool* roept zijn lezers niet op om Meld Misdaad Anoniem te bellen zoals *De Twentsche Courant/Tubantia* doet. Het grotere percentage negatieve berichten in *Het Parool* wordt verder verklaard als we kijken naar hoe er geschreven wordt over de verschillende vormen van burgerparticipatie in alle kranten.

8.7.3 Tendens in alle kranten per vorm van opsporingsberichtgeving

Diagram 8.5 Depolitiezoekt.nl

Diagram 8.6 Burgernet

Diagram 8.7 Amber Alert

Diagram 8.8 Sms-alert

Diagram 8.9 Meld Misdaad Anoniem

Over het Amsterdamse initiatief *Depolitiezoekt.nl* wordt relatief negatiever bericht dan over andere vormen van burgerparticipatie. *Depolitiezoekt.nl* is een stuk nieuwer dan de andere initiatieven. *Meld Misdaad Anoniem*, het oudste onderzochte initiatief, is in de regio Twente al zo geïntegreerd dat het standaard bij artikelen wordt gezet. Er zijn dus ook bijna geen negatieve berichten over *Meld Misdaad Anoniem* te vinden. Aan nieuwere initiatieven kleven meer kinderziektes en moeten hun plaats nog veroveren. Juist bij aanvang ontstaan er de vragen of een initiatief zin heeft. Daarbij lijkt *Het Parool* in het algemeen kritischer dan andere kranten.

8.8 Conclusies

Samenvattend kunnen we op basis van ons onderzoek in de vier regio's de volgende conclusies trekken:

- Drie van de vier regio's zijn de laatste jaren volop bezig om te experimenteren of een omschakeling te maken naar opsporingsberichtgeving via nieuwe media.
- Bij deze korpsen speelt de afdeling Communicatie een belangrijke rol bij deze ontwikkelingen; daarbij wordt vooral geredeneerd vanuit de vraag 'hoe kunnen verschillende groepen burgers het beste bereikt worden'.
- De vraag wat met opsporingsberichtgeving wordt bijgedragen aan het oplossen van misdrijven lijkt vooralsnog alleen in Limburg-Noord structureel aandacht te krijgen. In Amsterdam-Amstelland is er weliswaar recent onderzoek naar verricht, maar het is onzeker of dit een vervolg zal krijgen.
- In het Amsterdamse onderzoek is nagegaan in hoeverre de recherche op de hoogte is van de nieuwe vormen van opsporingsberichtgeving. Dit blijkt slechts in beperkte mate het geval te zijn. Er kan gesteld worden dat de afdeling Communicatie in dit opzicht 'op de troepen vooruit loopt'.
- De berichtgeving over opsporingsberichtgeving in de regionale media is in hoofdzaak neutraal. Daarnaast hebben positieve berichten de overhand ten opzichte van negatieve berichtgeving. Met name nieuwe toepassingen lopen, mede vanwege kinderziektes, het risico een negatieve pers te krijgen.

9 Conclusies en aanbevelingen

9.1 Conclusies

1 De relatie tussen politie en burgers heeft de laatste jaren een meer gelijkwaardig karakter gekregen. Het besef is gegroeid dat de politie het vertrouwen en informatie van de burgers nodig heeft. Actieve wederkerigheid is een sleutelbegrip geworden in beleidsplannen van korpsen.

- De relatie tussen de politie en het publiek is de afgelopen decennia gekenmerkt geweest door eenzijdigheid. In de afgelopen jaren is deze eenzijdige relatie – waarin de politie de dominerende rol speelde - in snel tempo veranderd in een relatie tussen twee meer gelijkwaardige partners. Sterker, had de politie tot voor kort behalve het monopolie op geweld ook het monopolie op informatie, tegenwoordig is de politie in veel opzichten de vragende partij geworden. De politie kan niet meer zonder de informatie van de burgers.

Op het terrein van de communicatie met de burger is tot in deze eeuw het denken van de politie gekenmerkt geweest door een sturende, aanbodgerichte manier van werken, met gebruikmaking van massamedia en publieksvoorlichting. Het belang van imagoverbetering was daarbij op zijn zachtst gezegd niet ondergeschikt aan het geven van, in een democratische rechtstaat noodzakelijke, informatie aan de burgers.

- Het denken over het strafrecht en de groeiende problemen in de maatschappij op het gebied van criminaliteit en veiligheid sinds circa 1980 leidde onder meer tot het medeverantwoordelijk maken van de individuele burgers en de samenleving als geheel voor de eigen veiligheid. Deze 'responsabilisering' van de burger heeft de weg geëffend naar de huidige meer gelijkwaardige relatie tussen politie en publiek.
- De praktijk van de geïntegreerde ketenbenadering op het terrein van veiligheid leerde de politie dat ze slechts één speler was in het organisatorische complex dat vele institutionele spelers kent die alleen tezamen problemen zoals jeugdcriminaliteit en verloedering van wijken kunnen oplossen.

Begin 21^e eeuw is het denken in termen van 'actief burgerschap' en 'responsabilisering' in een stroomversnelling gekomen, mede onder druk van de groeiende politieke onvrede over zaken als criminaliteit en onveiligheid. De reeds lang ingezette ontwikkeling van privatisering van overheidsdiensten kreeg hiermee een logisch gevolg op individueel niveau.

2 Vanuit landelijke gremia is getracht een visie te ontwikkelen op de concerncommunicatie van de politie. Geconstateerd kan worden dat deze pogingen niet geleid hebben tot een landelijke en door korpsen gedeelde visie op de wijze waarop de politie de communicatie met burgers kan verbeteren.

- De politietop heeft, met *Politie in Ontwikkeling*, antwoord trachten te geven op de vraag wat in deze 21^e eeuw de politie als organisatie kan en wil betekenen voor de samenleving. In een omgeving waarin andere instituties en particuliere (beveiligings-)diensten de politieorganisa-

tie een amorfer karakter dreigden te geven, wilde de politietop de eigen organisatie een duidelijker 'smoel' geven. Om twee redenen: om een einde te maken aan de 'overvraging' van de politie van de kant van zowel de politiek als de burgers, en om de eigen organisatie een nieuw elan en een nieuwe saamhorigheid te verschaffen. De voorgestelde oplossing was dat de politie zich als een 'concern' diende te gedragen, met de bijbehorende gestandaardiseerde, korps overstijgende praktijken. En met een bijbehorende communicatievorm naar de buitenwereld toe, die 'concerncommunicatie' genoemd werd.

- Het rapport *Politie in Ontwikkeling* (2005) besteedde nog nauwelijks aandacht aan de relatie met het publiek. Het gekozen instrumentarium voor de 'concerncommunicatie' – lees: imagooversterking van de politie – was opgebouwd rond het begrip 'reputatiemanagement', een van boven af bepaald en betaald metingsinstrument, en bijbehorende relatiemanagementpraktijken, die niet uitging van het reeds sinds jaar en dag bekende feit dat reputatie wordt gemaakt of gebroken door het gedrag van de politiefunctionaris in directe contacten met het publiek.
- Deze concerncommunicatie diende de buitenwereld, en 'Den Haag' duidelijk te maken dat er sprake is van één concern Nederlandse politie, een koepelorganisatie met eronder 26 korpsen, die duidelijkheid verschaft naar binnen toe en naar buiten toe. De landelijke organisatievorm die hiervoor in 2006 werd gekozen, met vijf afdelingen die zich landelijk zouden gaan bezighouden met richtlijnen voor Intake & Noodhulp, Handhaving, Opsporing, Bedrijfsvoering en Communicatie is echter slechts met grote moeite van de grond gekomen, en moet vooralsnog als mislukt worden beschouwd. De organiserende dienst, vtsPN, bleek niet in staat een sturende en overkoepelende rol te spelen. En de politietop, de Raad van Hoofdcommissarissen, bleef – in tegenstelling tot wat de naam 'concern' suggereert – een eilandenrijk waarbinnen de korpsen wel op basis van vrijwilligheid willen samenwerken, maar tegelijkertijd de eigen autonomie overeind wens te houden. Deze wens vloeit niet alleen voort uit belangen van politiechefs, maar sluit aan bij de nog altijd geldende kerntaak van de politie, de Gebiedsgebonden Politiezorg.
- De Board Communicatie is in 2009 alweer opgeheven. Dit is in belangrijke mate het gevolg van het feit dat de boardstructuur tot inefficiënte bureaucratische processen leidt en vertragend werkt op de totstandkoming van landelijk beleid. Tevens kan deze opheffing worden beschouwd als een erkenning van de veranderde relatie tussen politie en publiek en tot het besef leiden dat communicatie met de burger een wezenlijk onderdeel vormt van alle werkprocessen van de politie.

3 Door de korpsen worden met grote betrokkenheid en creativiteit allerlei initiatieven ontwikkeld om de relatie tussen de politie en publiek te verbeteren. In alle door ons onderzochte werkprocessen speelt burgerparticipatie een belangrijke rol en wordt op pragmatische wijze invulling gegeven aan het begrip actieve wederkerigheid. In de meeste korpsen lijkt daarbij sprake te zijn van de 'laat duizend bloemen bloeien-filosofie', waardoor de korpsen ook onderling sterk verschillen in de manier waarop de burger betrokken wordt.

- De ICT-revolutie – internet, gsm e.d. – heeft de top-down-benadering van de communicatie met de burgers in versneld tempo achterhaald gemaakt. De politiek gemotiveerde 'bewustzijnsexplosie' onder de burgers, kan nu met een druk op de knop omgezet worden in commu-

nicatie tussen de burgers onderling, en met de politie en andere overheden. De burgerij bewoog ook in het pre-internettijdperk ongetwijfeld sterk heen en weer op de schaal tussen boosheid en bereidwilligheid in relatie met de politie. Maar in het huidige internettijdperk kunnen deze gevoelens veel sneller zichtbaar worden gemaakt, met alle golven van opwinding (en paniek) onder gezagsdragers tot gevolg.

- Deze technologische ontwikkelingen hebben de al decennia lang op buurtniveau bestaande interactie tussen politie, gemeente en wijken en buurten (buurtpreventie, geïntegreerde veiligheidsketens) een extra stimulans gegeven. Dit geldt met name voor de Intake en Noodhulp (internetaangifte, 112), en de Opsporing. De aloude manier om de hulp van burgers in te roepen via de massamedia (à la *Opsporing Verzocht*) heeft in dit digitale tijdperk tal van initiatieven in het leven geroepen waarmee de burgers al direct na misdrijven of noodgevallen ingeschakeld kunnen worden. Het feit dat meer dan de helft van aanhoudingen plaatsvindt na tips van burgers zegt veel over het belang van een goede relatie met het publiek en de informatie die van burgers afkomstig is.
- Het onderzoek laat een enorm grote inzet zien bij de onderzochte korpsen om de relatie met het publiek te verbeteren, en uit te breiden naar voorheen ongekende sectoren als burgerraadpleging. De energie lijkt niet alleen voort te komen uit angst voor de boze burger, maar daadwerkelijk te getuigen van het besef dat er een nieuw tijdperk is aangebroken waarbij de politie de burger even hard nodig heeft als andersom. Het verst gaan sommige districten die burgers niet alleen het recht geven om gehoord te worden, maar ook feitelijke medezeggenschap verlenen als het gaat om het beleid: bij welke kruising moeten wij een flitspaal neerzetten of waar moet de politie zelf meer surveilleren en beboeten.

4 Op het gebied van de dienstverlening wordt de afgelopen jaren een grote slag gemaakt, wederom uit het oeroude besef dat gezag en vertrouwen vooral te winnen zijn in de interpersoonlijke communicatie. De verbeteringen in het Intake-proces zijn in de onderzochte korpsen overal zichtbaar.

- De agenten worden beter opgeleid, er zijn protocollen ontwikkeld om de burger terug te bellen, e.d. De belangrijkste winst is, ook hier, het besef dat elke agent – op straat, aan de balie en bij noodhulp – een ambassadeur is van het korps.
Bij dergelijke initiatieven is een goede afstemming tussen front-office en backoffice noodzakelijk
- Een interessante innovatie is de ontwikkeling van een digitaal aangifte volgsysteem in Amsterdam-Amstelland, waarmee met behulp van een burgerservicenummer aangiftes gevolgd kunnen worden.

5 Communicatie met de burger is een wezenlijk onderdeel van de functie van de wijkagent. Meer dan vroeger is de wijkagent gericht op kennen en gekend worden en het netwerken in zijn werkgebied. De vier onderzochte korpsen lijken sterk op elkaar in het grote belang dat zij toekennen aan de wijkagent. Door in te zetten op bekendheid en aanspreekbaarheid van de wijkagent hopen de korpsen het vertrouwen van de burger te vergroten. Dit brengt met zich mee dat er meer nadruk wordt gelegd op de functie van de wijkagent als

'wijkzuster'dan op de functie van handhaver en opspoorder.

- Er wordt veel geïnvesteerd in de opleiding en professionalisering van wijkagenten. De meest opvallende voorbeelden daarvan zijn we in Twente tegengekomen, met name het coachingproject *de logica van de lef, discipline en communicatie* voor 72 wijkagenten. Ook het project waarbij politieaspiranten bewust worden gemaakt van de invloed van hun handelen door middel van filmopnamen is innovatief.
- Er vindt weinig onderzoek plaats naar concrete effecten die met de inzet van wijkagenten behaald worden; een gunstige uitzondering is de evaluatie van de buurtveiligheidsteams in Amsterdam-Amstelland. Belangrijkste positieve bevinding is dat burgers zich meer serieus genomen voelen.
- Er vinden geen specifieke projecten plaats waarbij wijkagenten worden ingezet om opsporingsinformatie te verkrijgen. Dit ondanks het feit dat het verkrijgen van deze informatie over het algemeen wel als een taak van de wijkagent wordt gezien.

6 Op het gebied van opsporing vinden veel initiatieven plaats die zonder uitzondering gebruik maken van moderne communicatiemiddelen. Ook hier geldt dat de korpsen zelf het wiel aan het uitvinden zijn. Enkele van oorsprong lokale initiatieven krijgen een landelijk karakter. Dit wordt inmiddels ook nagestreefd voor Burgernet. Burgernet is één van de weinige initiatieven die grondig geëvalueerd zijn.

- Drie van de vier korpsen zijn de laatste jaren volop bezig om te experimenteren met opsporingsberichtgeving via nieuwe media. De afdeling communicatie speelt daarbij een belangrijke rol. Zij hebben vooral aandacht voor de vraag hoe verschillende groepen burgers het beste bereikt kunnen worden.
- De vraag wat met opsporingsberichtgeving wordt bijgedragen aan het oplossen van misdrijven krijgt alleen in Limburg-Noord structureel aandacht.
- De berichtgeving in de pers over opsporingsberichtgeving is overwegend neutraal. Tevens hebben positieve berichten de overhand ten opzichte van negatieve berichten. Ook dit geeft aan dat er voor het betrekken van burgers bij opsporing met gebruikmaking van nieuwe media draagvlak bestaat.

7 De afdelingen communicatie van de korpsen hebben vaak moeite om de initiatieven op het gebied van de verbetering van de relatie tussen politie en publiek bij te benen. Er is voor de afdelingen communicatie een belangrijke taak weggelegd om alle medewerkers van het korps bewust te maken van het belang van een goede communicatie met burgers en waar nodig nieuwe initiatieven te ondersteunen. De afdelingen communicatie slagen er niet altijd in deze rol goed te vervullen, mede omdat er veel tijd en energie wordt gestoken in (ondersteuning voor) persvoorlichting.

- Het gedeeltelijk mislukken van de concerncommunicatie – op de praktische stroomlijning van communicatiemiddelen zoals het motto *Waakzaam en Dienstbaar*, logo's en het gezamenlijke alarmnummer na – heeft voor afdelingen communicatie grote consequenties. Enerzijds is de praktijk in het internettijdperk dat initiatieven van onderop tot stand komen, en bij succes op korpsniveau worden getild – en bij

nog meer succes uiteindelijk op landelijk niveau ingang vinden. Anderzijds moeten de afdelingen communicatie bij gebrek aan één duidelijk van bovenaf opgelegd en geaccepteerd model van communicatie en organisatie ook zelf steeds meer aan de slag om de nieuwe, meer gelijkwaardig geworden relatie tussen politie en burgers gestalte te geven.

- In grote lijnen hebben regionale communicatieafdelingen een vergelijkbare ontwikkeling doorgemaakt. Na de politiereorganisatie in 1993 ontstaan regionale afdelingen waarin steeds meer communicatiedeskundigen als burgerambtenaren worden aangenomen. Communicatie wordt daardoor steeds minder een 'blauwe zaak' en er ontstaat een groter wordende kloof tussen de communicatiespecialisten en de uitvoerende politiemensen. De laatste jaren begint een tegenbeweging te ontstaan die ertoe leidt dat communicatieafdelingen de kloof met de uitvoerende politiemensen proberen te dichten, onder meer door uitvoerende politiemensen in te schakelen bij communicatie en persvoorlichting op lokaal niveau. Momenteel bevinden veel afdelingen zich in een transitiefase, waarbij de focus op mediavorlichting aan het verschuiven is naar het ondersteunen van interactief relatiemanagement.
- De oude afdelingen communicatie, gespecialiseerd in persberichten en publieksevenementen, lijken door al deze ontwikkelingen aan belang in te moeten boeten. Zij zullen de slag naar de digitale wereld moeten maken, en zij zullen meer procesbegeleiders moeten worden die 'blauw' tot beter communiceren brengt.

8 De nadruk op het goed communiceren met de burger en burgerparticipatie stelt niet alleen nieuwe eisen aan communicatieafdelingen, maar heeft ook consequenties voor de organisatie als geheel.

- Aangezien een flink deel van de waardering voor de politie afhangt van de bejegening van de burger bij persoonlijke contacten, is niet alleen de communicatieve vaardigheid van de politie van toenemend belang, maar ook het opleidingsniveau. De politiefunctionaris moet met steeds meer verschillende lagen van de bevolking – zowel etnisch als qua opleidingsniveau – kunnen communiceren.
- De functie van de wijkagent, die in alle beleidsstukken een steeds belangrijkere rol wordt toegedicht in de relatie met de burger, is nog niet navenant opgewaardeerd. Noch in de politieorganisatie zelf, noch in de salariëring, noch in het bijbrengen van de complexe vaardigheden waarover deze dient te beschikken. Van de wijkagent wordt immers enerzijds een geprotocoliseerd handelen gevraagd en anderzijds een flexibele, autonoom professionele opstelling overeenkomstig de aard van de omstandigheden en de burger(s).
- Bij het toenemende gebruik van informatie en suggesties vanuit het publiek is wel de vraag in welke mate de back-office van de politie hiermee adequaat en snel om kan gaan. De organisatorische eilandstructuur van de korpsen lijkt er toe te leiden dat externe informatie ergens in de mist van de organisatie verdwijnt.

9 Er wordt veel te weinig onderzoek gedaan naar de initiatieven die gericht zijn op relatieverbetering en burgerparticipatie. Er is dan ook nauwelijks zicht op de mate waarin initiatieven bijdragen aan een betere waardering van de politie door burgers en evenmin is duidelijk of initiatieven bijdragen aan de effectiviteit van de werkzaamheden van de politie.

- Was de concerncommunicatie en het reputatiemanagement al niet duidelijk genoeg onderbouwd – althans de kennis hierover is niet op korpsniveau neergedaald – de onderbouwing van alle huidige initiatieven die de kloof tussen politie en burger moeten veranderingen in een samenwerking op zo mogelijk gelijkwaardige grondslag, is dat evenmin. Veel initiatieven worden genomen omdat de mogelijkheden er zijn, niet omdat is onderzocht of die instrumenten ook effect zullen sorteren. En zeker niet wat de organisatorische gevolgen van al die initiatieven zijn voor de interne organisatie van de politie. Een voorbeeld is de internetaangifte, die ogenschijnlijk een mooie manier is, maar die in de praktijk blijkt te leiden tot grote onvrede. Waarom? Omdat het nog niet aangepaste back-office-systeem niet in staat is snel en afdoende de burger te berichten over wat er met de aangifte is gedaan. Hier ontdekt men wat het begrip ‘verwachtingsmanagement’ in de praktijk betekent: zeggen wat je doet, en niets beloven of suggereren wat je niet waar kunt maken. Bij al dit enthousiasme voor meer interactie met het publiek wordt evenwel nog te weinig onderzocht wat de kosten en effecten ervan zijn, en wat de noodzakelijke organisatorische veranderingen zijn die nodig zijn om al die interactie tot een blijvend succes te maken, en niet te laten verkeren in frustratie bij beide partijen.

9.2 Aanbevelingen

1 Werk verder aan de versterking van het bondgenootschap tussen politie en burger.

- Het groeiende bondgenootschap tussen politie en publiek is in dit digitale tijdperk de enige mogelijkheid om greep te (her)krijgen op de wederzijdse relatie. Openheid en samenwerking op basis van partnerschap en wederzijds respect kunnen voor het eerst in de Nederlandse geschiedenis de uitspraak van Robert Peel (1829) reële inhoud geven:
‘The Police are the public and the public are the police; the police being only members of the public who are paid to give full time attention to duties which are incumbent on every citizen in the interests of community welfare and existence’.
Er is meer kans dan ooit om het publiek de overtuiging te geven dat de politie geen vijand of boeman is - of alleen maar handig in noodgevallen - maar een organisatie die naast en met de burgers strijdt voor een veiliger en leefbare samenleving. Deze overtuiging moet door meer samenwerking in de praktijk gestalte krijgen.
- Ook de repressieve taken van de politie, die de afgelopen decennia in toenemende mate nodig bleken, kunnen meer gelegitimeerd uitgevoerd worden als de meerderheid van het publiek een zo groot mogelijk vertrouwen heeft in de politie. Ook voor dit vertrouwen is dat bondgenootschap tussen politie en publiek (althans het bereidwillige deel ervan) van essentieel belang. Deze kans mag de politie niet laten lopen.
- De bereidwilligheid van grote delen van het publiek om nauwer samen te werken met de politie moet nog actiever en intensiever worden benut. Ten eerste om met deze steun in de rug minder tot speelbal te worden van ‘de politiek’ en eventuele bezuinigingsrondes. Ten tweede omdat de politie in dit digitale tijdperk steeds meer drijft op informatie van burgers, en de politie zonder die medewerking van de burgers op

een achterstand gezet wordt. Ten derde moet die samenwerking voorkomen dat de geëmancipeerde burger, met alle communicatiemiddelen die deze intussen heeft, zelf taken van de overheid c.q. politie gaat overnemen die niet oirbaar zijn in een democratische rechtstaat. Zaken als eigenrichting en schending van de privacy zijn hier voorbeelden van.

- Het denken in globale termen van reputatiemanagement heeft de politie de afgelopen jaren op het verkeerde been gezet. De overtuiging dat de reputatie van de politie vooral van bovenaf, via mechanische middelen, verbeterd kan worden, moet worden opgegeven. De reputatie wordt meer gemaakt door de cijfers over effectiviteit van, bijvoorbeeld, de criminaliteitsbestrijding, en in de dagelijkse contacten op straat, aan de balie en via de digitale kanalen, aan de 'onderkant' dus. Dit brengt met zich mee dat korps en districtschefs zich moeten opstellen als functionarissen die de slogan 'waakzaam en dienstbaar' zichtbaar in de praktijk brengen. En zichtbaar aanspreekbaar zijn voor alles wat er goed en niet goed gaat in het korps.

2 Creëer de voorwaarden, die nodig zijn voor de verdere vergroting van de rol van de burger.

- Mede door de ICT-revolutie breekt het besef door dat de politie als organisatie op alle niveaus, en zeker in het contact met de burger, een informatiegestuurde organisatie dient te worden. Dit vereist een grondige culturomslag binnen de eigen, nog altijd *top-down* georganiseerde, politieorganisatie. Communicatieafdelingen kunnen een belangrijke rol spelen in het ondersteunen van deze cultuurverandering. In lijn daarmee dienen afdelingen zich te concentreren in het ondersteunen van interactief relatiemanagement.
- De terechte eis van meer professionalisering, meer transparantie en meer *accountability* van de kant van de politie over haar doen en laten, mag niet leiden tot een verdere bureaucratisering van de contacten tussen politie en publiek. Nu al klagen wijkagenten erover dat zij veel te weinig op straat kunnen zijn. Het gevaar bestaat dat met digitalisering én bureaucratisering van de contacten met de burgers – en de mogelijkheid erop te worden afgerekend – de bestaande neiging om maar 'binnen' te blijven, zal worden versterkt.
- In het personeelsbeleid van de korpsen moet rekening worden gehouden met de kwaliteitseisen die voortvloeien uit het belang van goede communicatie met de burger. Bij werving, selectie, beoordeling en honorering van politiefunctionarissen dienen communicatieve vaardigheden een belangrijke rol te spelen.

3 Verken mogelijkheden van burgerraadpleging, zonder de gezagspositie uit het oog te verliezen.

- De politie zou de burgers niet alleen moeten raadplegen of informeren, maar ook moeten inschakelen bij de formulering van beleid. Op kleine schaal, zoals buurtbudgetten voor leefbaarheid, gebeurt dit reeds. Maar ook over de inzet van politie, en de manieren en plekken waarop bekeurd dient te worden, horen de burgers het idee te krijgen dat zij hier zelf om gevraagd hebben, of voor hen zelf of voor het grotere belang van de buurt. De politie moet in elk geval beginnen na te denken over de vraag op welke terreinen en in mate men burgers di-

recte inspraak wil geven op het beleid van de politie.

Deze burgerinspraak is ook geen onbekend terrein meer. Sommige ministeries en gemeenten vragen burgers reeds om plannen en ideeën, maar ook het OM is begonnen burgers mee te laten praten over prioritering in de vervolging en het boetebeleid. En bij diverse korpsen is gestart met burgerpanels waarin burgers invloed kunnen uitoefenen op de prioriteiten met betrekking tot opsporing of het boetebeleid in het verkeer.

- In de huidige tendens tot meer participatie van de burger, en meer responsabilisering van de burger voor de veiligheid en leefbaarheid van de eigen omgeving, mag de slinger niet te ver doorgaan. Dan verliest de politie de gezagspositie die ze wettelijk heeft. Naast de bestaande cursussen 'politie voor burgers' zou het daarom goed zijn als er ook cursussen, of folders, komen met als titel 'burgers voor de politie: wat mag en moet wel, wat mag en moet niet'.

4 Vergroot de doelgerichtheid van het betrekken van de burgers door het stellen van heldere doelen gecombineerd met het meten van effecten.

- Doelstellingen ten aanzien van activiteiten gericht op het inschakelen van burgers moeten zowel betrekking hebben op de gewenste toename van burgertevredenheid als op de bijdrage die verwacht wordt aan de primaire preventieve en repressieve taken van de politie i.c. het voorkomen van misdrijven en het opsporen van daders.
- De burgertevredenheidsonderzoeken dienen veel toegespitster te worden uitgevoerd: op korpsniveau, op districtsniveau, op onderdelen van het politiewerk, en ook over individuele wijkagenten en andere politiefunctionarissen die veel contact hebben met het publiek. Intern moet dit vanzelfsprekend worden vergezeld van meetinstrumenten voor de *back-office*-activiteiten die voortvloeien uit de contacten tussen burger en politie, zoals terugbelacties. Voor dit soort activiteiten, maar ook om de informatiestroom vanuit de burgers in het algemeen goed kunnen verwerken, dienen organisatorische randvoorwaarden te worden gecreëerd – zodat ook de effecten ervan beter geëvalueerd kunnen worden.
- Het verdient aanbeveling dat de politie een groep onafhankelijke burgers/experts inschakelt die voor tegenspraak kan zorgen op het terrein van de relatie politie-publiek, of als een soort visitatiecommissie bepaalde zaken onderzoekt op doel en middelen, efficiency en effectiviteit.

5 Op landelijk niveau is een belangrijke taak weggelegd voor het ondersteunen van veelbelovende initiatieven binnen korpsen en het zorg dragen dat deze kennis ook elders benut kan worden.

Het is urgent dat landelijk door de vtsPN een nieuw intranet opgestart wordt, waarin alle *best practices* en *lessons learned* (zowel positief als negatief) gezet worden.

Ook zou de vtsPN een rol kunnen spelen bij het samenstellen en beheeren van een landelijke pool van communicatieadviseurs (afkomstig uit de korpsen), die ingezet kunnen worden op speciale communicatieprojecten die korpsoverstijgend zijn en/of ter ondersteuning uitgeleend kunnen worden aan bepaalde korpsen die behoefte hebben aan tijdelijke ondersteuning op communicatievlak.

Bijlagen

Bijlage 1 Beschrijving van achttien websites voor opsporingsberichtgeving

Amber Alert

Initiatiefnemer:	Frank Hoen en Carlo Schippers
Datum begin:	11 november 2008
Hoeveelheid gebruikers:	50.000 (19 november 2008) 60.000 (2 december 2008) 80.000 (13 januari 2009) 150.000 (6 februari 2009)
URL:	http://www.amberalertnederland.nl/
Site gemaakt door:	Netpresenter
Alexa ratings:	traffic rank: 606,281 gemiddelde gebruiker blijft: 2,8 min/dag links naar deze site: 68 websites bezocht daarvoor: google.nl , amberalert.nl, hyves.nl, google.com, ncmec.org, telegraaf.nl websites bezocht daarna: ncmec.org, google.nl , hyves.nl google.com nu.nl missingkids.com live.com

Over de initiatiefnemers:

Amber Alert is een burgerinitiatief. Frank Hoen is directeur van het communicatiebedrijf Netpresenter (www.netpresenter.nl), Carlo Schippers is werkzaam bij het [Landelijk bureau vermiste personen \(LBVP\)](#). Amber Alert is ontwikkeld door Netpresenter en de inhoud valt onder de verantwoordelijkheid van de Nederlandse politie (waarvan LBVP een onderdeel is). De website laat duidelijk zien dat ze gelieerd zijn aan Netpresenter en de politie, hun beide logo's staan prominent onderaan elke pagina.

Over Amber Alert:

Amber Alert is een waarschuwingssysteem, zoals deze in het buitenland al eerder onder deze naam in gebruik is genomen. Op het moment dat een kind (onder de 18) vermist wordt en er voor zijn of haar gezondheid of zelfs leven gevreesd wordt kan er een alert via allerlei media worden verspreid onder de gebruikers. De informatie over een vermissing kan op websites en schermen (publiek en prive) gelezen worden, ook kunnen leden smsjes en e-mails ontvangen. Bekende gebruikers zijn telegraaf.nl, de NS en diverse politiekorpsen. Volgens eigen zeggen heeft Amber Alert een miljoenenbereik.

Er is twee keer gebruik gemaakt sinds de oprichting. De eerste keer, voor de 4-jarige Lorenzo, werd het vermiste kind al teruggevonden voordat de operatie geheel was gestart. Medewerkers van een fastfood-restaurant herkende de peuter van een foto op een plasmascherm. De tweede keer ging het om de ontvoering van Katja Leendertz door haar eigen vader. Omdat dit niet meteen duidelijk was werd er overgegaan tot het alert. Normaliter wordt Amber Alert niet gebruikt voor dit soort zaken.

Over de website:

De site is beschikbaar in het Nederlands en het Engels. De applicatie staat op de homepage als download voor 4 soorten gebruik (e-mail, sms, narrowcasting en newsfeed). In die zin is de site recht voor zijn raap, zo veel mogelijk mensen moeten de applicatie downloaden zodat een alert zo veel mogelijk kans van slagen heeft. Niettemin is de site zeer uitgebreid, vaak wordt informatie meerdere keren aangeboden onder diverse kopjes.

De website heeft een aparte kop 'Amber Alert?' waarin precies wordt uitgelegd wat het precies voor initiatief is, daarnaast is er een FAQ-pagina en worden alle persberichten apart gepresenteerd. Een surfer kan meerdere keren alle ins en outs over Amber Alert lezen. Onder de kop 'Ontvang Amber Alerts' kan wederom de applicatie gedownload worden. Ditzelfde wordt aangeboden onder de kop 'Help Mee!' waar bovendien nog andere manieren om te helpen (o.a. sponsoring) worden opgenoemd. Als pers of publiek

in contact wil komen met iemand van Ambert Alert is dat op de website makkelijk te vinden onder de koppen 'Pers' en 'Contact'.

De site is erg laagdrempelig en dat zou het succes Op een moment dat een gebruiker de site bekijkt, komt hij of zij snel bij de applicatie terecht.

Initiatiefnemer:	Omroep Brabant en Brabantse politiekorpsen	
Datum begin:	1 september 2002 (site vanaf 25 september)	
Hoeveelheid gebruikers:	500.000 kijkers per week	
URL:	www.bureaubrabant.nl	
Site gemaakt door:	Tableaux	
Alexa ratings:	traffic rank:	3,087,325
	gemiddelde gebruiker blijft:	4.9 min/day
	links naar deze site:	9
	websites bezocht daarvoor:	niet gevonden
	websites bezocht daarna:	niet gevonden

Over de initiatiefnemers:

Bureau Brabant is een initiatief van de Brabantse politiekorpsen en Omroep Brabant. Beide presenteren zich dan ook prominent in het televisieprogramma en op de gerelateerde website. Het logo van *Bureau Brabant* is een samenstelling van de logo's van de initiatiefnemers.

Over Bureau Brabant:

Bureau Brabant is een regionale versie van *Opsporing Verzocht*, zoals er in meerdere regio's plaatsvinden. In het televisieprogramma op Omroep Brabant worden misdrijven uit Noord-Brabant besproken aan de hand van beelden van bewakingscamera's, reconstructies en ooggetuigenverslagen. Kijkers worden verzocht mee te helpen aan het onderzoek, mochten zij informatie hebben. Meestal zijn er interviews met de plaatselijke politie en slachtoffers en doet een speciale politieproducer nogmaals een oproep aan de kijkers. Een telefoonnummer staat vrijwel het hele programma in beeld. Van maandag 18.00 uur tot dinsdag 17.00 uur laat Omroep Brabant elk uur de weekaflevering van Bureau Brabant zien, met uitzondering van de zomermaanden. Dit betekent volgens Omroep Brabant dat elke uitzending van ongeveer 12 minuten in totaal 288 minuten zendtijd krijgt. Met maar liefst een half miljoen kijkers is het een van de best bekeken programma's van Omroep Brabant. Ook maakt *Bureau Brabant* gebruik van andere media dan televisie en internet, zo wordt er over zaken gepubliceerd in *BN/De Stem*,

Brabants Dagblad en *De Gelderlander*.

Sinds de start in september 2002 heeft *Bureau Brabant* een oplossingspercentage tussen 25 en 33 procent, waardoor de doelstelling dat een kwart van alle zaken moet worden opgelost makkelijk wordt gehaald. Volgens het *Brabants Dagblad* zijn er al vier keer per ongeluk verkeerde foto's van vermeende daders getoond. Dit had psychische schade bij de onschuldigen tot gevolg, die in hun dorp als dader werden gezien.

Over de website:

De website is enkel beschikbaar in het Nederlands. De homepage laat de laatste zaken zien met links naar de specifieke filmpjes over deze misdrijven. Deze content wisselt als nieuwe zaken zich aandienen. De website wordt dus vrij vaak geactualiseerd, maar behoudt ook zijn vaste geraamte, zoals de mogelijkheid om elke pagina af te drukken. Ook blijven de logo's (met links) van de politie, Omroep Brabant, Meld Misdad Anoniem en het Openbaar Ministerie op elke pagina zichtbaar.

Het grootste deel van de site wordt gevuld met actuele zaken, opgeloste zaken en het archief waarin alle andere zaken zitten. Elke zaak heeft weer zijn aparte pagina met een mogelijkheid de uitzending van *Bureau Brabant* van deze zaak te bekijken (enkel Windows Mediaplayer). Op deze pagina wordt een zaak uiteengezet, met foto's van bijvoorbeeld slachtoffers en daders, met de mogelijkheid te reageren door de gebruiker van de site. Dit reageerformulier vermeldt dan in de onderwerpregel automatisch de naam van de zaak.

De site is erg op het publiek gericht, met naast veel mogelijkheden om te bekijken, uit te printen en te reageren ook nog eens een FAQ-sectie, nieuwsbrief en tips om misdaad te voorkomen.

Initiatiefnemer:	Omroep Flevoland en Flevolandse politiekorpsen		
Datum begin:	Rond 2000		
Hoeveelheid gebruikers:	Niet bekend		
URL:	www.bureauflevoland.nl		
Site gemaakt door:	Bonovox Producties		
Alexa ratings:	traffic rank:		22,954,858
	gemiddelde gebruiker blijft:		niet gevonden
	links naar deze site:		4
	websites bezocht daarvoor:		niet gevonden
	websites bezocht daarna:		niet gevonden

Over de initiatiefnemers:

Bureau Flevoland is een initiatief van Omroep Flevoland en Flevolandse politiekorpsen. Beide zijn prominent op de website van *Bureau Flevoland*. *Bureau Flevoland* heeft dezelfde opzet als het Noord-Hollandse *Ter Plaatsse*

Over Bureau Flevoland:

Ook *Bureau Flevoland* is een soort spin-off van *Opsporing Verzocht*. *Bureau Flevoland* wordt elke donderdag uitgezonden op Omroep Flevoland, met uitzondering van de zomermaanden. Aangenomen mag worden dat de opzet van het programma hetzelfde is als dat van *Ter Plaatsse*. Uitzendingen terugkijken op de website of op de website van Omroep Flevoland is echter niet mogelijk. Omroep Flevoland heeft het programma zelfs niet op hun website onder haar programma's staan. Ook wordt er niet over het programma geschreven in kranten.

Over de website:

De website is enkel beschikbaar in het Nederlands en is identiek aan die van *Ter Plaatsse*. Op de homepage staat de laatste uitzending beschreven (let wel, geen stream!) en een link naar het archief en naar het formulier om je op te geven voor de nieuwsbrief. Elke pagina geeft rechts logo's en links van initiatiefnemers en sponsors. Links op elke pagina staat onder het kopje 'nieuws' de laatste ontwikkeling van *Bureau Flevoland*, momenteel is dat

een oplossing van een zaak uit januari 2009.

Het archief is het belangrijkste deel van de site met pagina's van alle zaken die behandeld zijn in het programma Bureau Flevoland. Dit is hetzelfde als op de site van Bureau Brabant met het belangrijke verschil dat er niet naar de filmpjes over de misdrijven gekeken kan worden en er ook geen link naar een contactformulier staat (slechts het telefoonnummer van de Flevolandse politie). Er is wel een algemeen contactformulier te vinden op de website. Al met al is de site vrij karig met weinig oog voor een bezoeker die het programma heeft gemist of helemaal niet kent.

Bureau Hengeveld

Initiatiefnemer:	RTV Utrecht en Regiokorps Utrecht	
Datum begin:	Oktober 2003	
Hoeveelheid gebruikers:	Niet bekend hoeveel kijkers er zijn.	
URL:	www.bureauhengeveld.nl	
Site gemaakt door:	veuger.net	
Alexa ratings:	traffic rank:	22,689,031
	gemiddelde gebruiker blijft:	niet gevonden
	links naar deze site:	3
	websites bezocht daarvoor:	niet gevonden
	websites bezocht daarna:	niet gevonden

Over de initiatiefnemers:

Bureau Hengeveld is een initiatief van RTV Utrecht en Utrechtse politiekorpsen. De politie staat *niet* met een logo op de website van Bureau Hengeveld.

Over Bureau Hengeveld:

Bureau Hengeveld onderscheidt zich niet van Bureau Brabant of Flevoland en is wederom een regionale versie van Opsporing Verzocht. Mensen worden verzocht informatie te delen met de politie aan de hand van reconstructies of andere berichten aangaande misdrijven. Daarbij heeft *Bureau Hengeveld* ook nog een grappig item genaamd Tophond, waarin elke week een diensthond gevolgd wordt. Elke woensdag is er een uitzending van *Bureau Hengeveld* met verschillende herhalingen in de rest van de week. Over kijkcijfers is niets bekend. Wel is bekend dat de eerste aflevering (oktober 2003) weinig tips opleverde, maar aangezien het programma nog steeds bestaat kan het inmiddels beter zijn. Dit wordt ook bevestigd door een uitspraak uit 2007:

"Met een bereik van 14 tot 20 procent is het één van de beter bekeken programma's van RTV Utrecht."¹⁹⁸

Over de website:

De website is enkel beschikbaar in het Nederlands. Verder is het een onderdeel van de website van RTV Utrecht en dat werpt zijn schaduw op de functionaliteit van www.bureauhengeveld.nl. De gebruiker moet het doen met een archiefoverzicht gelijk aan de andere Bureau-sites, behalve dat hier alleen de laatste aflevering te zien is. De oudere misdrijven in het archief worden aan de hand van foto's behandeld. Ook is er een hoop algemene (contact)informatie. De website is niet erg uitgebreid of bijzonder behulpzaam voor gebruikers die willen meehelpen criminaliteit te bestrijden. Wel is er een RSS-feed en de mogelijkheid elke pagina te printen.

Noot 198 *NRC Next*, 12 februari 2007.

Dader Gezocht

Initiatiefnemer:	Friese politie en Openbaar Ministerie Leeuwarden	
Datum begin:	1 mei 2009	
Hoeveelheid gebruikers:	Rond de 10.000 bezoekers (mei 2009)	
URL:	www.dadergezocht.nl	
Site gemaakt door:	Ferdinand Nauta houdt de site bij.	
Alexa ratings:	traffic rank:	4,250,266
	gemiddelde gebruiker blijft:	0,8 min/dag
	links naar deze site:	niet bekend
	websites bezocht daarvoor:	niet bekend
	websites bezocht daarna:	niet bekend

Over de initiatiefnemers:

De Friese politie en het Openbaar Ministerie Leeuwarden zijn verantwoordelijk voor www.dadergezocht.nl. Het politielogo staat nadrukkelijk op de site, wat niet verwonderlijk is, omdat de site een onderdeel vormt van www.politie.nl.

Over Dadergezocht.nl:

Na het stoppen van de tv-programma's *Plysjepost* en *Dader Gezocht* besloot de Friese politie op internet verder te gaan.¹⁹⁹ Met de nieuwste functies die internet te bieden heeft probeert de politie hetzelfde als met de oude tv-programma's, namelijk het inschakelen van de burger bij het oplossen van misdrijven. Momenteel is de site niet veel anders dan een normaal onderdeel op www.politie.nl, na de zomer moet dit anders zijn.

Over de website:

De website is enkel beschikbaar in het Nederlands en nog in ontwikkeling. Het dient nu vooral als opsommingen van misdrijven en doorgeefluik naar het YouTube-kanaal en de Twitter van de Friese politie. Ook heeft de site een RSS-feed en de mogelijkheid om voorgelezen te worden. De misdrijven worden beschreven aan de hand van foto's, filmpjes op de site zijn er niet te vinden. Mocht de gebruiker tips hebben dan kan dat aan de hand van een

Noot 199 *Leeuwarder Courant*, 18 mei 2009.

algemeen telefoonnummer en contactformulier (de gebruiker moet dan het tiencijferige BVH-nummer onthouden bij het invullen). Er is een kort overzicht van opgeloste zaken en gevonden spullen en een FAQ-sectie. Het is duidelijk een site die nog in ontwikkeling is.

Hate Crimes

Initiatiefnemer:	Politie korpsen Amsterdam-Amstelland en Gelderland-Zuid		
Datum begin:	20 maart 2008		
Hoeveelheid gebruikers:	1512 meldingen eerste half jaar pilot		
URL:	www.hatecrimes.nl		
Site gemaakt door:	VDA Groep		
Alexa ratings:	traffic rank:		niet bekend
	gemiddelde gebruiker blijft:		niet bekend
	links naar deze site:		9
	websites bezocht daarvoor:		niet bekend
	websites bezocht daarna:		niet bekend

Over de initiatiefnemers:

Vanaf maart 2008 deden de korpsen Amsterdam-Amstelland en Gelderland-Zuid mee aan een pilot in samenwerking met het Landelijk Expertisecentrum Diversiteit van de politie. Het is de bedoeling dat *Hate Crimes* vanaf 2011 landelijk wordt toegepast.

Over Hatecrimes.nl:

Bij de politie leefde het idee dat sommige slachtoffers van zogenaamde *hate crimes* geen aangifte durven te doen uit schaamte. Met hate crimes worden alle uitingen van discriminatie bedoeld. Met de pilot werd er gekeken bij de twee deelnemende regiokorpsen of er meer meldingen van hate crimes binnen kwamen als slachtoffers relatief anoniem aangifte konden doen. De pilot richtte zich specifiek op homohaat en rassendiscriminatie. Via folders en internet werd de pilot gepromoot.

Zoals de naam doet vermoeden is het initiatief komen overwaaien uit Engeland. Het *AD/Rivierenland* meldt dat een dergelijk project in Engeland 'tot een toename van meldingen en aangiften van 38 procent homofobe delicten, en 42 procent van ras-hatecrimes' heeft geleid.²⁰⁰ Volgens de internetpagina van de Nederlandse pilot werden er over de periode 1 januari t/m 30 juni 2008 in totaal 1512 discriminatoire incidenten in de politiesystemen ge-

detecteerd.

Over de website:

De website begint met een pre-loader waarin vier mogelijkheden zijn: 'het aanpakken van homoseksualiteit&transseksualiteit of ras&religie' en de Engelstalige varianten van deze twee. Zonder enige twijfel wordt hiermee het aanpakken van homofob en racistisch geweld of beledigingen bedoeld, maar de site drukt zich op deze ongelukkige gekozen manier uit. Het aanpakken van homoseksualiteit kan Landelijk Expertisecentrum Diversiteit niet voor ogen hebben gehad, maar dit terzijde.

De gebruiker krijgt dezelfde site te zien, ongeacht de keuze die is gemaakt bij de pre-loader, met als enige verschil de taal van keuze. Op de eerste pagina is het vrij duidelijk te zien dat het om een project van twee regiokorpsen gaat. Toch biedt de site ook uitkomst voor de gebruiker die iets is overkomen buiten deze regio. De folders over hate crimes, mishandeling, veiligheidstips en contactgegevens zijn als pdf's te downloaden. Het programma om pdf's te gebruiken is ook als download beschikbaar op de site.

Voor een project dat meer meldingen wil over hate crimes is het apart dat de mogelijkheid niet direct op de eerste pagina aanwezig is. Bij de navigatie-tools (aan de linkerkant van de site) staat de 'online melding' pas als nummer vier. Voor de rest zijn er wat resultaten uit het jaar 2008 beschikbaar, een persbericht en wat links naar andere instanties die zich inzetten voor het tegengaan van discriminatie.

Noot 200 *AD/Rivierenland*, 14 oktober 2008.

Is dit van jou?

Initiatiefnemer:	Politie Hollands Midden	
Datum begin:	10 november 2008	
Hoeveelheid gebruikers:	Niet duidelijk	
URL:	www.isditvanjou.nl	
Site gemaakt door:	Politie Hollands Midden	
Alexa ratings:	traffic rank:	7,140,030
	gemiddelde gebruiker blijft:	1.0 min/dag
	links naar deze site:	5
	websites bezocht daarvoor:	niet bekend
	websites bezocht daarna:	niet bekend

Over de initiatiefnemers:

Het gaat hier om een initiatief van Politie Hollands Midden. Het politielogo staat duidelijk op de site.

Over Isditvanjou?:

Na het aanhouden van een Leidse man eind 2008 vond regiokorps Holland Midden een groot aantal spullen die waarschijnlijk waren gestolen. Politie Holland Midden heeft toen een internet pagina opgericht om de oorspronkelijke eigenaren te vinden. Met bewijsmateriaal, een foto of een aankoopbon bijvoorbeeld, kan iemand weer zijn eigen spullen terugkrijgen. In de toekomst kan er vaker gebruik worden gemaakt van isditvanjou.nl

Over de website:

De website is vrij eenvoudig van opzet en alleen beschikbaar in het Nederlands. Het gaat nu ook nog maar over één zaak, dus veel is nog niet nodig. Op de homepage staat hoe de site werkt en bij de navigatietools staan de gestolen spullen in categorieën. Als de gebruiker bijvoorbeeld een horloge mist kan hij of zij naar die pagina gaan en kijken of er een foto tussen staat met het desbetreffende horloge erop. Door op een foto te klikken wordt deze vergroot met daarbij een link naar het e-mail adres van Politie Hollands Midden om aan te geven dat het getoonde object van de gebruiker is. De site

biedt ook nog een nieuwsbrief, contactinformatie, link en (niet onaardig aangezien het de eerste keer is) een enquête of de site een goed idee is.

Onder de loep

Initiatiefnemer:	RTV Oost
Datum begin:	Oudst gevonden uitzending was uit 2000
Hoeveelheid gebruikers:	Niet bekend
URL:	http://www.rtvooost.nl/programma/?id=110&uitz=92196
Site gemaakt door:	geen eigen site
Alexa ratings:	traffic rank: geen eigen site
	gemiddelde gebruiker blijft: geen eigen site
	links naar deze site: geen eigen site
	websites bezocht daarvoor: geen eigen site
	websites bezocht daarna: geen eigen site

Over de initiatiefnemers:

Het is niet bekend wie het eerste initiatief heeft genomen voor Onder de loep. RTV Oost en de politie werken samen aan het programma.

Over Onder de loep:

Ook Twente heeft zijn eigen Opsporing Verzocht-kloon. Met de tips van kijkers hoopt de politie misdrijven op te lossen. Er is weinig concreets bekend over kijkcijfers en dergelijke. *Dagblad Tubantia* en *Deventer Dagblad* schrijven veel over zaken die in Onder de loep worden behandeld.

Over de website:

Onder de loep heeft geen eigen website, maar heeft een onderdeel op de website van RTV Oost. Daar staan twee telefoonnummers en een mailadres mochten gebruikers van de site tips hebben. Ook kunnen oude afleveringen bekeken worden. Helaas moet daar wel Microsoft Starlight voor worden gedownload en zelfs met dit programma lukte het niet om een aflevering te zien.

Opsporing Noord

Initiatiefnemer:	RTV Noord	
Datum begin:	Oudst gevonden uitzending was uit 1999	
Hoeveelheid gebruikers:	Niet bekend	
URL:	http://www.rtvnoord.nl/televisie/tv_opsporing.asp	
Site gemaakt door:	geen eigen site	
Alexa ratings:	traffic rank:	geen eigen site
	gemiddelde gebruiker blijft:	geen eigen site
	links naar deze site:	geen eigen site
	websites bezocht daarvoor:	geen eigen site
	websites bezocht daarna:	geen eigen site

Over de initiatiefnemers:

RTV Noord en regiokorps Groningen en het Openbaar Ministerie Groningen zijn verantwoordelijk voor Opsporing Noord.

Over Opsporing Noord:

Opsporing Noord was een van de eerste afgeleiden van Opsporing Verzocht. Het format is hetzelfde als die van andere opsporingsprogramma's. Toen het programma in 2001 bijna van de buis verdween vanwege financiële problemen, gaven de provincie Groningen en het Openbaar Ministerie Groningen geld. Ook werd toen bekend dat 30% van de zaken die worden getoond in Opsporing Noord wordt opgelost.

Over de website:

Opsporing Noord heeft geen eigen website. Wel is een onderdeel van de website van RTV Noord gewijd aan het programma. Daar staat een telefoonnummer, een korte beschrijving van het programma en archief van behandelde zaken. Elke zaak heeft weer zijn eigen pagina met de bekende elementen (foto's, beschrijvingen). Er is weinig aandacht besteed aan het plaatsen van het telefoonnummer, want het staat in een normaal niet dikgedrukt lettertype, ook is er geen e-mailadres.

Opsporing verzocht

Initiatiefnemer:	AVRO		
Datum begin:	november 1982 (website sinds 1999)		
Hoeveelheid gebruikers:	1 miljoen kijkers		
URL:	www.opsporingverzocht.nl		
Site gemaakt door:	Niet bekend		
Alexa ratings:	traffic rank:		16,637,290
	gemiddelde gebruiker blijft:		niet bekend
	links naar deze site:		68
	websites bezocht daarvoor:		niet bekend
	websites bezocht daarna:		niet bekend

Over de initiatiefnemers:

Het betreft een samenwerking tussen het Openbaar Ministerie, de politie en de Algemene Omroepvereniging AVRO. De logo's van de politie en van de AVRO staan nadrukkelijk op de site, die van het Openbaar Ministerie iets kleiner.

Over Opsporing Verzocht:

De moeder van alle opsporingsprogramma's. Al meer dan 25 jaar worden bepaalde misdrijven door dit programma onder de aandacht gebracht, in de hoop dat kijkers die informatie hebben deze delen met de autoriteiten. Voor de AVRO is het een belangrijk programma, want er kijken gemiddeld meer dan een miljoen mensen naar. Voor de politie is het interessant dat maar liefst 35% van de behandelde zaken wordt opgelost, mede door de aandacht van Opsporing Verzocht. Elke dinsdag is er een aflevering van 45 minuten, woensdagochtend wordt deze herhaald. Daarbij heeft Opsporing Verzocht dagelijks een minuut in het programma Arbeidsvitaminen van 3FM. Recentelijk is er ook een YouTube-kanaal geopend.

Over de website:

De website is een onderdeel van de AVRO-website, maar heeft toch een eigen uiterlijk. De homepage biedt veel informatie over (opgeloste) zaken, een link naar YouTube en Uitzending Gemist en andere interessante gege-

vens over de aflevering van deze week. De site biedt verder een archief dat is ingedeeld naar provincie, maar niet erg lang teruggaat in de tijd. Ook Uitzendinggemist.nl biedt weinig soelaas: er staat gek genoeg maar één aflevering op.

Elk misdrijf heeft zijn eigen pagina, zoals ook andere sites dat hebben. De meeste hebben enkel tekst en foto's, sommige ook een filmpje. De contactgegevens zijn van toepassing op de regio waar het misdrijf plaatsvond. Een fijne extra is de mogelijkheid om de pagina's te sturen naar een vriend of te printen.

Depolitiezoekt.nl (eerder overvallersgezocht.nl)

Initiatiefnemer:	De politie en het Openbaar Ministerie	
Datum begin:	Maart 2009	
Hoeveelheid gebruikers:	Niet bekend	
URL:	www.depolitiezoekt.nl	
Site gemaakt door:	Niet bekend	
Alexa ratings:	traffic rank:	986,771
	gemiddelde gebruiker blijft:	2.5 min/dag
	links naar deze site:	niet bekend
	websites bezocht daarvoor:	niet bekend
	websites bezocht daarna:	niet bekend

Over de initiatiefnemers:

Het originele idee voor de site komt van het regiokorps Amsterdam. Die lanceerde in juli 2008 overvallersgezocht.nl. Nu zich meer regiokorpsen (en hun Openbaar Ministeries) hebben aangesloten is de naam veranderd in depolitiezoekt.nl

Over depolitiezoekt.nl:

Na een veroordeling komt het voor dat criminelen spoorloos verdwijnen. Door middel van het plaatsen van gegevens van deze criminelen en hun portretten hoopt de politie hun verblijfplaats te kunnen achterhalen. Ook het plaatsen van gegevens over verdachten die nog niet veroordeeld zijn, gebeurt op deze site. Dit is een overblijfsel van de eerdere site overvallersgezocht.nl. Hoewel meerdere korpsen zijn aangesloten bij depolitiezoekt.nl zijn veel veroordeelden en verdachten afkomstig uit regio Amsterdam waar het initiatief begon.

Overigens is het idee achter de site niet zonder problemen uit te voeren. Het plaatsen van foto's van mensen mag niet altijd, omdat het in strijd kan zijn met de privacywetgeving. Dat maakt landelijk opereren lastig, omdat het Openbaar Ministerie in verschillende regio's anders denkt over wat wel en wat niet op internet mag.²⁰¹

Noot 201 *Eindhovens Dagblad*, 12 mei 2009.

Over de website:

Het eerste dat opvalt is dat de site eenvoudig en overzichtelijk is. De gebruiker krijgt gelijk op de eerste pagina de laatste zaken te zien en kan eenvoudig doorklikken naar het archief. Ook is er een uitgelichte sectie van het archief dat rechts in beeld staat. Hierdoor kan de gebruiker lukraak scrollen door het archief. Een minpuntje is dat de site niet in het Engels beschikbaar is.

De site is rijk aan features: een RSS-feed, link naar Twitter, nieuwsbrief en zelfs de mogelijkheid om te zoeken binnen de site. Er zijn slechts een aantal navigatietools: 'zaken', 'nieuwsbrieven' en 'opgelost!'. Dit komt de overzichtelijkheid ten goede. Elke zaak heeft zijn eigen pagina met veel informatie, foto's en een eigen contactformulier. Ook kan de gebruiker die iets denkt te weten over de verblijfplaats van een gezocht persoon twee telefoonnummers bellen: meld misdaad anoniem en die van het plaatselijke regiokorps.

Initiatiefnemer:	Politie Limburg Zuid (voornamelijk Bert van Klaveren)	
Datum begin:	12 oktober 2007	
Hoeveelheid gebruikers:	Niet bekend	
URL:	www.pit.tv	
Site gemaakt door:	Niet bekend	
Alexa ratings:	traffic rank:	4,021,883
	gemiddelde gebruiker blijft:	2.4 min/dag
	links naar deze site:	9
	websites bezocht daarvoor:	niet bekend
	websites bezocht daarna:	niet bekend

Over de initiatiefnemers:

Bert van Klaveren van de politie Limburg Zuid heeft het programma Politie Internet Televisie (Pit.tv) bedacht. In het logo van Pit.tv zit het politielogo verwerkt.

Over Pit.tv:

Politie Internet Televisie is opgericht om de burger in de regio Limburg Zuid kennis te laten nemen van de activiteiten van de plaatselijke politie. Het is dus geen afgeleide van Opsporing Verzocht, al staan er wel opsporingsberichten op de website. Dat heeft te maken met het verdwijnen van het programma Plaats Delict dat wel de rol van regionale Opsporing Verzocht vervulde. Pit.tv laat door middel van filmpjes zien wat de politie doet en geeft ook nieuws over ongevallen en misdrijven in de regio. Tevens zijn er filmpjes over de fictieve politierserie Flikken, portretten van leven in bepaalde wijken en is er een specifiek op jongeren gericht item genaamd pit-bull. Politie Internet Televisie is alleen te zien op internet.

Over de website:

De website draait om filmpjes en daar kan een gebruiker niet om heen. Zelfs de opsporingsberichten zijn niet als tekst te lezen, maar alleen te zien. De site is eigenlijk een mediaplayer waarin het eerste filmpje meteen begint als

de site opstart. Links en rechts van de mediaplayer staan verschillende trefwoorden ('actueel', 'mijn wijk', 'flikken', etc.) die de gebruiker naar de verschillende filmpjes brengt. Onder de mediaplayer staan contactgegevens, een zoekfunctie en een link naar Meld Misdaad Anoniem. Een aardige functie is dat een gebruiker ook digitale filmpjes en foto's kan uploaden (die de politie kan gebruiken als bewijs), deze worden niet op de site gezet. Hiervoor kan de gebruiker ook een speciaal telefoonnummer gebruiken. De gebruiker kan in het forum een bericht achter laten ('kunnen jullie als jullie wat tijd over hebben, misschien wat vaker in de wijk Vrieheide wat gaan rondrijden?').

Initiatiefnemer:	Politie	
Datum begin:	December 2006	
Hoeveelheid gebruikers:	50.000 hits (december 2006) 130.000 hits (juli 2007)	
URL:	www.politieonderzoeken.nl	
Site gemaakt door:	Niet bekend	
Alexa ratings:	traffic rank:	5,101,214
	gemiddelde gebruiker blijft:	1.5 min/dag
	links naar deze site:	31
	websites bezocht daarvoor:	niet bekend
	websites bezocht daarna:	niet bekend

Over de initiatiefnemers:

Oorspronkelijk was politieonderzoeken.nl een Utrechts initiatief. Nu wordt het ook voor zaken buiten deze regio gebruikt. Het politielogo staat niet op de site, maar de specifieke kleurencombinatie wel.

Over politieonderzoeken.nl:

Deze site was één van de eerste sites waar de recherche hun cold cases plaatsten. Met hulp van de gebruikers van de site kunnen misdrijven die onopgelost zijn misschien een nieuwe impuls krijgen. Zeker vlak na de start van de site had dit effect. De recherche had weer nieuwe aanknopingspunten voor een moordzaak uit 1995, 11 jaar eerder. Uit de negenhonderd reacties werden vijftien bruikbare tips gedestilleerd.²⁰² Dat geeft een zwakke plek in het systeem aan: de politie moet door de grote hoop van reacties wroeten naar de weinige bruikbare tips. Overigens is deze zaak nog steeds niet opgelost.

Over de website:

Politieonderzoeken.nl heeft niet veel content. Het is niet helemaal duidelijk wat deze site tegenwoordig onderscheid van andere sites en opsporingsprogramma's. Wel valt op dat hiet uitsluitend gaat om moordzaken. Er staan

momenteel slechts vier zaken op de site die hun oorsprong vinden in 1995, 2005, 2007 en 2009. De site wordt dus nog steeds voorzien van updates. De vier zaken staan prominent op de homepage met een korte beschrijving en in een ander kader wat extra uitgelichte details van het onderzoek. Tevens staan er twee opgeloste zaken op de site. Het is mogelijk als gebruiker een RSS-feed of een nieuwsbrief te ontvangen. Er worden twee telefoonnummers gegeven om in contact te komen met de politie (Meld Misdaad Anoniem en opsporingstiplijn)

Noot 202 *AD/Utrechts Nieuwsblad*, 9 augustus 2007.

Stop de criminaliteit

Initiatiefnemer:	Politie Utrecht	
Datum begin:	21 juni 2009	
Hoeveelheid gebruikers:	Niet bekend	
URL:	www.stopdecriminaliteit.nl	
Site gemaakt door:	Niet bekend	
Alexa ratings:	traffic rank:	1,471,040
	gemiddelde gebruiker blijft:	2.6 min/dag
	links naar deze site:	niet bekend
	websites bezocht daarvoor:	nu.nl
		google.nl
		spitsnieuws.nl
		telegraaf.nl
		ad.nl
		nos.nl
		Tweakers.net
	websites bezocht daarna:	google.nl
		nu.nl
		spitsnieuws.nl
		stopcrime.nl
		google.com
		youtube.com

Over de initiatiefnemers:

Politie Utrecht begon in juni 2009 met het in kaart brengen van inbraken. Het politielogo staat prominent op de site.

Over Stopdecriminaliteit.nl:

Stopdecriminaliteit.nl geeft de burgers van de stad Utrecht een idee van hoe het gesteld is met de inbraken in hun straat, buurt en wijk. Op de inbrakenkaart staat tot in het kleinste detail waar verschillende soorten inbraken hebben plaatsgevonden. Hiermee hoopt de politie de pakkans van inbrekers te vergroten. Tevens worden burgers attent gemaakt op tips om inbraken te voorkomen, en kunnen ze informatie geven over misdrijven (zoals bij opsporingsites) en spullen claimen (zoals bij isditvanjou.nl).

Over de website:

Het belangrijkste gedeelte van de website staat op de homepage en is de Googlemaps-achtige inbrakenkaart. De gebruiker kan handmatig scrollen door de kaart of een postcode intikken. Daarnaast is het mogelijk om de kaart terug te laten gaan in de tijd.

Voor de rest heeft de site nog een paar oproepen om inbraken op te lossen, nieuws over opgeloste inbraken, preventietips en contactgegevens. Deze staan allemaal netjes links als navigatietools. Iets wat andere sites niet bieden is hulp voor als de gebruiker iets overkomen is. Op stopdecriminaliteit.nl staan gegevens over slachtofferhulp en wat de politie kan betekenen voor slachtoffers. De site biedt ook een RSS-feed.

Team West

Initiatiefnemer:	TV West
Datum begin:	September 2004
Hoeveelheid gebruikers:	Niet bekend hoeveel kijkers er zijn
URL:	http://team_west.westonline.nl/home
Site gemaakt door:	Geen eigen site
Alexa ratings:	traffic rank: geen eigen site
	gemiddelde gebruiker blijft: geen eigen site
	links naar deze site: geen eigen site
	websites bezocht daarvoor: geen eigen site
	websites bezocht daarna: geen eigen site

Over de initiatiefnemers:

TV West is de initiatiefnemer van het programma, al kwam het originele idee van het Openbaar Ministerie.

Over Team West:

Team West is de Opsporing Verzocht voor de regio Haaglanden. Dit soort programma's scoren landelijk en regionaal erg goed. Zo stelt TV West nadrukkelijk dat het Team West ging uitzenden om de zender aantrekkelijker te maken.²⁰³ Toch vervult het programma een belangrijke rol, aangezien 15 tot 25 procent van de behandelde zaken wordt opgelost.²⁰⁴ Elke dinsdag is er om 17:24 een uitzending die elk uur herhaald wordt tot en met woensdag 14:24.

Over de website:

Team West heeft geen eigen site, wel is er een onderdeel van de site van TV West ingeruimd voor het programma. De site doet wat rommelig aan; reclame, elementen van het programma en algemene gegevens van de omroep lopen door elkaar. Het uiterlijk van de site laat nergens blijken dat het

Noot 203 *Haagsche Courant*, 28 augustus, 2004.
Noot 204 *AD/Haagsche Courant*, 28 januari 2009.

hier gaat om een opsporingsprogramma, er is geen FAQ en contactgegevens zijn onduidelijk. Een burger met tips kan niet echt terecht op deze site. Wel staan er een hoop filmpjes online en heeft Team West een Twitter (waarvan de link dan weer niet erg duidelijk is).

Ter Plaatse

Initiatiefnemer:	RTV Noord-Holland	
Datum begin:	Oudst gevonden aflevering stamt uit 2002.	
Hoeveelheid gebruikers:	200.000 kijkers	
URL:	http://www.ter-plaatse.nl/	
Site gemaakt door:	Bonovox Producties	
Alexa ratings:	traffic rank:	1,500,276
	gemiddelde gebruiker blijft:	3.5 min/dag
	links naar deze site:	18
	websites bezocht daarvoor:	niet bekend
	websites bezocht daarna:	niet bekend

Over de initiatiefnemers:

RTV Noord-Holland is de regionale omroep van de gelijknamige provincie.

Over Ter Plaatse:

Ter Plaatse is een afgeleide van Opsporing Verzocht en wordt uitgezonden door RTV Noord-Holland. Met uitzondering van de zomermaanden is er elke week een uitzending.

Het oplossingspercentage van de behandelde zaken ligt tussen de 25 en 30 procent.²⁰⁵

Over de website:

De website is exact hetzelfde als die van Bureau Flevoland en dus ook als die van Brabant Noord.

Noot 205 *De Telegraaf*, 16 februari, 2007.

Vermiste kinderen (onderdeel van Missing Children Web Site)

Initiatiefnemer:	National Center for Missing and Exploited Children Het Landelijk Bureau Vermiste Personen (LBVP)
Datum begin:	24 augustus 1995
Hoeveelheid gebruikers:	
URL:	www.vermistekinderen.nl
Site gemaakt door:	Netpresenter
Alexa ratings:	traffic rank: 216,572 gemiddelde gebruiker blijft: 2.3 min/dag links naar deze site: 607 websites bezocht daarvoor: google.com amberalert.gov mapquest.com poliziadistato.it
	websites bezocht daarna: google.com missingkids.com ask.com mapquest.com

Over de initiatiefnemers:

National Center for Missing and Exploited Children is een organisatie die zich al vanaf 1984 bezighoudt met het opsporen van vermiste kinderen in de Verenigde Staten. Sinds 1995 wordt er actief gewerkt met organisaties over de hele wereld. Het Landelijk bureau vermiste personen (LBVP) is de Nederlandse tak van NCMEC. Zij zijn onderdeel van de politie.

Over Vermiste kinderen:

De website is sinds 1995 onderdeel van de internationale Missing Children Web Site Network en wordt gerund door Het Landelijk bureau vermiste personen (LBVP), dat ook meewerkt aan Amber Alert. Vermistekinderen.nl richt zich op het meehelpen van de politie in haar zoektocht naar vermiste kinderen. Hiervoor wordt geprobeerd normale burgers in te zetten door ze te informeren door middel van persberichten, posters en de website.

Over de website:

De website is hetzelfde als alle andere websites die zich hebben aangesloten bij het Missing Children Web Site Network. Op de site kan dan ook worden gekozen voor alle andere aangesloten landen. Belangrijkste speerpunt van de site is de zoekmachine, hoewel die term in dit verband wat ongelukkig klinkt. De gebruiker kan data invullen om zo nieuws over vermiste personen te vinden. Hoe het zoekprogramma helpt als je zelf geen informatie hebt

over vermiste kinderen, is mij niet helemaal duidelijk. Boven de zoekmachine bevinden zich foto's van vermiste kinderen. Door hier te klikken komt de gebruiker op een aparte pagina waar een poster van die foto kan worden uitgeprint. De website is verder zeer geschikt als informatiebron over wetsartikelen, nepontvoeringen, paragnosten, etc. Het wordt een stuk moeilijker als de gebruiker informatie wilt delen, want een contactadres staat nergens vermeld.

Vermiste personen

Initiatiefnemer:	Politie	
Datum begin:	7 oktober 2002	
Hoeveelheid gebruikers:	Niet bekend	
URL:	www.vermistepersonen.info	
Site gemaakt door:	Niet bekend	
Alexa ratings:	traffic rank:	1,625,039
	gemiddelde gebruiker blijft:	2.2 min/dag
	links naar deze site:	25
	websites bezocht daarvoor:	politie.nl
	websites bezocht daarna:	politie.nl

Over de initiatiefnemers:

De politie is verantwoordelijk voor deze site, die qua structuur hetzelfde eruit ziet als politie.nl.

Over Vermiste personen:

Vermistepersonen.info is een website van de politie waar informatie staat over de op dit moment vermiste (en ongeïdentificeerde) personen.

Over de website:

De website is eenvoudig van opzet en ook in het Engels beschikbaar. Op de homepage staat het nieuws en algemene informatie. Rechts staan twee foto's van vermiste personen die bij het herladen van de homepage steeds veranderen in twee andere personen. Links is een zoekmachine voor de gebruiker die wilt weten of iemand als vermist is opgegeven. Elk vermist persoon heeft zijn eigen pagina met foto's, informatie en gegevens om contact op te nemen met de plaatselijke politie. Ook is er de mogelijkheid een poster te printen.

Bijlage 2 Literatuurlijst

- Aanwijzing Opsporingsberichtgeving no. 2009A004. (2009) Den Haag: Openbaar Ministerie
- Abraham, Manja en Sander Flight (2007), KTO Melden 2006, Pilot klant-thermometer Melden. Amsterdam: DSP-groep
- Bayley, David H. (1977), *Police and Society*. Beverly Hills/London: Sage Publications
- Beerepoot, Anja et al. (2007), *Audit Aangifteproces Politie Limburg-Noord*. Amsterdam: DSP-groep
- Bekkers, Victor, Henri Beunders et al. (2009), *De virtuele lont in het kruivat. Welke rol spelen oude en nieuwe media in de micromobilisatie van burgers en hun strijd om politieke aandacht?* Den Haag: Lemma.
- Belson, William A. (1975), *The Public and the police*. London: Harper & Row.
- Beunders, Henri en Erwin Muller (2005), *Politie en Media. Feiten, fictie en imagopolitiek*. Zeist: Kerckebosch.
- Borst, Alrita et al. (2009) *Schurend Scharnieren. Over het belang van Policing of Communities*. Warnsveld: SLL (master thesis)
- Bosma, Anouk (2009) *Klachten en Klagers op een rij*. Amsterdam: masterthesis.
- Boutellier, Hans (2002), *De veiligheidsutopie: hedendaags onbehagen en verlangen rond misdaad en straf*. Den Haag: Boom Juridische uitgevers.
- Boutellier, Hans en Ronald van Steden (red.) (2008), *Veiligheid en burgerschap in een netwerksamenleving*. Den Haag: Boom Juridische Uitgevers
- Caem, Barbara van (2008) *Burgerparticipatie op het vlak van veiligheid. Dynamics of Governance, Veiligheid en Burgerschap*. Amsterdam: Vrije Universiteit Amsterdam.
- Calster, Patrick van en Lodewijk Gunther Moor (2007), *Reassuring policing: een alliantie tussen burgers en politie?* Dordrecht/Gent: SMVP
- Centraal Bureau voor de Statistiek (2009), *Integrale Veiligheidsmonitor (IVM) 2008*. Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.
- Collegeprogramma 2002-2006 (2002), *Het nieuwe elan van Rotterdam...en zo gaan we dat doen*. Rotterdam: College van Burgemeester en Wethouders.
- Cornelissens, A. en F. Ferwerde (200) *Inburgering in de Opsporing*. Apeldoorn, Politie en Wetenschap.

- Donk, W.B.H.J. van de, et al. (2005), Vertrouwen in de buurt. Wetenschappelijke Raad voor het Regeringsbeleid (WRR). Amsterdam: Amsterdam University Press
- Dozy, Martha en Pieter Tops (red.) (2008), Leren van experimenten. Een overzicht en analyse van 55 experimenten in politie-innovatie. Apeldoorn: Politieacademie
- Fijnaut, Cyrille (2007), De geschiedenis van de Nederlandse politie. Amsterdam: Boom.
- Fijnaut, Cyrille et al (2007), Politie, studies over haar werking en organisatie, Kluwer Deventer
- Flight, Sander et al. (2006), Vertrouwen in de politie. Een verkennend onderzoek. Amsterdam: DSP-groep
- Frissen, Valerie et al. (2008), Naar een 'User Generated State'? De impact van nieuwe media voor overheid en bestuur. Delft: TNO
- Gaal, M. van (2006), De Gouden Tip, boeiend? Nijmegen: Eindschrijft Radboud Universiteit
- Garland, David (2001), The Culture of Control. Crime and Social Order in Contemporary Society. Oxford: Oxford University Press
- Gunther Moor, Lodewijk en Kees van der Vijver (2000), Het gezag van de politie. Dordrecht: SMVP
- Gunther Moor, Lodewijk en R. Johannink (2006), Gedeelde verantwoordelijkheid voor veiligheid. Dordrecht: 2006.
- Harland, P. et al. (2008), Effectevaluatie SMS-alert in Haaglanden: ervaringen en mingen van deelnemers. Dordrecht: SMVP.
- Hurenkamp, Menno en Monique Kremer (red.) (2005), Vrijheid verplicht. Over tevredenheid en de grenzen van keuzevrijheid. Amsterdam: Van Gennep.
- Inspectie Openbare Orde en Veiligheid, A.E.J.M. van Erp en E.P. Koster (2007), Melden, niet voor niets. Een onderzoek naar de bereikbaarheid van de politie voor meldingen en naar de uitvoering van het meldingenproces. Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.
- Inspectie Openbare Orde en Veiligheid, (2007), Klagen staat vrij. Een onderzoek naar de klachtbehandeling bij de politie. Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.
- Inspectie Openbare Orde en Veiligheid (2007), De burger kan ons nog meer vertellen... Een onderzoek naar de toepassing van burgerraadpleging door de Nederlandse politie. Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.
- Intomart Gfk (2007), 100%. Een onderzoek naar het vertrouwen van burgers in de politie. Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.
- Leadbeater, Charles en Hillary Cottom (2007), The User Generated State: Public Services 2.0. <http://charlesleadbeater.net/home.aspx>.

- Kant, Agnes, Ro van Raak (2009), De agent aan het woord. Den Haag: SP-fractie
- Kop, N. et al. (1997), Politie en Publiek. Een onderzoek naar de interactie politie-publiek tijdens de surveillancedienst. Deventer: Gouda Quint
- Kuijvenhoven, A. en E. van Laere (2003), Wijk@gent.nl. Een onderzoek naar ervaringen van wijkagenten met een website en met e-mail. Zeist: Kerckebosch.
- Kuijvenhoven, A. (2005), Van strohalm tot strategie. Een onderzoek naar ervaringen met opsporingsberichtgeving via elektronische media. Vlaardingen
- Lammers, Jos (2004), Oordelen over de politie. Een analyse van de invloed van contacten op het oordeel van burgers over het functioneren van de politie. Enschede: IPIT
- Landman, W. et al. (2007), Tussen aangifte en zaak. Een referentiekader voor het aangifteproces. Apeldoorn: Politie & Wetenschap/Twijnstra Gudde.
- Langemeijer, F.F. (2004), Het slachtoffer in het strafproces. Deventer: Kluwer.
- Lyon, David (1994) The Electronic Eye. The Rise of the Surveillance Society. Willan.
- Meerdinkveldboom, Mette en Jan Terpstra (2009), Burgeringrijpen. Een onderzoek naar ingrijpen door burgers bij situaties van (dreigende) criminaliteit en overlast. Dordrecht: SMVP
- Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (2005), Actieve Wederkerigheid. Den Haag: BZK
- Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (2007), Landelijke Prioriteit 2008-2011. Den Haag: BZK
- Noije, Lonneke van en Karin Wittebrood, (2009) Overlast en verloedering ontsleuteld. Veronderstelde en werkelijke effecten van het Actieplan Overlast en Verloedering. Den Haag: Sociaal en Cultureel Planbureau.
- Norris, Clibe (1999) The Maximum Surveillance Society. The Rise of CCTV. Willan Publishers
- Olbertz, Nicole (2009), Publieks- en mediacommunicatie. Warmer en dichter bij huis: 'Wat gebeurt er in onze wijk?' Eindschrift Hogeschool Windesheim. Enschede: Korps Twente.
- Os, Pieter van et al. (2007), Meer heterdaadkracht. 'Aanhoudend in de buurt'. Apeldoorn: Politieacademie.
- Pluyter, Th., Het inschakelen van de burgers bij het opsporen van criminelen door middel van de massamedia, Apeldoorn.
- Politie Rotterdam-Rijnmond (2009), Almanak Activiteiten Burgergerichtheid 2008-2010. Rotterdam: Korps Rotterdam-Rijnmond
- Politieonderwijsraad (2007), De politie als schakel. Den Haag.

- Ponsaers, Paul en Lodwijk Gunther Moor (2007), Reassuring policing: concepten en receptie. Brussel: Uitgeverij Politeia
- Pratt, John et al. (eds.) (2005), The New Punitiveness. Trends, Theories, Perspectives. Ulfome/New York: Willan Publishing.
- Projectgroep Visie op de politiefunctie, Raad van Hoofdcommissarissen (2005), Politie in Ontwikkeling. Visie op de politiefunctie. Den Haag: NPI
- Raad van Hoofdcommissarissen (2006), Visie op Corporate Communicatiebeleid. Den Haag: vtsPN.
- Board Handhaving (2006), Referentiekader Gebiedsgebonden Politiezorg. Den Haag: vtsPN.
- Regiokorps Twente (2009), Startdocument Intake Twente. Enschede: korps Twente
- Reiss, Albert J. Jr. (1971), The Police and the Public. New Haven/London: Yale University Press
- Rix et al. (2009), Improving public confidence in the police, a review of the evidence. London: Home Office December 2009.
- Rolph, C.H. (ed.) (1962), The Police & The Public. Kingswood: The Windmill Press Ltd
- Rood, Jurriën (2007), Gezag & Imago in Amsterdam-Amstelland. Amsterdam: Juxta
- Ruler, Betteke van (1999), Strategisch Management van Communicatie. Deventer: Kluwer.
- Schaafsma, Hans (2009), De wijkagent staat er alleen voor, Blauw – Handhaving 6 juni 2009 – nummer 12. Amsterdam
- Skogan, W.K. (2006), 'Assymetry in the impact of Police-Citizen Encounters', in Police & Society, Vol.16, No. 2/
- Sikkema, C., S. Flight, M. Abraham (2009), Buurtveiligheidsteams: evaluatie. Amsterdam: DSP-groep.
- Stol, W.Ph. (1994), Beelden van politiestraatwerk. Uit observaties in Europa en Amerika: hun inhoud en betekenis. Dordrecht: SMP
- Surowiecki, James (2004), The Wisdom of Crowds: Why the Many are Smarter than the Few and How Collective Wisdom Shapes Business, Economics, Societies and Nations. New York: ? Doubleday.
- Tameris, Nicole (2009), Optimalisatie Opsporingsberichtgeving. Amsterdam: politie Amsterdam-Amstelland (master thesis)
- Terpstra, J. en R. Kouwenhoven (2004), Samenwerking en netwerken in de lokale veiligheidszorg. Zeist: Kerckebosch.
- Terpstra (2007) De wijkagenten en hun dagelijks werk, Politiewetenschap 46 (P&W, Apeldoorn/ Den Haag) 2008

- Uildriks, N. (1996), *Geweld in de interactie politie-publiek. Een onderzoek naar opvattingen en ervaringen binnen de politie.* Rotterdam: Erasmus Universiteit
- Vlek, Frits en Kees Loef (red.) (2007), *Burgers over blauw; een lastige klant gehoord. Beelden, verwachtingen en ervaringen van burgers met betrekking tot de politie nader belicht en beschouwd.* Apeldoorn: Politie en Wetenschap/Den Haag: COT
- Vries, M.S. de en C.D. van der Vijver (2002), *Beelden van gezag bij de bevolking en bij de politie.* Dordrecht: SMVP
- vtsPN (2008), *Visie op Intake. Bouwen aan Vertrouwen.* Den Haag: vtsPN
- Vijver, Kees van der et al. (2009), *Burgernet in de praktijk. De evaluatie van de pilot van Burgernet.* Dordrecht: SMVP.
- Wit, Edwin de (2006), *Burgernet: een trendsetter? Over burgers en responsabilisering.* Rotterdam: Erasmus Universiteit (master thesis)
- Zuring, R (2009) *De start van het onderzoek. Blauw – Handhaving 24 oktober 2009 – nummer 20.* Amsterdam

Documenten

Openbaar Ministerie

- Aanwijzing Opsporingsberichtgeving (2009 A004)

Amsterdam-Amstelland

- Korps Communicatie Plan Politie Amsterdam-Amstelland. (2008)
- Het Regionaal Veiligheidsplan 2007-2010

Hollands Midden

- Van Informeren naar Communiceren Corporate Communicatie & Marketing (2007)
- Meerjarenprogramma Burgertevredenheid (2006)
- Korpsbeleidsplan 2008-2011: Veiligheid, burgertevredenheid en vitaliteit.

Limburg-Noord

- Media Voorlichtingsbeleid Politie Limburg-Noord (2000)
- Plan van Aanpak Korpsontwikkeling (2005)
- Beleidsplan Politie Limburg-Noord 2008-2011 (2008)
- Doefase Korpsontwikkeling (2005)

Twente

- Communicatievisie en beleid 2007-2010 (2007)
- Balans in Veiligheid, Veiligheid in Balans (2005)
- Startdocument intake (2008)

Bijlage 3 Overzicht geïnterviewde personen

- B. Beuvink, Coach wijkagenten, Korps Twente
- G. van Blokzijl, Communicatieadviseur, Korps Groningen
- C. Dijkstra, Teamleider afdeling communicatie, Korps Amsterdam-Amstelland
- F. van Dooren, Substituut Nationale Ombudsman, Nationale Ombudsman
- J. Egas, Landelijk woordvoerder Korpsbeheerdersberaad en Raad van Hoofdcommissarissen, hoofdportefeuillehouder communicatie, VTSPN
- R. Eijzenring, plv Directeur Politie en Veiligheidsregio's, en plv Directeur en Programmamanager, Ministerie van Binnenlandse Zaken
- F. Vlek, Programmacoördinator Politie en Wetenschap
- D. Greive, Landelijk hoofdofficier van justitie, Hoofdofficier van justitie, OM Middelburg
- M. Hanrath, Hoofd Communicatie, vtSPN
- G. van Hoogdalem, Beleidsmedewerker, vtSPN
- M. Heggens, Buurtregisseur, Korps Amsterdam-Amstelland
- J. van Hoorn, Districtschef Rijn- en Vechtstreek, Korps Hollands Midden
- M. Janse, Projectleider Korpsontwikkeling, Hoofd Communicatie, Korps Limburg-Noord
- L. Kuijs, Voorzitter Raad van Hoofdcommissarissen, Korpschef, Politie Brabant Zuid-Oost
- H. van Kruchten, plv Hoofd communicatie, Communicatieadviseur, Korps Limburg-Noord
- Masee, Projectcoördinator, Korps Amsterdam-Amstelland
- Y. Moll, Hoofd communicatie, Korps Amsterdam-Amstelland
- N. Obertz, Wijkchef, Korps Twente
- L. Rademakers, Voorzitter expertgroep corporate communicatie, Hoofd communicatie, KLPD
- Rookhuizen, Portefeuillehouder handhaving Raad van Hoofdcommissarissen, Korpschef, Korps Limburg-Noord
- I. Sofer, Twynstra en Gudde
- van 't Spijker, Secretaris Vakgroep Communicatie, Hoofd communicatie korps Twente, Korps Twente
- Schouten, Directeur Strategie & Bedrijfsvoering, KLPD
- R. ter Schure, plv Korpschef, Korps Twente
- J. Stikvoort, Korpschef, Korps Hollands Midden
- W. Venekamp, Adviseur Beleid & Doorlichting, KLPD
- A. Venderbosch, Politie en Wetenschap
- J. Verbaan, Communicatieadviseur, Korps Limburg-Noord
- H. Vos, Chef Communicatie en Burgerparticipatie, Korps Hollands Midden
- W. Zanderink, Directeur executieve ondersteuning, Korps Twente