
De Politieacademie is hét nationale wervings-, selectie-,
opleidings- en kennisinstituut voor de Nederlandse politie.
De koers van de Politieacademie is gericht op voortdurende
kwaliteitsverbetering van het politievak. Kennis en onder-
zoek leveren daar een belangrijke bijdrage aan; de acti-
viteiten zijn gericht op verbeteringen in de politiepraktijk
en aanpassingen in het onderwijs. De onderzoeksfunctie
heeft daarbij oog voor de actualiteit en ontwikkelingen,
maar is tevens op gepaste afstand van de dagelijkse hectiek.

www.politieacademie.nl

Po
litieacad

em
ie o

n
d

erzo
eksreeks

9 7 8 9 0 5 9 3 1 7 8 1 9

 ISBN 978-90-5931-781-9

Veilig politiewerk

De basispolitie over
geweldgebruik

dr. E.J. van der Torre
P.J. Gieling
dr. M.C. Dozy
F.C. van Leeuwen
W. Hamoen

V
eilig

 p
o

litiew
erk

Deze studie brengt de opvattingen van basispolitiemensen
over geweldgebruik in kaart. Het geeft aan welke emoties
en meningen schuilgaan achter statistieken over geweld-
gebruik en achter juridische analyses van politiegeweld.
Geconcludeerd wordt dat de balans tussen relationele en
normatieve aspecten van het politiewerk in het geding is.
Sinds de jaren negentig is de aandacht te eenzijdig gericht
geweest op relationele kwaliteiten. Agenten die op een
correcte manier geweld gebruiken, voelen zich onderge-
waardeerd. De fysieke en mentale vorming van politie-
mensen schiet tekort en dient te worden verbeterd. De
politie zal in de komende jaren veel tijd en energie dienen
te spenderen aan het realiseren van de noodzakelijke ver-
binding tussen sociale, fysieke en handhavende aspecten
van het politiewerk. Indien de politie op straat laat zien zo
nodig gepast geweld te gebruiken, vermindert dit idealiter
het geweld gebruik door en tegen de politie.

Lectoraat Gebiedsgebonden Politie

onderzoeksreeks Politieacademie

rugdikte 9.9mm 15-12-2011

OM_Veilig_politiewerk_4.indd 1-3 15-12-2011 13:25:54

Veilig politiewerk

Veiligpolitiewerk.indd 1 15-12-2011 16:05:51

Verschenen publicaties van de onderzoeksreek Politieacademie bij Boom Lemma uit-
gevers:

Otto Adang, Wim van Oorschot & Sander Bolster (2011). De politieaanpak van voetbal-
wedstrijden in Nederland. Ervaringen van peer review evaluatieteams. Boom Lemma
uitgevers, Den Haag.

Cees Sprenger & Eefje Teeuwisse (2011). Slim vakmanschap. Onderzoek rond het versterken
van vakmanschap binnen de politie. Boom Lemma uitgevers, Den Haag.

E.J. van der Torre, P.J. Gieling, M.C. Dozy, F.C. van Leeuwen & W. Hamoen (2011). Veilig
politiewerk. De basispolitie over geweldgebruik. Boom Lemma uitgevers, Den Haag.

Veiligpolitiewerk.indd 2 15-12-2011 16:05:51

Veilig politiewerk

De basispolitie over geweldgebruik

dr. E.J. van der Torre
P.J. Gieling
dr. M.C. Dozy
F.C. van Leeuwen
W. Hamoen

Boom Lemma uitgevers

Den Haag

2011

Veiligpolitiewerk.indd 3 15-12-2011 16:05:51

Omslagontwerp en opmaak binnenwerk: Textcetera, Den Haag

Foto omslag: Thomas Schlijper/Hollandse Hoogte. Een man (verdacht van diefstal
van een telefoon) wordt door agenten aangehouden. Hij verzet zich op het moment
dat de agenten hem in de auto willen zetten (20 juni 2011).

© 2011 Politieacademie | Boom Lemma uitgevers

ISBN 978-90-5931-781-9
NUR 741

www.boomlemma.nl

Veiligpolitiewerk.indd 4 15-12-2011 16:05:51

Inhoud

1 Aan de basis 9
1.1 Onderzoeksvragen 9
1.2 Omgaan met geweld: een reeks publicaties 11
1.3 Perspectief 12
1.4 Wat volgt 15
1.5 Woorden van dank 15

2 Dienders aan het woord 19
2.1 Inleiding 19
2.2 Initieel onderwijs 20
2.3 Integrale beroepsvaardighedentrainingen (IBT) 26
2.4 Standaards 28
2.5 Organisatie 29
2.6 Evaluatie 41
2.7 Nasleep: gevoeligheden 44
2.8 Aanpak daders 48
2.9 Vooruitgang: professionalisering 55

3 Het survey 59
3.1 Inleiding 59
3.2 Over de respondenten 60
3.3 Standaards en opleiding 65
3.4 Opvattingen over collega’s 74
3.5 Grenzen aan het ‘doorpakken’ 80
3.6 Sturing 82
3.7 Steun na een geweldsincident 85
3.8 Afwegingen over de nasleep van geweldgebruik 88
3.9 Na politiegeweld: klachten en onderzoeken 90
3.10 Na geweld tegen de politie: aanpak van de daders 97
3.11 Tot slot 100

Veiligpolitiewerk.indd 5 15-12-2011 16:05:51

4 Politiegeweld: in balans brengen 103
4.1 Inleiding 103
4.2 Samenvatting 105
4.3 De gekantelde balans: achtergronden 114
4.4 Verbeteringen 119

Literatuur 125

Bijlage 1: Verantwoording 127

Bijlage 2: Respondenten kwalitatief onderzoek 137

Bijlage 3: Survey: de vragenlijst 139

Bijlage 4: Mini-survey onder IBT-docenten 147

Bijlage 5: Frequentietabellen: survey executieven 153

Over de onderzoekers 161

Veiligpolitiewerk.indd 6 15-12-2011 16:05:51

Aan de basis

Veiligpolitiewerk.indd 7 15-12-2011 16:05:51

Veiligpolitiewerk.indd 8 15-12-2011 16:05:51

1 Aan de basis

Foto: Roel Visser/Hollandse Hoogte. De noodhulp van politiebureau Zuiderpark
(regiopolitie Haaglanden) reageert op een melding over een bedreiging met een
vuurwapen in een flat (30 juli 2011).

1.1 Onderzoeksvragen

De mogelijkheid en soms plicht om geweld te gebruiken is een onder-
scheidend kenmerk van de politiefunctie. Geweld door en tegen de
 politie heeft de afgelopen jaren veel aandacht gekregen in het publieke
en professionele debat. Tijdens het congres Politie en Geweld (april
2010) werd gedebatteerd over de stelling ‘doortastend politieoptreden
leidt tot een vermindering van geweld tegen de politie’. Het debat po-
neerde de vraag of het politieoptreden vandaag de dag nog wel door-
tastend genoeg is. Een politiewijsheid leert dat goed politiewerk stoelt

Veiligpolitiewerk.indd 9 15-12-2011 16:05:52

10 veilig politiewerk

op drie d’s: dialoog, de-escalatie en doorpakken. Zo geformuleerd, was
het de vraag of de nadruk niet te sterk is komen te liggen op dialoog
en de-escalatie. Na het debat concludeerden vijf leden van onze (later
ingestelde) begeleidings commissie – Heeres, Kloosterman, Krombeen,
Busker en Van de Kamp (zie paragraaf 1.5) – dat nader onderzoek naar
de legitimiteit en doeltreffendheid van politiegeweld geboden is.

Het onderzoek wordt uitgevoerd door de Politieacademie en de Vrije
Universiteit. Deze publicatie doet verslag van het deel dat zelfstandig is
verricht door de Politieacademie. Het heeft plaats in het kader van af-
spraken die in de cao 2007-2011 tussen de minister van Binnenlandse
Zaken en Koninkrijksrelaties en de politiebonden zijn gemaakt over de
aanpak van geweld tegen politiemensen. In opdracht van het program-
ma Veilige Publieke Taak, de Raad van Korpschefs en de politiebonden
is de hoofdvraag van het onderzoek als volgt geformuleerd: hoe is het
optreden van de basispolitiezorg in gevaarsituaties zodanig te verbe-
teren dat de legitimiteit, doeltreffendheid en veiligheid van de politie
verbeteren?

Het deelonderzoek dat is uitgevoerd door de Politieacademie richt zich
op executieven bij de basispolitie. Het geeft antwoord op de volgende on-
derzoeksvraag: wat is de mening van politiemensen in de basispolitie-
zorg over het politieoptreden in gevaarsituaties en over ontwikkelingen
die daarop van invloed zijn? Dit onderzoek wordt uitgevoerd aan de
 basis: onder uitvoerende agenten die noodhulp verlenen en/of politie-
werk uitvoeren in de wijk (wijkpolitie).

Het deelonderzoek van de Vrije Universiteit, onder leiding van Jaap
Timmer, bouwt voort op het onderzoeksmateriaal dat in het kader van
een publicatiereeks over geweld is verzameld (zie paragraaf 1.2). Het
brengt op systematische wijze geweldgebruik door de politie in kaart.
Wij verplaatsen de bakens van overzichtsstudies van geweldspatronen
naar de alledaagse ervaringen van basispolitiemensen met geweld en
risicovolle situaties. We geven aan welke emoties en meningen schuil-
gaan achter allerhande statistieken over geweldgebruik of achter een
(soms wel erg) droge analyse van bijvoorbeeld de (juridische) nasleep
van geweldgebruik voor agenten. Het gaat ons daarmee om politie-
interne aspecten en dus niet om contextuele kenmerken. Dat laatste
komt aan bod in een historische en juridische analyse van politie geweld

Veiligpolitiewerk.indd 10 15-12-2011 16:05:52

Aan de basis 11

door de Vrije Universiteit, alsook in gemeenschappelijke conclusies die
worden getrokken zodra het onderzoek van de Vrije Universiteit gereed
is. Wij stellen nu in deze studie de basispolitie centraal. Dit komt tot
uitdrukking in het gehanteerde perspectief.

Er liggen drie overwegingen ten grondslag aan dit deelonderzoek. In
de eerste plaats is het belangrijk en zelfs noodzakelijk om een aan-
pak van de geweldsproblematiek mede te baseren op de meningen en
opinies van agenten die het geweld zelf gebruiken en ondervinden. In
de tweede plaats kan met een dergelijk onderzoek worden achterhaald
hoe agenten de effectiviteit van het geweldgebruik door de politie in-
schatten. Daarmee wordt onder meer bezien of ze vinden dat de poli-
tie (soms) te terughoudend is met geweldgebruik en hoe het optreden
in gevaarsituaties verbeterd kan worden. In de derde plaats is er veel
onderzoeks materiaal beschikbaar over politiegeweld, maar ontbreekt
een landelijk onderzoek naar de stand van zaken in de frontlinie en is
het derhalve onvoldoende duidelijk hoe de werkvloer van de basispolitie
denkt over geweldgebruik.

De aard van de onderzoeksvraag – naar de mening van politie-
mensen aan de basis – heeft gevolgen voor de criteria die we bij dit
onderzoek hanteren. Het gaat in deze studie om een geloofwaardige
weergave van de perspectieven en opvattingen van executieven bij de
basispolitie. Indien die opvattingen kritisch zijn, dan brengen we dat
dus zo goed mogelijk in kaart. We zoeken de nuance onder meer in
een zo zuiver mogelijke weergave van de opvattingen van basispolitie-
mensen.

1.2 Omgaan met geweld: een reeks publicaties

De studie Niet zonder slag of stoot (Naeyé, 2005) gaf een landelijk beeld
van het geweldgebruik door de politie in (het peiljaar) 2000. De dis-
cussie die erop volgde, resulteerde in een onderzoeksprogramma ‘Om-
gaan met geweld’. In 2008 verscheen de tweedelige studie Kracht van
meer dan geringe betekenis. Het eerste deel brengt het geweld gebruik
door de basispolitie in beeld: de frequentie, de aard en doelen van het
politie geweld en het letsel bij agenten of burgers (Bleijendaal, Naeyé,
 Chattellon & Drenth, 2008). In totaal zijn in 2005 precies 3.777

Veiligpolitiewerk.indd 11 15-12-2011 16:05:52

12 veilig politiewerk

gewelds aanwendingen getraceerd van basispolitiemensen in Brabant
Zuid-Oost, Twente, Utrecht en Zeeland. Dit politiegeweld kan worden
herleid tot 1.900 afzonderlijke situaties. Het tweede deel heeft een
procedurele en juridische invalshoek (Drenth, Naeyé & Bleijdendaal,
2008). Het beschrijft en analyseert de registratie, beoordeling en ver-
antwoording van politiegeweld.

De studie Agressie en geweld tegen politiemensen: Beledigen, bedreigen,
tegenwerken en vechten (Naeyé & Bleijendaal, 2008) brengt de agressie
en het geweld in beeld waarmee basispolitiemensen worden geconfron-
teerd. Er wordt geconstateerd dat de geregistreerde geweldsmisdrijven
met zestig procent zijn gestegen in de periode 1996-2007. Het valt ech-
ter niet te achterhalen of dit het gevolg is van een echte toename of
dat er andere oorzaken zijn, zoals een actievere strafrechtelijke aanpak.
In het onderzoeksjaar kregen vier op de tien executieve politiemensen
te maken met agressie of geweld. Er is op statistische wijze bezien of
individuele factoren (leeftijd, aantal jaren ervaring en geslacht) of werk-
factoren (aantal gewerkte uren per week, leidinggevende functie, korps,
rang, percentage bureaudienst en aantal aanhoudingen) verklaren in
welke mate een diender te maken krijgt met agressie of geweld. Dit
blijkt echter amper te verklaren uit deze factoren, al speelt het aantal
verrichte aanhoudingen een rol. Het is wel duidelijk wat voorspelbaar
riskant politiewerk is, namelijk in de nachtelijke uren van het weekend
en het optreden tegen veelplegers, vluchtgevaarlijke verdachten en
verzet plegers.

1.3 Perspectief

In deze studie hanteren we een perspectief dat het primaire proces van
de basispolitie in risicovolle situaties centraal stelt. Korpsen en politie-
bazen dienen vanuit dat perspectief duidelijk te maken wat onder zulke
omstandigheden de juiste manier van werken is en dienen daartoe de
randvoorwaarden te organiseren (Gieling, 2010). Het past bij dit per-
spectief om politiepersoneel te trainen op professionele standaards
(voor geweldshantering) en bekend te laten raken met noodzakelijke
kennis, zoals wetskennis. Het belang van professionele standaardisa-
tie komt tot uitdrukking in een model dat in de praktijk is gevormd.

Veiligpolitiewerk.indd 12 15-12-2011 16:05:52

Aan de basis 13

Het staat te boek als Sterker blauw (Gieling, 2010; Van der Torre, 2011a;
2011b). De professionele daadkracht die de politie aan de dag legt bij het
afhandelen van een incident, staat centraal in het model. We hanteren
het als ordeningskader in deze studie. Er worden zes aspecten van pro-
fessioneel handelen in risicovolle situaties onderscheiden. Het betreft
in de voorfase:

– Standaards. Agenten kiezen een handelwijze voordat ze ingrijpen.
Deze wordt niet iedere keer bedacht, maar stoelt op ervarings-
kennis en op getrainde en geoefende werkwijzen. De werkwijzen
voorzien in een onderlinge rolverdeling tussen agenten. Stan-
daards geven richting en houvast, maar de kern van politiewerk
in risico volle situaties bestaat uit situatiebeoordelingen en daarop
gebaseerde interventies (vgl. Klein, 1997). Standaards en professio-
nalisering bijten elkaar niet, maar zijn met elkaar verweven, want
een goede uitoefening van het politievak kan niet zonder beproefde
standaards. Het komt op straat wel aan op maatwerk, in de vorm
van doordachte variaties op bestaande procedures en alertheid op
veranderende omstandigheden (Politieacademie, 2007). Een groot
bereik van standaards (van ‘klein’ verbaal tot escalatie) en een pro-
fessionele houding om alert te zijn op de noodzaak om te kiezen
voor een variant kunnen het politiewerk flexibel maken (Van der
Torre, Van Duin & Van der Torre-Eilert, 2010).

– Opleiding en training. Standaardwerkwijzen worden ingeslepen bij
opleidingen en trainingen. De politieleiding is verantwoordelijk
voor een toegesneden training en voor een continu leerproces; op
straat, maar ook bij beroepsonderwijs. Opleiding en training zijn,
uiteraard, van invloed op de fysiek-mentale fitheid van agenten en
op hun kennis over geweldstoepassing en -bevoegdheden. De trai-
ning bereidt voor op de hedendaagse multidisciplinaire operatie:
reguliere agenten, hondengeleiders, beredenen, bikers, agenten uit
horecateams of andere dienders met een specifieke taak.

– Organisatie: mensen, middelen en sturing. De verhouding tussen de
kwantiteit en kwaliteit van het personeel en het werkaanbod is be-
langrijk. Het is steeds de vraag of het personeel beschikt over ade-
quate middelen. Dit lijkt een open deur, maar in de praktijk is het
vaak een hele opgave om het dienstrooster af te stemmen op de

Veiligpolitiewerk.indd 13 15-12-2011 16:05:52

14 veilig politiewerk

situatie op straat. Het is belangrijk in welke mate de beroepscultuur
bijdraagt aan gepast geweldgebruik. Wordt er een balans bewaard
tussen stevig en sociaal optreden, worden standaards op een ge-
paste wijze toegepast en bestaan er vormen van sociale controle op
straat?
De organisatorische opdracht wijst in breder verband op een tijd-
rovende en cruciale taak van de politie, namelijk de opdracht om
executieve agenten op het gewenste professionele niveau te brengen
wat geweldgebruik betreft.

Het belang van de zogenoemde nafase of nasleep mag evenmin worden
onderschat. Het model onderscheidt ook in deze fase drie aspecten:
– Evaluatie. Hoe heeft de interventie uitgepakt? Hoe reageerde de

doelgroep, werkte de gekozen werkwijze en hoe verliep het samen-
spel tussen dienders? Is er wellicht afgeweken van de standaard, en
zo ja, waarom? Goede ervaringen bestendigen de standaardwerk-
wijzen. Bij minder goede ervaringen is het de vraag of de uitvoering
of standaard aanpassing behoeft. Evaluaties kunnen betrekking
hebben op het politieoptreden (wat gaat goed en wat kan of moet
beter?) en op het gedrag van de doelgroep.

– Nasleep: opvang en nazorg. Indien er geweld wordt gebruikt tegen
een diender, is van belang hoe hier intern op wordt gereageerd.
Welke opvang wordt geboden aan agenten die schokkende gewelds-
incidenten hebben meegemaakt? Er wordt onderzoek ingesteld
naar het geweldsincident en er wordt bezien hoe een zaak wordt
afgewikkeld.

– Nasleep: aanpak van de dader(s). De afhandeling van een arrestatie.
Hierbij telt de kwaliteit van de opsporing: om intrinsieke redenen,
maar ook omwille van de externe effecten van het politieoptreden.
De mogelijkheid bestaat om schade die agenten ondervinden te
verhalen op de dader(s). Het is een taak voor de politieleiding om
de arrestanten afhandeling te organiseren, onder meer door middel
van goede werkafspraken met justitie. Het relatiebeheer met justitie
is van belang om erop toe te zien dat prioriteit wordt gegeven aan
geweld tegen agenten, maar ook om te zorgen dat magistraten ge-
voel aan de dag leggen voor de aard en impact van dit soort gebeur-
tenissen.

Veiligpolitiewerk.indd 14 15-12-2011 16:05:52

Aan de basis 15

STERKER BLAUW

Standaards Opleiding & Training

Incident

Organisatie

Evaluatie
Nasleep:

Opvang & Nazorg
Nasleep:

Aanpak dader

Leren

Figuur 1: Model ‘Sterker Blauw’

1.4 Wat volgt

Dit is een empirisch onderzoek dat de meningen en opvattingen van
executieve politiemensen bij de basispolitie in kaart brengt. Hoofd-
stuk 2 is gebaseerd op kwalitatief veldwerk: we spraken in totaal met
208 politiemensen. Hoofdstuk 3 presenteert de resultaten van een lan-
delijk survey, dat is ingevuld door 4.425 basispolitiemensen. Tot slot
worden, in hoofdstuk 4, de bevindingen samengevat en verklaard. Er
worden ook aanbevelingen geformuleerd. De bijlagen bevatten onder
meer de verantwoording van de onderzoeksopzet en de belangrijkste
uitkomsten van een mini-survey onder IBT-docenten, met 153 respon-
denten.

1.5 Woorden van dank

We zijn de begeleidingscommissie erkentelijk voor het commentaar dat
ze, tussen drukke werkzaamheden door, heeft geleverd op de opzet van
deze studie en op verschillende conceptteksten. Haar leden hebben ook

Veiligpolitiewerk.indd 15 15-12-2011 16:05:52

16 veilig politiewerk

de moeite genomen het politieveld te vragen om medewerking aan dit
onderzoek. De begeleidingscommissie bestond uit:
– F.J. Heeres MPSM, korpschef Midden en West Brabant, voorzitter;
– A. Kloosterman, plv. korpschef IJsselland, plv. voorzitter;
– mr. G.W. van der Burg, hoofdofficier Landelijk Parket;
– H.H. Busker, voorzitter Nederlandse Politiebond;
– G. van de Kamp, voorzitter politievakorganisatie ACP;
– drs. J.M. Krombeen, ministerie van Binnenlandse Zaken en

Koninkrijks relaties, programmamanager Veilige Publieke Taak;
– G.C.K. Vlek, programmadirecteur Politie & Wetenschap.

Het secretariaat van de begeleidingscommissie lag in handen van
drs. J.C. Wever MA (senior beleidsadviseur, Nederlands Politie Insti-
tuut). Het spreekt vanzelf dat de auteurs de volle verantwoordelijkheid
dragen voor de inhoud van het onderzoek.

Wilfrank Nies, functioneel beheerder van de afdeling Informatie- en
Change Management van de Politieacademie, leverde een stevige in-
spanning om het survey te plaatsen op de intranetten van regiokorpsen
en om ons te informeren over de stand van zaken bij het invullen van
de vragenlijsten.

We zijn alle mensen die het survey hebben ingevuld dankbaar, even-
als de executieven en IBT-docenten die meewerkten aan de groeps-
interviews. We zijn verheugd over de grote betrokkenheid die er bij res-
pondenten van het survey en bij groepsinterviews vanaf spatte. We ho-
pen van harte dat de op onderdelen kritische uitkomsten van dit onder-
zoek een aansporing zijn om in de nabije toekomst met een nuchtere
blik meer aandacht te schenken aan geweldgebruik op de werkvloer
van de basispolitie.

Veiligpolitiewerk.indd 16 15-12-2011 16:05:52

Dienders aan het woord

Veiligpolitiewerk.indd 17 15-12-2011 16:05:52

Veiligpolitiewerk.indd 18 15-12-2011 16:05:52

2 Dienders aan het woord

Foto: Felix Kalkman/Hollandse Hoogte. Leerlingen van de politieschool krijgen
praktijkles over de omgang met Marokkaanse jeugd (5 decem ber 2008).

2.1 Inleiding

In dit hoofdstuk baseren we ons op kwalitatief veldwerk. We hebben
groepsinterviews georganiseerd waarbij we in totaal 208 responden-
ten hebben gesproken: executieven (110), studenten (29), operationeel
leidinggevenden (50) en IBT-docenten (19). De beschrijvingen in dit
hoofdstuk zijn steeds een weergave van de opvattingen en ervaringen
van de deelnemers aan deze bijeenkomsten, los van de vraag of we de
term ‘respondent’, ‘agent’ of ‘diender’ hanteren. Daarbij sluiten we aan
bij het in hoofdstuk 1 gepresenteerde model (zie tabel 2.1). De bevindin-
gen van dit hoofdstuk worden samengevat in paragraaf 4.2.

Veiligpolitiewerk.indd 19 15-12-2011 16:05:53

20 veilig politiewerk

Tabel 2.1

Dimensie in het model Paragraaf

Opleiding en training 2.2 Initieel onderwijs

Opleiding en training 2.3 Integrale beroepsvaardighedentrainingen (IBT)

Standaards 2.4 Standaards

Organisatie 2.5 Organisatie

Evaluatie 2.6 Evaluatie

Opvang en nazorg 2.7 Nasleep: gevoeligheden

Aanpak daders 2.8 Aanpak daders

2.2 Initieel onderwijs

Het duale karakter van het primaire politieonderwijs (PO2002) wordt
op zich gewaardeerd. Theorie en gesimuleerde trainingen worden ge-
koppeld aan praktijkervaringen: ‘In de huidige duale opleiding zit een
goede opbouw. Vroeger werd je na de opleiding meteen in het diepe
gegooid.’ Dit laat onverlet dat er op meerdere punten stevige kritiek is
op dit onderwijs.

De respondenten pleiten voor een veeleisender fysieke component
bij de selectie en in het initiële onderwijs. De fysieke selectie-eisen zijn
onvoldoende afgestemd op de eisen van het politievak. Er zou kunnen
worden geselecteerd op fysiek potentieel, waarna de fysieke vorming
serieus ter hand wordt genomen tijdens de opleiding. Dat laatste is ech-
ter slechts ten dele het geval.

‘Er zijn genoeg studenten die nog geen kilometer kunnen hard lopen.
In een laag tempo. Aan een voetbalscheidsrechter die ouder is dan
40 jaar worden hogere eisen gesteld dan aan de jonge agent die
straks achter de hooligans aan moet rennen.’

‘De selectie is te slap. Dat is nergens voor nodig want er willen veel
mensen bij de politie werken.’

‘Gooi de fysieke eisen bij de selectie maar omhoog en zet het met
grote letters op het internet. Als je dan graag bij de politie wil werken
en je bent niet zo heel fit, dan kan je trainen om de eisen te halen.’

Veiligpolitiewerk.indd 20 15-12-2011 16:05:53

Dienders aan het woord 21

‘Er worden geen wonderen gevraagd natuurlijk, maar wel pit en mo-
tivatie. Heel veel politiemensen in opleiding hebben dat natuurlijk
ook, maar de eisen moeten omhoog.’

Volgens respondenten bestaat het idee dat (matige) fysieke competen-
ties kunnen worden gecompenseerd met sociale en communicatieve
competenties. Fysieke en sociale vaardigheden vormen echter een
twee-eenheid, zo wordt geredeneerd. Het gaat niet om de optelsom van
de twee vaardigheden, maar om de voortdurende combinatie en wis-
selwerking ervan. Het initiële onderwijs besteedt volgens onze respon-
denten veel aandacht aan het doceren en trainen van sociale vaardig-
heden (SOVA). Dit wordt gewaardeerd en helpt om invulling te geven
aan communicatie met burgers, ook in risicovolle situaties. Er is echter
kritiek omdat de training van sociale vaardigheden te vaak is losgekop-
peld van training van geweldgebruik: ‘Het onderwijs is te veel SOVA
gericht.’

‘Je hoort veel over competentiegericht onderwijs. Ik vind dat dit niet
helemaal geslaagd is, want je gaat naar een SOVA-docent. Prima die
moeten er hartstikke zijn. Maar die cursist legt niet de link dat hij bij
een IBT-docent die vaardigheden daar ook mag inzetten. De student
leert niet dat het ook heel sociaal vaardig is om iemand paal en perk
te stellen. De studenten krijgen te veel les in afzonderlijke blokken,
maar waar leren ze nou de mix van al die vakken.’

‘Wij zijn in Nederland erg gewend geraakt om zo lang mogelijk te
praten en geen geweld te gebruiken. Dit zit ook erg in het onderwijs
gegoten. Daarom zit er een grote kloof tussen de sociale vaardig-
heden en het doorpakken. Er is geen duidelijke overlap voor de stu-
denten. We leren ze dat te weinig. Op school zie je dan films waarbij
iemand in veel juridische rompslomp zit. Dit schrikt al af. Er is angst
dat iemand 365 dagen op een uitspraak zit te wachten. Het is in het
systeem verweven dat je heel voorzichtig moet zijn met geweld ge-
bruiken.’

‘In de opleiding wordt veel meer toegewerkt naar een afwachtende
houding en praten in plaats van bijvoorbeeld een verbaal uitdelen.’

Veiligpolitiewerk.indd 21 15-12-2011 16:05:53

22 veilig politiewerk

De opleiding maakt agenten onvoldoende straatwijs en bereidt hen on-
voldoende voor op de daadwerkelijke ordeproblemen op het niveau van
wijken en gemeenten:

‘Het is het gevolg van het beleid. Vroeger werd je klaargestoomd
voor het politiewerk op straat. Nu om projecten met ketenpartners
te draaien. Tegenwoordig komt men van de opleiding en wil iedereen
meteen wijkagent worden. Want wijkagent “is it”. De politie gaat in
alles mee wat de politiek wil. We zijn het braafste jongetje van de
klas. De politiek vraagt om wijkagenten, dan moeten er wijkagenten
komen. Nu missen ze dus de jongens die op straat eerst het werk
gedaan hebben. De jongens worden wijkagent, alleen omdat ze de
rang brigadier voorgehouden wordt.’

‘Ik denk dat ze in het laatste gedeelte van opleiding zich meer moeten
richten op het straatwerk. Het niveau waarmee ze van de opleiding
afkomen is het straatniveau niet. Het zijn goed opgeleide collega’s
die boven het niveau zitten van de gemiddelde Nederlander die ze
moeten aanspreken tijdens het werk. Op die manier spreken ze bur-
gers ook aan en dat werkt niet. Als je een junk met een bekakte stem
aanspreekt, dan heb je al geen aandacht van die gasten. Ze moeten
meer straatervaring krijgen.’

‘Je leert het politiewerk door het opdoen van ervaring. Vroeger was
je na ongeveer vijf jaar werken allround. Tegenwoordig wordt de op-
leiding ook meegeteld als werkervaring. De opleiding van nu staat
centraal rondom praten, verkeer en bonnen schrijven. Waar zijn we
mee bezig? We hebben inbraken, geweld en gezag dat wordt onder-
mijnd.’

‘Mensen van de nieuwe opleiding hebben te weinig bagage. Ze wor-
den geconditioneerd in hele andere dingen. Ouderwets weer: “je
mond is je beste wapen”. Ze zijn niet toegerust op hun taak, met
name als het gaat om jeugd en moeilijke jeugd. Ze hebben een hele
andere opdracht meegekregen. Toen ik bij de politie kwam, was
het allemaal wat harder, maar dat is helemaal teruggehaald uit de
 opleiding.’

Veiligpolitiewerk.indd 22 15-12-2011 16:05:53

Dienders aan het woord 23

Respondenten onderstrepen dat in het initiële onderwijs meer tijd in-
geruimd moet worden voor klassiek onderwijs: een ervaren docent
schrijft literatuur voor, doceert en toetst de kennis schriftelijk. Het
gaat om kennis over de omstandigheden waaronder geweld is toege-
staan, maar ook om kennis van het strafrecht en van strafvordering.
Onzekerheid over de wettelijke basis van repressief politieoptreden kan
leiden tot te veel terughoudendheid. Agenten twijfelen bijvoorbeeld of
een doorzoeking of aanhouding rechtmatig is, waardoor ze niet of aar-
zelend optreden.

‘Ik heb zelf de opleiding gedaan. Er worden veel te weinig bevoegdhe-
den aangeleerd, waardoor je in de praktijk te weinig kennis hebt van
de mogelijkheden die je hebt om op te treden. Dat maakt je onzeker
op het moment dat je moet doorpakken.’

‘Het werkend leren werkt niet. Mensen van 16 tot en met 21 jaar kun-
nen dat niet. We moeten meer naar frontaal les geven.’

‘Je krijgt geen school, als je een vraag stelt zegt de docent “ga dat
maar opzoeken”. Ik had liever praktijkgerichte lessen gehad.’

‘Ik begrijp dat de vorm van lesgeven is veranderd na het POMB1-
onderwijs. Maar, ze zouden meer een combinatie moeten maken van
frontaal les, zoals bij de POMB, en het huidige PO2002-onderwijs.’

‘Bij de opleiding zou meer tijd en energie gestoken moeten worden
in het opmaken van een goed proces-verbaal. Er gaat nog te veel mis
bij het opmaken van een proces-verbaal.’

‘Als wij les krijgen over hoe je een proces-verbaal moet opmaken, dan
moet dat niet door een afgestudeerde docent Nederlands gegeven
worden die op spel- en taalfouten let, maar moet er ingegaan worden
op de belangrijke elementen die opgenomen moeten worden in een
proces-verbaal. Het moet dus door iemand gegeven worden die erva-
ring heeft met het opmaken van een proces-verbaal en die de gevol-
gen kent van een goed of een niet goed opgemaakt proces-verbaal.’

1 Primaire Opleiding Medewerker Basispolitiezorg.

Veiligpolitiewerk.indd 23 15-12-2011 16:05:53

24 veilig politiewerk

Teamwerk en groepsvorming

Er wordt in het initiële onderwijs aandacht geschonken aan geweld-
gebruik in groepsverband. Dat is vandaag de dag belangrijk, onder
meer omdat nieuwkomers in een korps niet meer standaard een ME-
opleiding krijgen. Dit soort training dient volgens veel respondenten
een steviger plaats te krijgen in dit onderwijs. Als werkstudenten of
 beginnende agenten onder dreigende omstandigheden dienen op te
schalen naar groepsoptreden met vier tot tien agenten, kunnen ze
onvoldoende terugvallen op getrainde standaards. Dat resulteert in
onzekerheid. Die onzekerheid wordt onderstreept door een uitspraak
van een werkstudent: ‘Ik hoorde “Linie vormen”, maar wist niet wat
ik moest doen.’ Dit soort basale onzekerheid van een categorie werk-
studenten is een te zware belasting voor de agenten die met hen de
straat op gaan.

‘Een ME-opleiding is wel belangrijk. Met het optreden tijdens Oud
en Nieuw was er een aantal collega’s met ME-ervaring en een aantal
zonder. Het optreden ging niet super. Er werd geroepen om in een
bepaalde formatie te staan, maar ik wist niet wat het was. Dan merk
je dat het goed zou zijn als iedereen naar die ME-opleiding gestuurd
zou worden.’

‘Iedereen terug naar de ME-opleiding. Dit zou standaard moeten zijn
in de organisatie. Wanneer je in groepen werkt, moet er een redelijke
verdeling zijn van vakopleidingen binnen de groepen. Om het idee
van groepsoptreden, dus het doorpakken en het leiding geven op
straat, wat meer invulling te geven.’

Het onderwijs is te geïndividualiseerd voor een vak dat bij uitstek in
teamverband uitgeoefend wordt:

‘Studenten hebben meer moeite om op te treden bij flinke gewelds-
incidenten, want ze missen de binding. Studenten worden nu zelf-
standig en als eenling opgeleid, terwijl je bij geweldsincidenten niet
als eenling, maar als groep moet handelen.’

Veiligpolitiewerk.indd 24 15-12-2011 16:05:53

Dienders aan het woord 25

‘De opleiding is tegenwoordig veel meer gericht op het individu. Je
moet je opdrachten doen en in het werk moet je ook je individuele
targets halen. Dat zie je ook in training. Er is bijna geen aandacht
voor hoe je als groep optreedt. Je ziet het wel in horecatrainingen,
maar erbuiten niet. Hoe doe je groepsaanhoudingen, linie vormen,
dat soort dingen.’

Fysieke en mentale vorming

Initieel onderwijs is een voorbereiding van beginnende professionals
op datgene wat hen in de taakuitoefening staat te wachten. Het betreft
preparatie op het reguliere werkaanbod, maar ook op het bijzondere,
waaronder (hevig) geweldgebruik door en tegen de politie. Dit laatste
vergt vorming en training van fysieke en mentale weerbaarheid. Res-
pondenten vinden het belangrijk dat studenten leren om verbaal en
fysiek geweld te incasseren en te pareren. De trainingen zijn echter niet
robuust en stevig genoeg, waardoor de initiële opleiding geen garantie
is voor professionele weerbaarheid op het gewenste minimumniveau.

‘De training is vooral gericht op mild geweld. Beetje sparren gebeurt
niet, maar zou wel moeten. Niet alleen een beetje vechten, maar ook
wat het psychisch met je doet.’

‘Meer de praktijksituatie nabootsen. Onder stress handelen. In de
eerste periode op school moeten mensen in extreme situaties goe-
de, positieve ervaringen hebben. Daarom is onderwijs zo belangrijk.’

‘Meer stressmomenten inbouwen. Ga maar een keer vechten met
semiprofboksers. Hoe reageer je, sla je door, klap je dicht? Met een
psycholoog praten bij werving en selectie zegt niet alles.’

‘Ik was blij met de eerste klap die ik had meegemaakt. Nu weet ik pas
echt hoe ik reageer.’

‘Vanaf het tweede jaar wordt er niets meer aan IBT gedaan. Je leert
een paar greepjes.’

Veiligpolitiewerk.indd 25 15-12-2011 16:05:53

26 veilig politiewerk

‘Er wordt te weinig gedaan aan weerbaarheid. Ze gaan eerder volley-
ballen dan even sparren. Het dojo-pak, vroeger werd dat iedere week
gebruikt. Nu zit het vaak nog in het plastic.’

Veel studenten die fysiek en mentaal gevormd moeten worden zijn
zó gemotiveerd om agent(e) te worden dat docenten erin slagen om
hen op allerhande manieren aan te sporen tot stevige prestaties en
prestatie verbetering. Het is wel de vraag hoe omgegaan moet worden
met achter blijvers die wel (net) voldoen aan formele vereisten. Dit is
een kleine minderheid, maar het zijn al met al volgens respondenten
toch genoeg studenten om deze vraag te agenderen. Het is nu gebrui-
kelijk dat ze ‘slagen’ en dus de straat op gaan, terwijl er van meet af
aan gegronde twijfel bestaat over hun fysiek-mentale kwaliteiten. Dit
tast de gezagspositie van docenten aan en zorgt voor onzekerheid in
het basispolitiewerk. Docentengezag helpt om studenten te vormen tot
‘politieagent’ en waar nodig te corrigeren. Respondenten zouden graag
zien dat docenten binnen en buiten de les om met een strakkere hand
de vorming en disciplinering ter hand nemen:

‘Het gaat om discipline. Als ik de verhalen van studenten hoor,
 studenten komen en gaan wanneer het hen uitkomt. Er is nergens
toezicht op, ze doen maar.’

2.3 Integrale beroepsvaardighedentrainingen (IBT)

Er bestaat afstand tussen datgene wat wordt aangeleerd in de initiële
opleiding en de eisen die een piekgebeurtenis in de praktijk stelt. In
veel korpsen zijn of worden aanpassingen doorgevoerd in het program-
ma van integrale beroepsvaardighedentrainingen (IBT) om die afstand
te verkleinen. Er wordt onderkend dat de omstandigheden bepalen
hoe de politie escalatie kan voorkomen. De-escalatie kan vereisen dat
agenten op tijd naar gepast geweld grijpen, inclusief de (lange) wapen-
stok, pepperspray of het vuurwapen. De IBT-trainingen worden gericht
op het oefenen van tijdige opschaling van gepast geweldgebruik. Het
IBT-onderwijs is erop gericht eventuele blokkades weg te nemen, zodat
agenten leren om op tijd gepast en effectief geweld te gebruiken.

Veiligpolitiewerk.indd 26 15-12-2011 16:05:53

Dienders aan het woord 27

‘Het is ook een cultuuromslag. Vroeger werd je getraind om een ver-
dachte met een mes te weren met je wapenstok. Je moest je pistool
vooral in je tas houden. Nu wordt je geïnstrueerd om je pistool te
trekken. Die cultuuromslag vraagt een andere manier van werken en
dat kost tijd.’

‘Wat ik goed vind, is dat in ons korps operationele mensen tegen-
woordig veel beter opgeleid worden. Met IBT gaan we veel sneller
naar gedifferentieerd noodweer, sneller kiezen voor aanhoudings-
vuur en niet meer afwachtend blijven. En dat we medewerkers ook
niet meer laten schromen om geweld te gebruiken. Wat ik goed vind
in ons korps, is de openheid en transparantie over geweldgebruik.
Het feit dat je geweld niet meldt kost je de kop, maar dat je gewoon
geweld gebruikt, is geen probleem.’

‘Bij ons in het korps wordt met IBT getraind om sneller te schieten.
Dit in tegenstelling met tien jaar terug toen het not done was om te
schieten.’

‘De laatste twee jaar wordt door IBT meer aangestuurd op het ge-
bruik van geweld.’

‘Ik zie wel dat daar bij het IBT ook meer aandacht voor is. Daar is nu
ook wel de boodschap: stel het niet te lang uit, want als je het laat
escaleren kan het zijn dat je zwaarder geweld moet gebruiken om je
doel nog te bereiken.’

Respondenten vinden dat het IBT-onderwijs voorloopt op het initiële
onder wijs. Sterker, er zijn respondenten die zeggen dat de grond-
houding die in de initiële opleiding wordt gevormd, ten dele weer wordt
afgeleerd bij IBT-trainingen.

‘Als je met de opleiding begint, word je een beetje bang gemaakt om
geweld te gebruiken. Waarschijnlijk om je heel duidelijk te maken dat
je niet zo maar geweld mag gebruiken. Dat snap ik wel, maar dan zit
je wel met “als ik iets doe, heb ik een probleem, moet ik iets uitleg-
gen”. Dan word je misschien terughoudender dan je zou willen.’

Veiligpolitiewerk.indd 27 15-12-2011 16:05:53

28 veilig politiewerk

‘Vanuit de opleiding wordt er ook op gewezen dat bij geweldgebruik
er veel controle volgt, soms tot de ombudsman aan toe. Je wordt
door iedereen nagekeken. Je hoort pas sinds een paar jaar bij IBT dat
je soms snel even de angel eruit moet halen, zodat het rustig wordt.’

In de meeste korpsen wordt het IBT-onderwijs geconcentreerd op
vier dagen per jaar. Er staan trainingen en toetsen in het kader van
de Regeling Toetsing Geweldsbeheersing Politie (RTGP) op het
 programma: een theoretische toets, zelfverdediging en schietvaardig-
heid. Deze regeling en toetsen stellen een ondergrens vast. Respon-
denten begrijpen dit, maar vinden het te veel een doel op zich en daar-
mee te weinig praktijkgericht. Dit wordt gecompenseerd bij trainingen
waarin praktijkcasus worden geoefend. Dit soort IBT-onderwijs wordt
gewaardeerd, maar veel respondenten vinden dat er te weinig van dit
soort nuttige trainingsdagen zijn. De nuttige trainingstijd wordt gere-
geld ingekort doordat de korpsleiding bepaalde onderwijsmodules (bij-
voorbeeld het signaleren van mogelijke radicalisering of de aanpak van
huiselijk geweld) opneemt in het IBT-programma, die niet zijn gericht
op geweldgebruik. Menig diender traint niet eens vier dagen per jaar,
vaak omdat ‘de waan van de dag’ (bijvoorbeeld ziekteverzuim, een in-
cident of een zwaar delict) een IBT-dag doorkruist. Anderen vertellen
juist dat ze extra trainingsdagen hebben genoten.

2.4 Standaards

We troffen bij het veldwerk pleidooien aan voor professionele standaar-
disatie van vaardigheden en interventies. Respondenten leveren kritiek
op de jarenlange veronachtzaming van dit soort standaards, omdat
standaardisatie maatwerk in de weg zou staan of alleen zou passen
bij gewelds specialisten zoals het arrestatieteam (AT) of de arrestatie-
eenheid (AE). De grondgedachte is dat het trainen van werkwijzen
die zich in de praktijk hebben bewezen, agenten zelfvertrouwen geeft
en helpt bij het leveren van teamwerk. Het trainen van uiteenlopende
standaards kan de variatie in het politieoptreden versterken, want die
trainingen hameren op cyclisch en doordacht politieoptreden: Plan-
Do-Check-Act. Dit vergt een inschatting van de situatie, inclusief een
beoordeling van de risico’s bij een bepaalde interventie. Er wordt een

Veiligpolitiewerk.indd 28 15-12-2011 16:05:53

Dienders aan het woord 29

aanpak gekozen, maar die kan op onderdelen afwijken van geoefende
standaards, zodat wel degelijk maatwerk wordt gerealiseerd.

Er zijn in het politieveld – aan de Politieacademie en in regiokorpsen –
succesvolle trainingen ontwikkeld en uitgevoerd.2 Respondenten tonen
zich enthousiast over dit soort trainingen of omtrent stellige voor-
nemens om vergelijkbare trainingen ter hand te nemen. Dergelijke
trainingen tillen door middel van standaardisatie de geweldshantering
in betrekkelijk korte tijd naar een hoger en hoog niveau. Dit vergt – zo
benadrukken respondenten die ervaringen hebben opgedaan met dit
soort extra trainingen – wel een tijdsinspanning die, per uitvoerende
agent, beduidend hoger ligt dan enkele dagen per jaar. Het betrekkelijk
snelle en goede resultaat lijkt aan te tonen dat de primaire opleiding
weliswaar lacunes kent, maar klaarblijkelijk nog steeds een basis legt
om dit soort resultaten te kunnen boeken.

De veronachtzaming van standaardisatie heeft de eenduidigheid en
consistentie in het politieoptreden aangetast. Dit speelt de effectiviteit
van het teamwerk parten. Het publiek weet niet waarop het kan reke-
nen, anticipeert minder op doortastend politieoptreden en gaat mede
daardoor eerder over de schreef. Veel respondenten pleiten voor een-
duidiger politieoptreden.

‘De scholing op het gebied van openbare orde schiet tekort, onder
andere terzake eenduidig optreden op straat. De één vindt het goed
dat er voor je neus gespuugd wordt en de ander accepteert dat niet.’

2.5 Organisatie

Kwantitatieve sterkte

De sterkte- en capaciteitverdeling door de korpsen plaatst agenten ge-
regeld in een lastig parket. Vanwege getalsmatige verhoudingen tussen
politie en (potentiële) ordeverstoorders wordt dan meer terughoudend-

2 Zie paragraaf 2.9.

Veiligpolitiewerk.indd 29 15-12-2011 16:05:53

30 veilig politiewerk

heid betracht dan agenten op basis van de omstandigheden verstandig
vinden. De politie is dan, in de ogen van onze respondenten, simpel-
weg met te weinig mensen op de been om veilig in te kunnen grijpen.
De ‘macht van het getal’ keert zich tegen de politie. Uitdagers van de
politie voelen dit aan en kunnen hier misbruik van maken door eerder,
langer of heviger over de schreef te gaan. Als uitdagers merken dat de
politie wel zou willen optreden maar daarvan afziet, voelt dat voor hen
als een overwinning. Dat werkt toekomstige agressie tegenover agen-
ten in de hand.

Er zijn drie frequent voorkomende situaties waarin agenten bewust niet
ingrijpen, terwijl de omstandigheden daar wel om (kunnen) vragen.
In de eerste plaats zijn agenten vooral in het zogenoemde buitenge-
bied onder dreigende omstandigheden voortdurend alert op de kwan-
titatieve verhouding tussen politie en publiek. Het gaat daarbij niet
alleen om de aanwezige politiesterkte bij spanningen of beginnende
ongeregeld heden, maar ook om de tijd die is gemoeid met back-up. Het
werk gebied is vaak groter geworden, waardoor de back-up gemiddeld
beduidend langer onderweg is dan in het verleden. Hier komt bij dat in
zo’n groot gebied de bekendheid van agenten met het publiek geringer
is. On bekende uitdagers kunnen na strafbare feiten uit handen van de
politie blijven, omdat ze niet zijn herkend of gefilmd. Als (toekijkende)
burgers agenten niet kennen, zijn ze bovendien minder snel geneigd
uitdagers af te remmen of agenten in meer directe zin te helpen.

‘Al dan niet doorpakken ligt niet per se aan de diender, maar kan
ook liggen in het feit of je in een stedelijk of buitengebied werkt. In
een buitengebied heb je minder (snel) assistentie van collega’s, dus
wordt meer op bemiddeling gegooid om escalatie te voorkomen. Dat
is dus niet omdat collega’s niet durven in te grijpen, maar omdat ze
zich bewust zijn dat de middelen, oftewel de collega’s, er op dat mo-
ment niet zijn. Als het moet dan moet het, en dan pak je door, maar
je probeert eerst op de bemiddelende toer te gaan. Zeker als je in een
dorp zit, dan ken je ook de mensen en dan weet je toch van: jij komt
morgen wel aan de beurt.’

‘Terughoudender zijn of niet doorpakken speelt vooral in de buiten-
gebieden. Er is minder back-up, minder op straat, dus ben je terug-
houdender. Slim optreden is dan bepaalde handelingen achterwege

Veiligpolitiewerk.indd 30 15-12-2011 16:05:54

Dienders aan het woord 31

laten tot de collega’s er zijn. Als je inschat dat we het niet met z’n
tweeën redden. Dat is minder in stadse teams. En in de horeca is
men wel doortastend.’

‘Er zijn verschillen tussen centrum en buitengebied, zowel in kwan-
titeit als in aanpak. In het buitengebied wordt minder snel doortas-
tend opgetreden.’

‘Van groot belang is ook binding van de basiseenheid met het werk-
gebied. Dat ontbreekt als je in de noodhulp in een groot buiten gebied
werkt. Je doet daar je meldingen en dan ga je weer weg. Je kent het
gebied niet, je kent de mensen niet. Je bouwt niets op. Je ziet het ook
met sluiting van bureaus. Men komt van een ander team als er wat
is, handelt de zaak af en gaat weer weg. De burgertevredenheid zakt
met sprongen.’

In de tweede plaats is de inroostering van personeel lang niet al-
tijd af gestemd op de (min of meer) voorspelbare kans op dreigende
omstandig heden. Er zijn op kantooruren en werkdagen veel meer
politiemensen in dienst dan op de geijkte uitgaansavonden of in de
avonduren. Dit plaatst geregeld een te klein aantal politiemensen voor
ordeproblemen die zij lastig of niet kunnen beheersen.

‘Ik krijg een akkefietje met een bekende Marokkaan die bekendstaat
om uitdaging en geweld tegen de politie, overval, diefstal en nog veel
meer. Een studentagent die met mij mee is houdt zich hier afzijdig
van. Op een gegeven moment beledigt de Marokkaan mij, en ko-
men er steeds meer Marokkaanse vriendjes om ons heen staan, en
ik denk: tja wat ga ik doen, want mijn collega’s zijn niet in de buurt.
Op een gegeven moment zegt de Marokkaan zelfs: ik snij je strot er
vanaf. Ja, dat gaat mij te ver. Toen zou ik eigenlijk willen aanhouden,
maar mijn collega’s waren niet in de buurt, dus heb ik hem gelaten.
Ik wilde dus wel, maar wist dat ik het niet zou redden en trok me
terug. Die gozer gaat gewoon de strijd met je aan en ik heb dus niet
opgetreden.’

‘De verdeling van capaciteit is niet goed. Je ziet bij ons dus ook dat
elke week wel een verkeerscontrole met 20 of 30 man ingepland
staat.’

Veiligpolitiewerk.indd 31 15-12-2011 16:05:54

32 veilig politiewerk

‘De sterkte van de laatste jaren is afgenomen, waardoor de aanrij-
tijden oplopen. Ze zouden meer moeten kijken naar wat de burger wil
en niet alleen naar de statistieken voor het berekenen van de sterkte.’

‘Door het gevoel van weinig personeel denk je wel eens “ik los het
wel anders op”. Dat gebeurt.’

‘Op een drukke zaterdagavond ben je geregeld je knopen aan het
tellen.’

‘Je merkt wel dat er auto’s afgehaald worden, terwijl het gebied groter
wordt.’

‘Een betere planning van de capaciteit. Het komt nu voor dat ’s mor-
gens 15 mensen ingepland staan en ’s avonds twee. Het is nog erger
voor de mensen die werken in het gebied aangrenzend met regio 1.
In regio 1 rijden nog minder mensen, waardoor de aangrenzende ge-
bieden van regio 2 regelmatig assistentie moeten verlenen. Dit wordt
nog erger als de noodhulp niet meer gebiedsgebonden wordt.’

In de derde plaats vergt de administratieve afhandeling van een aan-
houding veel tijd. Indien agenten een aanhouding verrichten, dienen
ze vaak naar het politiebureau te gaan voor het opstellen van een pro-
ces-verbaal. Ze zijn dan dus niet op straat om zo nodig in te grijpen of
back-up te verlenen. Als agenten inschatten dat het (bijvoorbeeld in een
horecadienst) op een wat later moment (steviger) uit de hand kan lopen,
zien ze geregeld bewust af van aanhoudingen voor lichte vergrijpen om
de operatie niet te verstoren. In hun operationele keuze wegen ze het
belang van optreden tegen een actuele ordeverstoring dus af tegen de
mogelijkheid dat ze korte tijd later nodig zijn bij een zwaarder wegende
ordeverstoring.

‘Je hebt gekozen om niet aan te houden vanwege de tijd. Als je een
aanhouding hebt, ben je gewoon twee à drie uur kwijt. Dan houdt het
in dat er minder collega’s ter plaatse zijn waar ellende is.’

‘De werkdruk is gewoon groter geworden. Je bent vier uur bezig met
een winkelboefje. Als je doorpakt, zit je binnen.’

Veiligpolitiewerk.indd 32 15-12-2011 16:05:54

Dienders aan het woord 33

‘Als je op een weekendnacht een dronken verdachte oppakt, dan zit-
ten er twee collega’s binnen en houd je er twee over op straat. In een
weekendnacht kan dat gewoon niet.’

‘Waar ik met name tegen aanloop is dat ik soms coulant moet zijn,
omdat het qua politiesterkte niet uitkomt. Als ik in een horecanacht
voor elke belediging iemand mee naar binnen moet nemen, dan zit
je de hele nacht binnen. Dus ga je selectief optreden. Je kunt voor
beleid kiezen, maar je zult daar ook de sterkte voor moeten heb-
ben. Vroeger draaiden we met 30 man de horecanachten. Toen werd
overal tegen opgetreden. Nu moeten we het met twaalf man doen en
het gebied is alleen maar groter geworden. Elk koppel dat naar het
bureau moet, betekent dat op dat moment een locatie niet bezet is
door de politie.’

Kwaliteit: situationele besluitvorming

Het vermogen om situaties in te schatten, een aanpak te kiezen en zo
nodig op tijd naar geweld te grijpen, is de essentie bij het afhandelen
van incidenten. Deze situationele besluitvorming moet op orde zijn.
Respondenten signaleren dat er vaker dan in het verleden collega’s
zijn die (nog) niet voldoen aan de minimale eisen die op de werkvloer
worden gesteld aan geweldgebruik. Dit bemoeilijkt het politiewerk op
straat. Het resulteert in meer terughoudendheid dan gepast is. Onze
respondenten geven de volgende verklaringen voor kwalitatieve tekor-
ten bij een categorie executieve agenten:3

– Er wordt bij de selectie van politiepersoneel te veel gelet op sociale
vaardigheden en te weinig op fysieke en mentale aspecten. De fy-
sieke en mentale aanleg en kwaliteiten liggen soms onder de onder-
grens, waardoor compensatie met andere kwaliteiten niet mogelijk
is en afdoende kwaliteitsverbetering door training niet realistisch.

– In de initiële opleiding wordt te veel en losgekoppeld aandacht ge-
schonken aan sociale vaardigheden. Er wordt, na minimale selectie-
eisen, te weinig werk gemaakt van mentale en fysieke vorming.

3 Deze factoren komen (deels) ook in andere paragrafen aan bod.

Veiligpolitiewerk.indd 33 15-12-2011 16:05:54

34 veilig politiewerk

– Het politiewerk raakt geïndividualiseerd en dat tast het teamwerk
aan. De initiële opleiding zou te veel leunen op individuele vor-
ming. In korpsen zijn de collegiale vorming en ondersteuning ste-
vig afgenomen bij het opheffen van de zogenoemde dienstploegen.

– Er wordt te weinig getraind op standaards die zorgen voor een dui-
delijke taakverdeling.

– Planners houden te weinig rekening met de kwaliteiten en erva-
ring van agenten die een bepaalde dienst draaien. Agenten die nog
zaken moeten leren wat geweldgebruik betreft worden daardoor
minder in de praktijk gevormd. Dat tast het zelfvertrouwen aan.
Dientengevolge voelen meer ervaren agenten zich eerder onzeker
onder dreigende omstandigheden.

Enkele citaten uit de groepsinterviews:

‘Ik zie dat de planning wordt ingevuld, maar niet gekeken wordt naar
wie er met elkaar dienst draaien.’

‘Zorg er nou voor dat je jonge collega’s koppelt aan ervaren collega’s.’

‘Je hebt geen verbinding meer met elkaar. De meesten kennen niet
meer de problematiek van de wijk. Iedereen wordt zo versnipperd in-
gepland dat je de taal van het werkgebied niet meer spreekt. Onlangs
zijn alle planners van de bureaus afgehaald. Er wordt nu centraal ge-
pland. Het zou strategisch gezien voordelen hebben, maar het gaat
erom hoeveel prioriteit je aan verbinding geeft.’

‘Ze zijn net afgestudeerd en krijgen een student mee in de nacht-
dienst. De planning redeneert dan: we hebben gelukkig twee mensen
in het blauw, die kunnen op straat.’

‘Tegenwoordig is de overdracht van oudere collega’s op jongere
 collega’s veel minder. Soms wordt een onervaren collega op straat
gezien met een collega die net van de opleiding af komt. De kans is
dan heel groot dat ze de verkeerde keuzes maken. Met een ervaren
collega is de niet ervaren collega in ieder geval een stuk zekerder.’

Veiligpolitiewerk.indd 34 15-12-2011 16:05:54

Dienders aan het woord 35

‘Vroeger was de sociale opbouw in een team beter, de oudere agen-
ten waren vroeger een voorbeeld. Nu is dat niet altijd omdat ze niet
op de juiste functies zitten.’

‘In de tijd van een wachtcommandant en toen je nog een universeel
rooster had, werd als positief ervaren dat men een geschikte een-op-
een verdeling maakte. Dus een ervaren diender gaat samen met een
onervaren diender, een sterke man met een kleinere man, enzovoort.
Nu wordt er gezegd dat er teams worden gemaakt van twee studen-
ten uit kwartiel 4. Hiermee maak je ze erg kwetsbaar en worden ze
onzeker.’

Er worden enkele categorieën van agenten genoemd die behoefte zou-
den hebben aan directe ondersteuning en vorming door gelouterde
agenten. Er zijn omstandigheden waaronder fysieke kwaliteiten zwaar
wegen en maar tot op bepaalde hoogte kunnen worden gecompenseerd
door sociaal-communicatieve kwaliteiten. Onder deze omstandig-
heden worden politie-interventies bemoeilijkt door agenten met be-
perkte fysieke kwaliteiten. In dat verband wordt relatief vaak gewezen
op oudere of vrouwelijke dienders en op agenten met overgewicht. Res-
pondenten vinden ook dat studenten te snel aan het werk worden gezet.
Het wisselt per korps hoe werkstudenten precies worden ingezet. In
het algemeen werken studenten na drie maanden opleiding (het eerste
kwartiel) eerst mee met de wijkpolitie. Vanaf ongeveer kwartiel 10, na
ongeveer twee jaar opleiding, worden werkstudenten ingeroosterd in
de noodhulp.

‘Er is een ander aannamebeleid en minderhedenbeleid. Vroeger
moest je grote handen hebben en die missen we wel eens. En het is
nu veel pappen en nathouden. Heel veel investeren in sociale vaar-
digheden. Dat is fantastisch, maar er zitten ook raddraaiers bij die
nergens naar luisteren.’

‘Twee vrouwen in een landelijk gebied ’s nachts. Dat komt voor. In
zo’n groot gebied ben je terughoudender. Dat hadden we allebei. Het
is geen goede combinatie met twee vrouwen in zo’n groot gebied.’

Veiligpolitiewerk.indd 35 15-12-2011 16:05:54

36 veilig politiewerk

‘Met Antilliaans carnaval. Helemaal uit de hand gelopen. Acht agen-
ten, waarvan zeven vrouwen en dan zie je zo’n man denken, fuck, ik
zit hier met zeven vrouwen.’

‘Als er bij evenementen gaten vallen, is dat heel makkelijk op te vullen
met studenten. Die vinden dat prachtig, maar met die één of twee
collega’s die ervaring hebben, kun je dat vaak niet opvangen. Die zijn
druk met hun eigen zaken op het moment dat het spannend wordt.’

‘Bij oudere dienders is het op een gegeven moment de vraag of erva-
ring nog opweegt tegen fysieke achteruitgang.’

‘Je ziet een tendens dat er op straat steeds meer studenten komen.
Met Oud en Nieuw was er in ons gebied een groot feest. We waren
met zes collega’s, waarvan vijf studenten. Je ziet dat ze niet durven
door te pakken en niet goed weten wat ze mogen en kunnen.’

Respondenten begrijpen dit soort ervaringen en beelden, maar waar-
schuwen voor generalisaties. Veel studenten weten zich snel of na ver-
loop van tijd staande te houden en er zijn nu eenmaal goed getrainde
agentes:

‘Daadkrachtig optreden, kun je met geweld doen, maar ook met je
mond. De studenten van nu, ze springen er goed in.’

‘Ik zie dat studenten van nu, PO2002, ook gewoon willen doorpak-
ken. Ze zijn wel mondiger geworden. Man of vrouw maakt niet uit. Je
hebt vrouwen waarvan je je afvraagt of ze wel kunnen optreden, maar
dat heb je ook bij mannen.’

Leiderschap op straat: onderwaardering

Agenten met te weinig geweldskwaliteiten worden volgens onze res-
pondenten onvoldoende gesteund of aangesproken door het korps. Het
komt ook zelden voor dat (te) beperkte geweldskwaliteiten repercussies
hebben. Zolang agenten de RTGP-toetsen halen, gaat vaak alles zijn
gang. Terwijl er reden is om in te grijpen. Het spiegelbeeld van deze

Veiligpolitiewerk.indd 36 15-12-2011 16:05:54

Dienders aan het woord 37

repercussieloosheid voor agenten met beperkte geweldskwaliteiten be-
staat uit het gevoel van onderwaardering bij agenten die juist op straat-
niveau effectief leiderschap tonen onder dreigende omstandigheden.

‘Agenten die er alles aan doen om niet bij het horecageweld te hoe-
ven zijn. Dat wordt niet doorbroken. Een vrouw die aangeeft dat ze
het niet trekt, wordt geprezen dat ze dat durft te zeggen. En wordt
vervolgens weer ingeroosterd. Dat kan ik gewoon niet geloven. Die
vrouw heeft dat een week later weer, maar als ik met haar een dienst
draai, moet zij wel op mij letten.’

Er is een belangrijke categorie dienders in schaal 7 en 8 die het voor-
touw neemt bij het politieoptreden onder dreigende omstandigheden.
Ze ervaren organisatorische onderwaardering voor geweldgebruik en
leiderschap op straatniveau. Fysieke kwaliteiten en het vermogen om
gepast en effectief geweld te gebruiken zijn volgens hen in veel te ge-
ringe mate een (positief) beoordelingscriterium in de politieorganisa-
tie. De organisatie beloont sociale kwaliteiten, ook als die eenzijdig zijn
ontwikkeld, of probleemgerichte of integrale projecten.

‘Ik zie dat jongens al na twee jaar graag de noodhulp uitgaan, omdat
ze het zat zijn. Ze gaan zich specialiseren als wijkagent of persoons-
beveiliger. Ik ben niet trots op de politie of op sommige collega’s.
De politie heeft namelijk geen gezag meer. Mensen die goed wer-
ken in de noodhulp en doorpakken, worden niet geaccepteerd, maar
gelabeld als cowboys. De mensen die projecten doen, krijgen wel
waardering. Ik voel me door een aantal collega’s en leidinggevende
niet gesteund. Als je iemand hebt aangehouden, krijg je daar weinig
waardering voor. Er wordt alleen nog maar naar cijfers gekeken.’

Het interne imago ‘probleemgericht te kunnen werken’ is een loop-
baanmaker, terwijl het imago van een ‘doorpakker’ op z’n best onge-
wisse effecten zou hebben. Er bestaat een forse kloof tussen uitvoer-
ders die zichzelf zien als ‘doorpakker’ en chefs vanaf schaal 9.

‘Mijn baas wil rust in de organisatie. Dat gaat niet altijd als je op
straat doet wat nodig is om daar de rust te herstellen. En daar ging
het toch om?’

Veiligpolitiewerk.indd 37 15-12-2011 16:05:54

38 veilig politiewerk

‘Klachten keren zich tegen je, ook als ze ongegrond zijn. Er zal dan
wel wat mis zijn, zo wordt al snel gedacht.’

Dienstploegen

Dienstploegen zorgden in de jaren negentig voor sterke processen
van disciplinering. De ploegen hadden met elkaar gemeen dat inter-
collegiale vorming zorgde dat agenten wisten wat ze op straat aan
elkaar hadden. Deze vorming is afgenomen, onder meer doordat er
zelden nog in vaste ploegen wordt gewerkt. Dienstroosters koppelen
vandaag de dag wisselende agenten aan elkaar. Dat is een belangrijke
oorzaak van onzekerheid op straat.

‘Het is belangrijk om binnen je politieteam van elkaar te weten wie
waar goed in is, zodat je zonder dit mondeling te overleggen weet
wat je aan elkaar hebt en ieder de taak op zich neemt waar hij of zij
het beste in is. Je moet vertrouwen hebben in je collega’s. Alleen dan
kan je je veilig voelen op straat. Ploegenwerk geeft dit veiligheids-
gevoel. Het is fijn te weten met wie je werkt en waar iemand al dan
niet goed in is. Doordat je elkaar goed kent en op elkaar ingespeeld
bent, hoef je met je collega’s eigenlijk niet eens af te spreken hoe je
een zaak gezamenlijk aanpakt, want dat gaat dan vanzelf.’

‘Er is door de korpsleiding een duidelijke keuze gemaakt voor een
 organisatie waarbij personeel overal inzetbaar is. Dat is begonnen
door het afschaffen van de ploegen. Met die keuze is de betrokken-
heid en verbinding verdwenen.’

‘Er is momenteel geen vaste samenstelling van mensen. Mensen
komen overal vandaan en iedere dag werk je met andere collega’s.’

‘Met de roosteronrust werk ik elke dag ergens anders en de mensen
waarmee ik werk ken ik net van naam. Je werkt elke dag met een an-
dere collega en je weet niet meer wat ieders kwaliteiten zijn en hoe
ze werken.’

Veiligpolitiewerk.indd 38 15-12-2011 16:05:54

Dienders aan het woord 39

‘Het heeft zoveel voordelen als je als groep weet wat je aan elkaar
hebt. Met het verdwijnen van de ploegen is dat verdwenen.’

‘Het team waar je vroeger mee werkte, daar had je ook dienstsport
mee. Je wist zo ook elkaars fysieke kwaliteiten.’

‘Het voordeel in het centrum is dat je met een vaste club werkt en
van elkaar beter weet hoe je optreedt. Dat was ook het voordeel
van het ploegensysteem. Je wist van elkaar hoe je werkte. Je moet
gewoon weten wie je inzet. We hadden voorheen in de binnenstad
vaste groepen, nu is het allemaal los zand geworden. We zien dat de
geweldsspiraal omhoog is gegaan, omdat er geen vastigheid is in de
samenstelling van personeel.’

Respondenten erkennen dat er nadelen kunnen kleven aan een dienst-
ploeg, maar een overgrote meerderheid vindt dat dienstploegen – of
een moderne variant daarop – noodzakelijk zijn voor professioneel
teamwerk en voor onderling vertrouwen. Sommige korpsen hebben
ploegstructuren in stand gehouden en andere hebben dit op onder-
delen geherintroduceerd door de wijze van inroostering, door horeca-
diensten met vaste teams of door het aanstellen van een zogenoemde
brigadier van dienst.

‘Er zaten ook nadelen aan het ploegensysteem. Je bent afhankelijk
van de groepscultuur, waar je wel of niet in past. In de tijd van de
ploegen, 10 tot 15 jaar geleden, werd er makkelijker onrechtmatig
geweld gebruikt. Men hield elkaar een hand boven het hoofd. Dat
zou je als nadeel kunnen zien. Je zou met een roulatiesysteem kun-
nen zorgen dat er in een vaste groep gewerkt wordt die bijvoorbeeld
jaarlijks wisselt.’

‘Je zou moeten zoeken naar een tussenoplossing. Wel ploegstructu-
ren, maar niet de ploegen van destijds.’

‘In horecadiensten in Groningen is er weer een vaste groep in plaats
van iedereen. De betrokkenheid en inzet zijn daar groter en er zijn
korte lijnen.’

Veiligpolitiewerk.indd 39 15-12-2011 16:05:54

40 veilig politiewerk

Gepast optreden: onnodige blokkades

Uitvoerders vinden dat er te veel blokkades zijn om gepast geweld te
gebruiken. Ze menen dat veel chefs en burgemeesters onvoldoende be-
grijpen dat de omstandigheden behoren te bepalen in welke mate en op
welke wijze de politie geweld gebruikt. Normatieve en ideologische op-
vattingen over preventieve politiestijlen domineren volgens responden-
ten te vaak en dragen eraan bij dat de politie niet effectief opereert. Er
is onder meer kritiek op de vergaande voorzichtigheid bij het gebruik
van de lange wapenstok, met name bij horecadiensten. Opvallend vaak
moet het politie-uniform het ontgelden: ‘een nette pantalon, stropdas
en dansschoentjes’. Zeer veel respondenten wijzen erop dat het onprak-
tisch is en dat het hun op straatniveau onvoldoende gezag schenkt door
de ogen van (potentiële) ordeverstoorders.

‘Het uniform is prima… voor een representatieve receptionist bij de
sociale dienst.’

‘We hebben hier een eindeloze discussie gehad of je hier tijdens de
horecadienst de lange wapenstok bij je mag hebben. Volgens de regel
moet de lange wapenstok in de auto liggen, op het moment dat het
misgaat moet je toestemming vragen voor het gebruik en dan moet
je hem nog uit de auto halen. Als ik in de horecastraat loop en het
gaat mis, dan is het toch idioot dat ik eerst nog de stok uit de auto
moet halen. Op het moment dat ik standaard de lange wapenstok bij
me heb, dan zou ik staan te provoceren.’

‘Het heeft ook te maken met de uitstraling van het uniform. Het hui-
dige uniform ziet er allemaal mooi uit, maar het dwingt geen respect
af.’

‘Het uniform is wel erg gekleed, maar niet geschikt om te vechten.’

‘Ik heb net een heel onderzoek afgerond naar het imago van de poli-
tie. Daar kwam uit dat jongeren, zo’n 92%, vinden dat het uniform er
niet uitziet en er geen respect voor hebben. Ze lachen ons gewoon
uit. Met die broeken die we hebben kun je niet eens over een hekje
heen klimmen. IBT-docenten dragen goede kleding en wij krijgen
voor op straat een kantooruniform.’

Veiligpolitiewerk.indd 40 15-12-2011 16:05:54

Dienders aan het woord 41

‘Als ik ME-dienst heb, benaderen mensen me totaal niet anders dan
als ik een normaal uniform aan heb.’

‘Als je het over vertrouwen hebt. De noodhulp en horecadienst zijn
uitgerust met een lange wapenstok. De horeca mag gebruik maken
van de lange wapenstok als daar toestemming voor is gegeven door
de chef van dienst. Alle lange wapenstokken liggen op het hoofd-
bureau en als de boel uit de hand loopt, moeten ze eerst worden
opgehaald en gebracht worden naar de locatie. Je kunt wel raden
hoe lang het kan duren voordat ze op de locatie zijn. Terwijl ieder-
een getoetst is in het gebruik, maar toch mag de lange wapenstok
niet standaard met de horeca meegenomen worden, want dat zou te
agressief overkomen naar de buitenwereld.’

‘Lange wapenstok of ME-uniform? Burgers begrijpen het, maar de
mensen in de ivoren toren vinden het een agressieve uitstraling heb-
ben.’

‘Naar aanleiding van Hoek van Holland is er een RIE opgericht. De
RIE is een eenheid die vanuit het blauwe straatwerk kan opschalen
naar een ME-sectie. Toen is er een enorme discussie gevoerd over
wat voor een broek ze moesten dragen. De burgemeester wilde na-
melijk geen ME in zijn wijk. Deze discussies hebben met name te
maken met hoe de politiek kijkt. Er mag vooral geen agressieve uit-
straling uitgaan van handhaving.’

‘Dan wordt er onderzoek gedaan naar de behoefte op de werkvloer
aan een worker en dan komt eruit dat er geen behoefte op de werk-
vloer is. Ik ken alleen mensen die aangeven er behoefte aan te heb-
ben.’

2.6 Evaluatie

Er bestaat verbaal verwarring over de mate waarin geweldsincidenten
worden geëvalueerd. De termen evaluatie, debriefing, opvang en na-
zorg worden door elkaar heen gebruikt. Respondenten gingen regel-
matig met elkaar in discussie over de vraag wat nu precies dient te
worden verstaan onder ‘evalueren’, met bijzondere aandacht voor het

Veiligpolitiewerk.indd 41 15-12-2011 16:05:54

42 veilig politiewerk

verschil tussen debriefen en evalueren. Er wordt vaak aandacht besteed
aan geweldsincidenten bij de debriefing, maar de verschillen zijn groot.
De ene chef bespreekt geweldsincidenten uitgebreid, maar anderen be-
perken zich tot algemene opmerkingen, vragen of constateringen.

Respondenten vinden dat de kans op een volwaardige evaluatie toe-
neemt naarmate het politieoptreden grootschaliger wordt. Kleinschalig
politiegeweld wordt zelden geëvalueerd als het al met al redelijk of goed
afloopt. Soms worden IBT-docenten betrokken bij evaluaties, maar dat
is niet structureel. Het is niet standaard om geweldsrapportages naar
IBT-docenten te sturen. Bij klachten, aangiftes tegen agenten of beoor-
delingen van politiegeweld staat verantwoording centraal. Verantwoor-
ding verdringt in de praktijk te vaak leerprocessen. De waan van de dag
vraagt ook zo veel aandacht voor nieuwe incidenten en gebeurtenis-
sen, dat ook dit een blokkade is voor evaluaties. Er lijkt in de egalitaire
politie cultuur een soort taboe te rusten op interne kritiek op geweld-
gebruik, zeker als de indruk bestaat dat agenten weifelend optreden.

‘Vooral na een avond gebeurt het dikwijls niet. Daarvoor in de plaats
debriefen we, waarbij iedereen een opsomming geeft van wat hij of
zij die avond heeft gedaan. Niet wat er goed ging of fout ging. Er is
verder geen inhoudelijke discussie. Het komt dus niet tot z’n recht.
Terwijl je daar juist veel winst uit kan halen, niet alleen bij gewelds-
incidenten, maar bij allerlei soorten incidenten.’

‘De evaluatie is te vrijblijvend. En collega’s worden niet aangespro-
ken, niet direct en niet nadien.’

‘Evaluaties vinden vaak een-op-een plaats in de auto na een incident,
niet met al de collega’s.’

‘Ik begrijp het ook wel, als er een incident afgehandeld wordt en je
werkt dik over en het is al laat. Dan wil je gewoon naar huis. Dan wil
je niet ook nog eens een uur op je collega’s moeten wachten die nog
niet klaar zijn met de afhandeling van hun taak, om een en ander
samen te bespreken.’

‘Er wordt voldoende geëvalueerd en gedebriefd, maar de leer-
momenten zijn onvoldoende zichtbaar voor collega’s die er niet bij

Veiligpolitiewerk.indd 42 15-12-2011 16:05:54

Dienders aan het woord 43

zijn geweest, hoewel het voor hen ook leerzaam kan zijn. Dat zou via
IBT kunnen.’

‘De leidinggevenden zijn hiervoor verantwoordelijk, moeten op één
lijn zitten wat er geëvalueerd wordt en op welke manier. Soms doen
wij het te weinig en soms te veel. Bij sommige incidenten wordt er te
snel overheen gewandeld en de andere keer gaat het over het aantal
mini’s dat is uitgeschreven.’

‘Openstaan voor feedback vinden wij moeilijk. Want als er wordt ge-
zegd dat iemand iets misschien beter anders had kunnen aanpakken,
dan gaat die persoon meteen in de aanval en zegt dan, ja maar en
jij dan.’

‘Je bent afhankelijk van wie dat oppakt. De officier van dienst en de
teamchef doen dat niet altijd. Wel bij grote incidenten. De collega
die het betrof, wordt geleid door de waan van de dag en gaat op de
volgende melding af.’

‘Een evaluatie is leuk als alles goed is gegaan, maar je moet ook kun-
nen zeggen dat iets beter had gekund. Dat men ergens toch van leert
voor een volgende keer.’

‘Er is weinig terugkoppeling over geweldsrapportages naar IBT. We
kunnen dus ook niet analyseren. Alleen getallen bijhouden, daar heb
je niets aan als je wilt leren.’

‘Of de IBT-docent erbij komt, hangt af van of het wordt gevraagd.
Daar heb je geen invloed op. IBT-docenten hebben geen goed beeld
van wat er in de regio gebeurt. Je kunt het dan ook niet gebruiken in
je IBT-training.’

Hoewel afzonderlijke incidenten volgens executieven zelden degelijk
worden geëvalueerd, ontdekken verschillende korpsen patronen in
het geweldgebruik die dienen te worden verbeterd, waarna verbeter-
trajecten worden opgestart. Er zijn bijvoorbeeld veranderingen doorge-
voerd in het IBT-programma, zoals het inpassen van (meer) realistische
trainingen. In andere korpsen is geconcludeerd dat het zelfvertrouwen

Veiligpolitiewerk.indd 43 15-12-2011 16:05:54

44 veilig politiewerk

om geweld te gebruiken op straat ontbrak en dat het teamwerk tekort-
schoot. Het zijn constateringen die in lijn zijn met de resultaten van
dit onderzoek en die onder meer in Gelderland-Midden, Rotterdam-
Rijnmond en Utrecht ten grondslag hebben gelegen aan training waar-
mee daadwerkelijk vooruitgang is geboekt (zie paragraaf 2.9).

We hebben een mini-survey uitgevoerd onder IBT-docenten (zie bij-
lage 4). Zij tonen zich relatief tevreden over de doorwerking van eva-
luaties. Bijna zeventig procent (69,6%) meldt dat gewelds rapportages
 worden benut om het IBT-onderwijs te verbeteren. Het valt op dat 64,6%
van de IBT-docenten positief oordeelt over de invloed van evaluaties van
geweldgebruik bij verbetering van het IBT-onderwijs.

2.7 Nasleep: gevoeligheden

Agenten ervaren onderwaardering voor gepast geweldgebruik. Dit
 resulteert in gevoeligheid voor de wijze waarop geweldgebruik wordt
beoordeeld. Negatieve beelden over de beoordeling van politiegeweld
hebben een ongunstige invloed op het politieoptreden. Het demotiveert
agenten als ze zich niet gesteund weten. Het kan hen te terug houdend
maken als ze denken dat geweldgebruik op een onevenwichtige manier
de maat wordt genomen. Respondenten vertelden dat ze soms wachten
met het trekken van het dienstwapen of met een klap met de wapen-
stok, omdat ze liever hebben dat een directe collega dit doet. Dat ontlast
hen namelijk van de nasleep. Het is de vraag in welke mate dit op het
kritieke moment meespeelt. Maar als agenten vinden dat ze persoon-
lijk – of een collega op wie ze blind vertrouwen – ooit onredelijk zijn
behandeld, werkt dit lang door.

Respondenten vinden dat disproportionele aandacht wordt geschon-
ken aan de beoordeling van politiegeweld. Ze maken zich zorgen over
de effecten van de beoordeling van politiegeweld. De statistieken ge-
ven geïsoleerd weinig grond voor deze breed gedeelde zorg. Immers,
er worden op jaarbasis maar weinig klachten vanwege politiegeweld
gegrond verklaard en evengoed komen disciplinaire maatregelen of
veroordelingen vanwege politiegeweld niet veel voor. De onvrede en
bezorgd heid over de beoordeling van politiegeweld zijn niet gebaseerd

Veiligpolitiewerk.indd 44 15-12-2011 16:05:54

Dienders aan het woord 45

op dit soort cijfers, maar stoelen op andere feiten en omstandigheden.
We beschrijven er vijf.

Te lange looptijd

De beoordeling van een geweldsrapportage, maar nog meer de afhan-
deling van een klacht of een onderzoek naar geweldgebruik, kent vol-
gens onze respondenten een te lange looptijd. Agenten verkeren daar-
door een tijd in onzekerheid over het oordeel, terwijl (betrokken) daders
er in hun ogen te gemakkelijk mee wegkomen.

‘Als je na twee maanden nog niets hebt gehoord, maar wel al drie
keer bent gehoord, dan ga je je toch afvragen of er iets mis is. Of je
iets over het hoofd hebt gezien of dat je het misschien net verkeerd
hebt gezegd of opgeschreven. Terwijl je aan de procedure begint met
het idee dat je toch niets hebt te verbergen en gewoon vertelt wat er
is gebeurd.’

‘Het vreet aan je als er een aangifte ligt voor geweldgebruik. Ook al
zijn ze honderd procent vals. Sterker, dat er valse aangiften blijven
liggen vreet ook aan je. Dat kan dan kennelijk zomaar.’

Interne statusschade

Respondenten constateren en vrezen interne statusschade bij (een sta-
peling van) geweldsrapportages of bij klachten of aangiften vanwege
politiegeweld. Ook als agenten steevast in het gelijk worden gesteld of
als de aard van de functie (bijvoorbeeld een hondengeleider) de betrok-
kenheid bij veel geweldsincidenten verklaart. Een categorie bazen zou
te snel vraagtekens plaatsen bij het geweldgebruik, ook onuitgespro-
ken, waardoor agenten een ongunstig (‘ruw’) intern imago krijgen. Een
dergelijk imago zorgt voor een glazen plafond, omdat het een negatief
effect zou hebben op een politieloopbaan. Er wordt gewezen op een
perceptieverschil tussen de rangen. Agenten die op straat worden ge-
waardeerd omdat ze er staan (vaak letterlijk vooraan) bij noodzakelijk

Veiligpolitiewerk.indd 45 15-12-2011 16:05:54

46 veilig politiewerk

politiegeweld scoren hoog in de operationele pikorde, maar beduidend
minder goed in de organisatorische.

‘Er wordt dan toch aan je getwijfeld. Jij maakt al die geweldsrappor-
tages. Ja zei ik, en daar ben ik trots op, want het waren bijna allemaal
rechtmatige aanhoudingen met proportioneel geweld. Dat is dan
ook weer eigenwijs. Maar de burgers willen toch zeker dat er aanhou-
dingen worden verricht? Nou dan heb ik nieuws, bij aanhoudingen
vallen vaker klappen dan bij een verkeersboete aan iemand in een
leaseauto.’

Non-interventie: zelden of nooit verantwoording

Politiegeweld wordt beoordeeld. Dit wordt als uitgangspunt begrepen
en gesteund. Agenten die geweld gebruiken zodra de omstandig-
heden daar om vragen, zijn echter in hoge mate ontevreden over de
geringe aandacht van chefs voor dienders die juist niet optreden als dit
wél nodig en mogelijk is. Er is, met andere woorden, nauwelijks een
(kritische) beoordeling van non-interventie of passiviteit in risicovolle
omstandigheden. Toch brengt dit agenten en burgers in gevaar. Res-
pondenten wijzen erop dat geweldgebruik is omgeven met allerhande
regels en normen, maar dat die er niet zijn zodra agenten op (mogelijk)
ongepaste wijze afzien van politiegeweld. Op casusniveau kan het ertoe
leiden dat agenten die ingrijpen bij collectief geweld, en daarmee bur-
gers en collega’s veiligheid schenken, zich dienen te verantwoorden.
Terwijl er zelden of nooit vragen worden gesteld door chefs aan agenten
die zich, mogelijk op ongepaste wijze, afzijdig hielden. Sterker, indien
enkele agenten zich passief opstellen, neemt bij collectief geweld de
kans toe dat andere agenten steviger en langduriger geweld moeten
gebruiken. Dat levert voor hen een grotere verantwoordingsplicht op.
Op deze manier bestaat het risico dat niet alleen het teamwerk minder
sterk wordt, maar dat geweldgebruik en geweldsincidenten een splijt-
zwam worden op de werkvloer.

‘Ik heb een onderzoek aan mijn broek gehad dat lang duurde omdat
collega’s slordige verklaringen hadden afgelegd. Het loopt uitein-
delijk met een sisser af. Maar ik was onzeker en verbaasd over wat

Veiligpolitiewerk.indd 46 15-12-2011 16:05:54

Dienders aan het woord 47

die andere collega’s hadden verklaard. Niet scherp, maar dat waren
ze op straat ook al niet. Ik kom er na veel weken mee weg, maar zij
zijn nooit aan de tand gevoeld. Dat is scheef.’

Disciplinaire onderzoeken: onzeker verloop

Agenten vinden dat ze bij disciplinaire onderzoeken naar geweld-
gebruik in een onzekere situatie kunnen verkeren. De rechtspositie van
een agent is steviger bij een strafrechtelijk onderzoek, omdat hij of zij
dan de positie van een verdachte heeft. Dat betekent dat een agent de
mogelijkheid heeft om vragen niet te beantwoorden en dat de rechter
uiteindelijk de kwaliteit van het onderzoek toetst. Bij een disciplinair
onderzoek bestaat die toets niet en voelen agenten zich min of meer
overgeleverd aan de voorkeuren en indrukken van interne onderzoe-
kers. Er wordt kritiek geuit op de zorgvuldigheid van interne onder-
zoeken. Het valt wel op dat een handvol respondenten spreekt uit eigen
ervaring en dat agenten zich soms tevreden tonen over uitgevoerde
onderzoeken.

‘Bij een strafrechtelijk onderzoek ben je verdachte en bij een discipli-
nair onderzoek ben je vogelvrij.’

‘Het is heel moeilijk om zo’n onderzoek uit te voeren. Het ligt zo
gevoelig.’

‘Ik werd uitgenodigd voor een gesprek bij BVI over een incident. Ik
kende de onderzoeker. Ik moest tijdens het gesprek doorvragen over
de status ervan. Het bleek te gaan over een disciplinair onderzoek.’

Methodische kritiek

Er wordt kritiek geuit op de wijze waarop politiegeweld wordt onder-
zocht of beoordeeld. Er zou namelijk sprake zijn van een te individuele
en geïsoleerde beoordeling van politiegeweld. Daarmee wordt bedoeld
dat te veel wordt gekeken naar het concrete geweldgebruik van een
agent en te weinig naar de context, emotie of oorzaak daarvan. Als bij

Veiligpolitiewerk.indd 47 15-12-2011 16:05:54

48 veilig politiewerk

groepsoptreden wordt geoordeeld over politiegeweld, spitst zich dit te
veel toe op individuele agenten. Indien agenten in ondertal worden uit-
gedaagd of als omstanders een aanhouding proberen te voorkomen,
zou er te weinig aandacht zijn voor de emotionele impact en dreiging
daarvan. Ten slotte zou het onderzoek zich beperken tot het voorval en
niet doorzoeken naar de oorzaak van het geweldgebruik.

2.8 Aanpak daders

Respondenten hechten veel waarde aan gepast optreden tegen daders
van geweld tegen de politie. Chefs die aansturen op een goed strafrech-
telijk dossier, die zorgen voor zorgvuldige civiele afwikkeling en die het
Openbaar Ministerie doordringen van de situatie op straat, worden ge-
waardeerd. Tal van respondenten hebben al eens een schadevergoeding
gekregen vanwege geïncasseerd geweld.

‘Een collega van ons heeft tijdens de horecadienst vanuit het niets
een klap gekregen. Ze waren met zijn tweeën. Op een gegeven
 moment spraken ze een man aan en die was daar blijkbaar niet van
 gediend. Die haalde op een gegeven moment uit. De vrouwelijke col-
lega raakte op dat moment buiten westen en viel met haar hoofd op
de grond. Afgelopen week is de rechtszaak geweest en de man heeft
een flinke douw gekregen van de rechter. Hij heeft drie maanden
onvoorwaardelijk gekregen en moet aan de vrouwelijke collega een
schadevergoeding betalen van € 5.300 en aan de mannelijke collega
€ 300.’

Respondenten vinden de nasleep van geweldsincidenten onevenwich-
tig. Een diender legt verantwoording af over politiegeweld. Dit vergt
tijd en daaraan worden procedurele eisen gesteld. Ze begrijpen en
 accepteren dit op zich. Een agent dient na een lange (nacht)dienst
geweld gebruik op schrift te stellen. Vaak is dit routine, maar het vergt
altijd concentratie en inspanningen. Dat is nog meer het geval bij hevig
geweldgebruik en bij incidenten waarbij er ook geweld tegen de poli-
tie is gebruikt. Meteen na een hectische situatie hebben agenten zich
te verantwoorden en ze weten dat hun geweldgebruik de maat wordt
genomen. Ze vinden dat daders van geweld tegen de politie het een

Veiligpolitiewerk.indd 48 15-12-2011 16:05:54

Dienders aan het woord 49

stuk gemakkelijker hebben. Indien ze worden aangehouden, worden ze
vaak snel weer heengezonden. Een klassiek kritiekpunt luidt dat daders
alweer op straat staan, terwijl agenten nog volop bezig zijn om intern
verantwoording af te leggen over geweldgebruik.

Er is ook kritiek op de strafmaat. Respondenten vertelden over tal van
casus waar de straf voor daders van geweld tegen de politie volgens hen
te laag uitpakte.

‘Wat frustreert, is dat een verdachte een collega heeft geslagen en
hij wordt dezelfde dag nog teruggestuurd. Dat werkt demotiverend.
De volgende keer bedenken ze zich wel twee keer voordat ze door-
pakken. Bij het OM moet men goed bedenken wat men als straf geeft
en hoe dat overkomt op de politieambtenaren.’

‘Er moeten hogere straffen komen voor geweld tegen de politie. Het
is verschrikkelijk als de verdachte naar buiten mag en jij nog met een
onderzoek in je maag zit.’

‘Ik heb in de praktijk een aantal geweldsincidenten meegemaakt,
waaronder een schietincident en een vechtpartij bij een discotheek
waarbij ik gewond ben geraakt. Bij al die keren kwam degene die
het geweld had toegepast er makkelijk van af. Ik moet me zo zwaar
verantwoorden en de dader komt er in verhouding makkelijk van af.’

‘Tijdens een incident werd ik buiten westen geslagen door een ver-
dachte. Toen ik op het bureau kwam met de verdachte zei de chef
als eerste: “O ja, geweldsprotocol. Dan moet je morgen maar naar
je eigen chef toe, dan kan die dat opstarten.” Uiteindelijk is toch het
gewelds protocol opgestart door de chef van dienst van de nacht-
dienst. De verdachte is uiteindelijk ontoerekeningsvatbaar verklaard,
dus zei het korps “helaas daarmee is de kous afgedaan. Als je verder
nog wat wil doen moet je het civielrechtelijk maar aanpakken.” Dat
was een zware teleurstelling.’

‘Als wijkagent liep ik solo buiten, al mag dat niet meer na deze ge-
beurtenissen. Ik zie dat een meneer tegen de portier druk staat te
doen, maar de portier is nogal groot dus daar komt hij niet door. En

Veiligpolitiewerk.indd 49 15-12-2011 16:05:54

50 veilig politiewerk

die man had ook wat gebruikt en gedronken en die draait zich om,
ziet daar één enkele agent staan en denkt die neem ik even te grazen.
Dus die komt voluit op mij af. Twee keer kon ik hem weren, toen
kwam er de derde keer een surveillance auto de hoek om, die had
kennelijk mee zitten kijken via de camera’s, en die dachten nou wij
rijden even tegen hem aan en dan is het ook gebeurd. Ik stond nog
te bedenken wat ik zou gaan doen, assistentie inroepen of wat dan
ook. De collega’s hebben hem toen binnengetrokken en hij kreeg een
transactie van 180 euro. Dan denk ik, als jij twee keer een kopstoot
wil geven aan een diender en ook nog een schop in de buik, zonder
enige aanleiding, maar puur afreageren dat je een discotheek niet in
mag, dan vind ik dat nogal wat. Ik heb toen een mail gestuurd dat
ik deze straf niet begreep, die mail is doorgestuurd naar het OM,
waarna ik het antwoord krijg dat dat het geweldsprotocol is: geweld
zonder letsel bij een first offender kost 180 euro. Mij kan het echt niet
schelen dat dat de afspraken zijn, niet in deze casus, ook al is dit de
zogenaamde standaard. Naderhand krijg je te horen dat de zitting is
geweest en of je je wil voegen. Dan denk ik: waar ben je mee bezig, hij
moet gewoon hangen. Knippen en scheren toch? En later hoor ik via
via ook nog dat hij in hoger beroep is gegaan. De volgende keer zet
ik hem wel in de Biesbosch of zo. Ik snap niet dat ze hier altijd naar
antecedenten kijken. Het gaat hier toch niet om een winkeldiefstal?
Het gaat om geweldgebruik tegen de politie.’

‘Er komt een melding binnen dat er een portier buitengesloten is
en binnen een groot gevecht aan de gang is. Op dat moment staan
mijn collega, een student, en ik er met z’n tweeën alleen voor. Niks
ten nadele van de student, die deed het heel erg goed, maar je gaat
 anders naar de melding toe. De afspraak is dat de politie niet naar
binnen gaat, maar dat de portiers de conflicten binnen oplossen, dus
wij wachten even af. Vervolgens gaat de deur open en zie je 20 man
op elkaar liggen. Dan weet je hoe je het moet inschatten. De een-
heden komen erbij en iedereen komt naar buiten. De portier wordt
naar buiten gegooid en wordt mishandeld. Dan moet je als politie
optreden. Op dat moment sta je nog met te weinig mensen en dat
wordt tegen je gebruikt: 20 man tegen 2. Maar dan heb je wel met
uitgaansgeweld te maken, gebruik van alcohol en drugs maakt een
groot verschil. Ik ben toen gewond geraakt. Eerst ontkent de vrou-

Veiligpolitiewerk.indd 50 15-12-2011 16:05:54

Dienders aan het woord 51

welijke verdachte, overigens first offender, maar dan staat alles op de
camera en moet zij wel bekennen. En dan hoor je dat zo iemand met
een dagvaarding naar huis wordt gestuurd. Dan denk ik wel: waar doe
ik het dan voor? Dus de afhandeling valt mij dan erg tegen. Wij roe-
pen in de politiek dat er sterk wordt opgetreden tegen geweld tegen
de politie, en dan krijg je dit. En niks ten nadele van de rechercheurs,
want alles staat echt goed op papier. En dan wordt het ook nog eens
gepleegd door iemand die werkt voor [een departement], die niet zo-
danig onder invloed was, geen middelen had gebruikt. Dus dan denk
ik echt: je snapt het niet helemaal. Wij hebben een geweldsprotocol
maar het wordt niet gehandhaafd. En als het wordt gehandhaafd, is
het de vraag of het zin heeft. In principe was het voorgeleidingswaar-
dig, de officier neigde er ook naar, maar de officier heeft haar niet in
verzekering gesteld, omdat zij van mening was dat zij anders zou
worden voorgeleid bij de rechter-commissaris en dan alsnog heen-
gezonden zou worden met een dagvaarding. Dat de dader first offen-
der was helpt dan ook niet mee. Dus zag de officier er het nut niet van
in. Maar ik denk dan: wat voor signaal geven wij dan nu af? De officier
gaat op de stoel van de rechter-commissaris zitten. (…) Ik had ook
flink wat letsel opgelopen, hoewel je de krassen nu niet meer ziet.’

Het Openbaar Ministerie en de rechterlijke macht treden op casus-
niveau te vaak naïef op, zo vinden zeer veel respondenten. Er wordt
bijvoorbeeld een Franse verdachte heengezonden, terwijl het voor de
hand ligt dat die bepaald niet snel nog eens wordt aangehouden. Er
worden straffen gevraagd voor geweld tegen de politie die volgens onze
respondenten geen recht doen aan de omstandigheden.

‘Van de week was er een collega van arrestantenzorg van het cen-
trum op bureau die door een arrestant op zijn oog was geslagen. Dat
was op zo’n manier gegaan dat hij waarschijnlijk blijvend letsel heeft
opgelopen aan zijn oog. Ondanks dat deze verdachte betrokken zou
zijn geweest bij een schietincident en een arrestantenbewaarder
zwaar letsel heeft toegebracht, heeft een rechter-commissaris hem
geschorst. Ik weet dat deze verdachte nu gewoon weer in Frankrijk is
en die komt natuurlijk niet meer terug.’

Veiligpolitiewerk.indd 51 15-12-2011 16:05:55

52 veilig politiewerk

Een klein aantal respondenten overweegt in reactie op onredelijk lage
straffen voor daders zogenoemd straatrecht toe te passen of waarschuwt
dat dit gebeurt. Met straatrecht wordt bedoeld dat agenten informele
sancties opleggen, omdat ze niet vertrouwen op formele trajecten.
Hierbij kan bijvoorbeeld worden gedacht aan steviger geweldgebruik
dan gepast is. Straatrecht kan ook betekenen dat agenten tegenover uit-
dagers op een legalistische manier gebruikmaken van formele sanctie-
mogelijkheden.

‘Als ik weet dat een verdachte 200 euro boete krijgt als hij een agent
schopt, dan is een klein donker steegje snel gevonden. En dat is mak-
kelijker, dan ga ik er gewoon wat harder zelf in en heb ik tenminste
zelf mijn gram gehaald. Als het niet in de rechtszaal is, dan wel hier
en nu. Dat zijn dingen waar je tegenaan loopt. Sommige collega’s
zijn het gewoon zat. In een uitgaansgebied is de drempel om geweld
te gebruiken bij politieoptreden gewoon nul.’

‘Met een collega moesten wij een veelpleger bekeuren en ik kreeg
behoorlijke klappen. Hij ging volledig door het lint en was niet on-
der controle te krijgen, ook nog in de politieauto. Iemand met zo’n
waslijst en gebruik van geweld tegen de politie. En dat wordt dan een
loopzaak! Wordt opgestuurd naar justitie en anderhalf jaar later zien
wij wel wanneer het voorkomt. Tja, waar zijn wij dan mee bezig? Als
je dus zoveel met geweld te maken krijgt, gaat de politie zich autori-
tairder opstellen dan dat ze eigenlijk zelf wil. Maar dat moet je zien te
voorkomen, daar moeten wij een balans in vinden.’

Respondenten vinden dat het uitdagers van de politie te gemakkelijk
wordt gemaakt om aangifte te doen, ook als het van meet af aan duide-
lijk is dat die aangifte vals is of louter bedoeld is om een agent in een
lastig parket te brengen. Het komt volgens onze respondenten regel-
matig voor dat leden van een (criminele) jeugdgroep agenten uitdagen
om (emotioneel) geweld te gebruiken, omdat ze weten dat ze hen daar-
mee in de problemen brengen, zeker als ze een dergelijke gebeurtenis
weten te filmen. Maar ook als agenten hun zelfbeheersing behouden,
gaan uitdagers er vandaag de dag vaker toe over een klacht in te dienen
of aangifte te doen. Zo’n klacht of aangifte is volgens onze responden-
ten te vaak een bureaucratische vorm van wraakneming. Ze vinden

Veiligpolitiewerk.indd 52 15-12-2011 16:05:55

Dienders aan het woord 53

dat er bij de politie geen drempels of poortwachters zijn die de kans
op dit soort klachten of aangiften verminderen. De traditionele wacht-
commandant die klagers min of meer het bureau uitpraatte, bestaat
niet meer en hoeft niet terug te keren. Maar het wordt gewaardeerd als
chefs eerst doorvragen alvorens een klacht of aangifte wordt opgeno-
men en daarbij (onder verdachte omstandigheden) bijvoorbeeld in alle
rust erop wijzen dat de politie optreedt als een aangifte vals is.

‘Eerst negeert de man een stopteken. Hij wordt door een biker op de
stoep geduwd. We wilden hem controleren. Ik word voor van alles
en nog wat uitgescholden en mijn collega ook. Vervolgens aange-
houden met geweld. We liggen vijf minuten op de grond te rollen
voordat er collega’s zijn. Hij roept naar omstanders dat mijn collega
een cokegebruiker is en ik een vieze vuile hoer. Op het bureau gaat hij
door met beledigen. Na een paar uur loopt hij buiten en gaat aangifte
doen. We worden allemaal gehoord door BVI, tweeënhalf uur lang.
Vier collega’s. Ik denk dan: lees eerst het proces-verbaal met wat er
allemaal is gebeurd.’

‘Een vrouw werd mishandeld met een klein kindje in de woning.
 Belde zelf de politie. Was eerder gebeurd. Binnen was de vrouw naar
boven met het kindje en zei dat ze aangifte wil doen. De man werd
aangehouden. Hij verzette zich. Zat aan de koppel van de collega en
wilde de clip van het wapen losmaken. Een jongen uit Angola met
een oorlogstrauma. Had vaker mensen doodgeschoten. De koppel
van de collega was losgetrokken. Alles lag verspreid. Hij stond alleen
met de porto in z’n hand. Schoonmoeder komt er ook bij en gaat de
verdachte helpen. Uiteindelijk op het bureau. De vrouw wilde geen
aangifte meer doen, maar een klacht indienen omdat ze haar man
hadden mishandeld. Schoonmoeder ook. De leidinggevende zegt
erna tegen de collega: met losmaken van de clip van je wapen kun je
niet echt iets, want poging tot diefstal van een wapen bestaat niet.
Terwijl met de achtergrond van die man de collega’s dachten: nou
het kan wel eens voorbij zijn, omdat hij weet hoe die dingen werken.
Maar de leidinggevende nam niet de tijd om verhaal van de collega’s
te horen. De verdachte is niet eens voorgeleid. Je kan dat alles dus zo-
maar tegen de politie doen zonder dat er vervolging wordt ingesteld.’

Veiligpolitiewerk.indd 53 15-12-2011 16:05:55

54 veilig politiewerk

Negatieve beelden over de aanpak van personen die geweld tegen de
politie hebben gebruikt, hebben een nadelige invloed op het politie-
optreden. Het demotiveert agenten als ze zich niet gesteund weten
door de magistratuur. Ongunstige ervaringen werken (lang) door.

‘Op een gegeven moment werd ik belaagd en beet gepakt. Toen kon
ik niet anders meer en heb de jongen een klap op het hoofd ge geven.
Mijn collega’s zagen dat ik belaagd werd en hebben de jongen nog
eens een paar klappen gegeven met de wapenstok. De jongen is
meegegaan naar het bureau en toen werd daar gezegd dat er niks
met de jongen werd gedaan, omdat hij al klappen had gehad. Ik had
al zes keer gewaarschuwd. Je probeert het geweld zo lang mogelijk
uit te stellen en vervolgens doe je wat en dan word je nog in de steek
gelaten. Vervolgens krijg je van het OM de vraag: heeft die jongen
je wel echt belaagd, terwijl er vier ambtelijke verslagen van collega’s
waren die hebben gezien dat ik belaagd werd. Dat neemt justitie ge-
woon niet aan. Dat maakt dat ik de volgende keer nog weer langer
wacht.’

‘Met het geven van lage straffen aan geweldplegers tegen de politie
lijkt het erop alsof het allemaal niets voorstelt. Maar daarmee ga je
voorbij aan de gevoelens en het waardigheidsgevoel van de politie-
ambtenaar. Je tast het zelfvertrouwen aan van ons handelen. Wij
gaan twijfelen aan ons eigen handelen, was het incident wel zo erg
als ik het voel?’

‘Overlast van jongeren in een woning. Een meisje volledig onder in-
vloed van coke en alcohol. Die beledigde mij dus die wilde ik aanhou-
den. Daarbij verkoopt ze mij een schop in mijn buik. Daarna dient
de moeder ook nog een klacht tegen mij in. Dat klopt gewoon niet.
Volgens mij is er trouwens niet veel met die klacht verder gedaan.
En het meisje kreeg ook nog een hele lage straf hiervoor. Volgens
mij kreeg ze ook nog een lagere straf omdat ze onder invloed was
en daarom niet wist wat ze deed of zo, terwijl het voor mij best wel
hard aan kwam. Maar het lijkt dan net alsof het niks voorstelt. Je gaat
twijfelen aan je eigen handelen (…). Dat tast ons zelfvertrouwen aan.’

Veiligpolitiewerk.indd 54 15-12-2011 16:05:55

Dienders aan het woord 55

‘Wanneer een verdachte toch de dans ontspringt, werkt dit demoti-
verend. Op de lange termijn kan dit ervoor zorgen dat collega’s niet
meer doorpakken in hun optreden.’

2.9 Vooruitgang: professionalisering

Er worden op verschillende plaatsen in het land maatregelen getrof-
fen om de kwaliteit van het politieoptreden in risicovolle situaties naar
een hoger niveau te tillen. Dit is een gespreksonderwerp geweest bij de
groepsinterviews. Bij dit soort verbetertrajecten spelen aangepaste of
extra (IBT-)trainingen een belangrijke rol (vgl. Van der Torre, Van Duin
& Van der Torre-Eilert, 2010). Die zijn gericht op het herstellen van
de balans tussen de relationele en repressieve componenten van het
politiewerk. De inspanningen om het geweldgebruik op de werkvloer
van de basispolitiezorg te versterken zijn gebaseerd op (enkele van) de
volgende uitgangspunten:

– Erkenning van het belang van operationeel leiderschap door de
Officier van Dienst of bij onmiddellijke actie door een aanwezige
hoofdagent, brigadier of inspecteur. Er worden standaards en rol-
verdelingen geoefend die duidelijkheid scheppen over het optreden
in groepsverband.

– Het levensecht trainen van het vermogen om sterk uiteenlopende
situaties te analyseren en daarbij een passende standaard (of variatie
daarop) te kiezen. Bij veranderende omstandigheden dient tijdig te
worden geschakeld naar meer of minder geweldgebruik.

– Het versterken van de eenduidigheid en voorspelbaarheid van het
politieoptreden.

– Er worden elementen ingebouwd uit de traditionele ploegenstruc-
tuur: (meer) werken in vaste groepen, teams of diensten (bijvoor-
beeld in de horecadienst, maar ook in de noodhulp) en het (her-)
introduceren van een commandant op straat of een brigadier van
dienst die het commando voert in risicovolle situaties.

– Er wordt aangestuurd op een gepaste neutrale en open grondhou-
ding in combinatie met heldere tolerantiegrenzen. Die tolerantie-
grenzen dienen door houding, uitstraling en tijdige opmerkingen
kenbaar gemaakt te worden aan het publiek. Dergelijke gepaste

Veiligpolitiewerk.indd 55 15-12-2011 16:05:55

56 veilig politiewerk

robuust heid werkt preventief en markeert het punt waarop de
 politie ingrijpt, verbaliseert of geweld gebruikt. Tegelijkertijd
wordt gehamerd op zelfbeheersing. Er wordt getraind op tijdige
op schaling van geweldgebruik, maar evengoed op het afbouwen
daarvan.

– Er wordt aangestuurd op een actieve en zichtbare politie die smoel
maakt en die indruk maakt op (potentiële) ordeverstoorders. Er
wordt daartoe bewust afgeweken van de standaard uniformdracht
van de politie, omdat dit uniform niet de gewenste impact heeft.
Er worden vaak bikers ingezet, soms beredenen en agenten dragen
bijvoorbeeld gele jassen of caps. Een ruime meerderheid van de res-
pondenten zou graag een worker of daarop lijkende broek dragen in
plaats van de huidige ‘kantoorbroek’.

De praktijk leert dat het lukt om de gemiddelde kwaliteit van het
politie optreden in risicovolle situaties naar een hoger plan te tillen. Bij-
voorbeeld de training voor optreden in horecagebieden en bij noodhulp
in het korps Rotterdam-Rijnmond, de training van het zogenoemde
 Openbare Orde Team in Arnhem in het korps Gelderland-Midden,
IBT-plus trainingen in Utrecht op het zogenoemde Kanaleneiland of
trainingen in Groningen. Politiemensen trainen gemotiveerd, voelen
aan dat de trainingen belangrijk zijn en weten dat dit helpt om het
niveau te halen dat op straat wordt gevraagd. Dit lukt veel agenten, ook
agenten die net de initiële opleiding hebben afgerond. Deze gereali-
seerde vooruitgang biedt aanknopingspunten om noodzakelijke verbe-
teringen door te voeren bij het geweldgebruik door de basispolitie. Dat
is een thema in het slothoofdstuk. We richten ons nu echter eerst, in
hoofdstuk 3, op de uitkomsten van het survey.

Veiligpolitiewerk.indd 56 15-12-2011 16:05:55

Het survey

Veiligpolitiewerk.indd 57 15-12-2011 16:05:55

Veiligpolitiewerk.indd 58 15-12-2011 16:05:55

3 Het survey

Foto: Thomas Schlijper/Hollandse Hoogte. In de Amsterdamse Westerparkbuurt
komen ongeveer tien dienders aangerend om collega-agenten te assisteren die
bij de arrestatie van twee Marokkaanse jongemannen op collectief verzet stuiten
(11 april 2007).

3.1 Inleiding

We presenteren in dit hoofdstuk de uitkomsten van het digitale survey
dat we hebben afgenomen onder uitvoerende politiemensen in de
basis politiezorg (zie bijlage 1). De vragen in het survey baseren we mede
op de groepsinterviews, voor zover we die hadden afgenomen toen we
deze vragen formuleerden. We groeperen de vragen op basis van het
model dat we in het eerste hoofdstuk hebben geïntroduceerd. Tabel 3.1
geeft dit weer. De bevindingen van dit hoofdstuk worden samengevat
in paragraaf 4.2.

Veiligpolitiewerk.indd 59 15-12-2011 16:05:55

60 veilig politiewerk

Tabel 3.1

Dimensie in het model Paragraaf

Standaards 3.3 Standaards en opleidingen

Opleiding en training 3.3 Standaards en opleidingen

Organisatie 3.4 Opvattingen over collega’s

Organisatie 3.5 Grenzen aan het ‘doorpakken’

Organisatie 3.6 Sturing

Opvang en nazorg 3.7 Steun na een geweldsincident

Opvang en nazorg 3.8 Afwegingen over de nasleep van geweldgebruik

Opvang en nazorg 3.9 Na politiegeweld: klachten en onderzoeken

Aanpak daders 3.10 Na geweld tegen de politie: aanpak van de daders

In dit hoofdstuk schetsen we eerst een algemeen beeld van onze res-
pondenten (paragraaf 3.2). Daarna presenteren en analyseren we de
vragen uit het survey volgens het in tabel 3.1 gepresenteerde stramien.
De respondenten hadden de mogelijkheid om in de digitale vragenlijst
een toelichting te geven op hun antwoorden. Dit heeft geresulteerd in
veel opmerkingen. Aan het slot van de paragrafen citeren we hieruit.
We gebruiken in dit hoofdstuk de termen ‘respondent’, ‘agent’ en ‘dien-
der’ omwille van de leesbaarheid door elkaar heen. We baseren ons
steeds op de 4.425 geldig ingevulde vragenlijsten.

3.2 Over de respondenten

Van de 4.425 respondenten verlenen 2.608 agenten noodhulp (58,9%),
750 dienders (16,9%) werken in de wijk en 1.067 werken in de wijk én
verlenen noodhulp (24,1%), waarbij het zwaartepunt wisselt.

Bijna tachtig procent (78,8%) van onze respondenten is een man. De
gemiddelde leeftijd bedraagt 37 jaar. Het gemiddeld aantal dienst jaren
is 13,9 en precies de helft van alle respondenten is tien jaar in dienst van
de politie. Bijna een derde (32,0%) is jonger dan 30 jaar en precies de
helft is jonger dan 35 jaar. Minder dan een vijfde (18,1%) is 50+.

Een kleine meerderheid van de respondenten (53,2%) heeft een
voorganger van de initiële PO2002 doorlopen. Bijna de helft (48,9%)
heeft nadien geen gespecialiseerde opleiding gevolgd; 38,9% volgde
een opleiding van de ME; 8,6% voor AE, VAG, AT of BRATRA; en
15,2% doorliep een andere opleiding.

Veiligpolitiewerk.indd 60 15-12-2011 16:05:55

Het survey 61

Onze steekproef telt veel hoofdagenten, namelijk 44% van het totaal
aantal respondenten. Op de tweede plaats komen de brigadiers (31%),
gevolgd door 11,9% agenten. De steekproef telt voorts 7,5% aspiranten,
4,8% surveillanten en 0,7% inspecteurs (wijkagenten in schaal 9).4

Dienders in de noodhulp zijn jonger dan agenten die alleen in de
wijk werken of die dit met noodhulp combineren. Agenten die louter
noodhulp leveren, zijn gemiddeld lager in rang en hebben minder
vaak een ME-opleiding genoten. Zij gebruiken en ondervinden vaker
 geweld.

We hebben gevraagd hoe vaak onze respondenten in de afgelopen
twaalf maanden geweld hebben gebruikt tegen personen. Bijna een
kwart (23,1%) gebruikte geen geweld, iets meer dan een kwart (26,4%)
één of twee keer en ruim een derde (34,0%) gebruikte meer dan twee
keer, maar minder dan tien keer geweld. Precies 16,6% gebruikte in het
afgelopen jaar ten minste tien keer geweld.5

Een logische vervolgvraag luidde hoe vaak in dezelfde periode bur-
gers geweld hebben gebruikt tegen onze respondenten. Ruim veertig
procent (42,7%) maakte dit geen enkele keer mee en 32,8% één of twee
keer. Bijna een vijfde (19,0%) kreeg meer dan twee keer, maar minder
dan tien keer geweld van burgers te verduren. Een kleine categorie van
5,6% maakte dit ten minste tien keer mee in het afgelopen jaar. Agen-
ten die zelf vaak geweld gebruiken incasseren ook het meest. Van de
respondenten die ten minste tien keer geweld toepasten in het afgelo-
pen jaar werd in deze periode 28% geconfronteerd met geweldgebruik
door burgers.6

De mate waarin agenten geweld gebruikten, blijkt van grote invloed
te zijn op opvattingen en beleving: naarmate dienders vaker geweld ge-
bruikten, tonen zij zich in meerdere opzichten kritischer. Het meeste
geweld werd met name gebruikt door hoofdagenten in de noodhulp
met zes tot tien dienstjaren (zie bijlage 1). Ook respondenten die geen

4 De frequentietabellen van het survey onder executieven zijn opgenomen in bijlage 5.
5 Het geweldgebruik is hoger, want veel respondenten geven aan hun geweldgebruik

te schatten of telden bepaalde vormen van geweld (bijvoorbeeld verzet bij aanhouding,
 boeien of een armklem) – niet altijd – liever niet mee.

6 In dit hoofdstuk geven wij alleen de significante verschillen weer tussen de agenten die
geen geweld gebruikten en hun collega’s die ten minste tien keer geweld gebruikten.

Veiligpolitiewerk.indd 61 15-12-2011 16:05:55

62 veilig politiewerk

geweld toepasten, geven kritische antwoorden. Dat valt dan ook af te
lezen aan de gemiddelde scores.7

Tabel 3.2

Surveyvragen over geweld-
gebruik door burgers

Antwoord van agenten die
in het afgelopen jaar geen
geweld gebruikten

Antwoord van agenten die
in het afgelopen jaar ten
minste tien keer geweld
gebruikten

Hoe vaak hebben burgers in
de afgelopen 12 maanden
geweld tegen u gebruikt?

91,3% geen
0,4% ten minste 10 keer
(n=4)

7,9% geen
28,0% ten minste 10 keer

Bijna twee vijfde (38,9%) van de respondenten heeft een ME-opleiding
gehad.

Onder respondenten die de afgelopen twaalf maanden meer dan
tien keer geweld gebruikten komt deze score uit op 45,8%.8

De respondenten zijn ongelijk verdeeld over de korpsen. De vier
grootste stedelijke korpsen zijn oververtegenwoordigd (42,8%). Dit
komt deels door de omvang van deze korpsen, maar ook doordat de
korpsleiding in deze korpsen voldeed aan ons verzoek (overigens aan
alle korpschefs) om medewerkers die tot onze doelgroep konden wor-
den gerekend een persoonlijke e-mail te sturen. Dit had een gunstig
 effect op de respons, ook in andere korpsen die dit hebben gedaan. We
 betreuren het dat ruim de helft van de korpsen een dergelijke e-mail
niet heeft verstuurd, ook niet na herhaalde verzoeken (zie bijlage 1). De
verschillen in geweldgebruik – de belangrijkste verklarende factor –
zijn echter klein tussen ‘de grote vier’ korpsen en de overige korpsen en
niet significant. Het korps Hollands Midden zag af van medewerking
aan het survey vanwege de impact van de grote dodelijke schietpartij in
Alphen aan den Rijn op 9 april 2011.

7 Zie bijlage 1 voor kenmerken van de categorie die geen of juist ten minste tien keer geweld
gebruikte. Het meeste geweld werd met name gebruikt door hoofdagenten in de noodhulp
met zes tot tien dienstjaren.

8 Agenten die meer geweld gebruikten hebben vaker een VAG-, AE-, AT- of BRATRA-oplei-
ding: 12,7% tegenover 6,8% van degenen die geen geweld gebruikten (gemiddeld 8,5%).

Veiligpolitiewerk.indd 62 15-12-2011 16:05:55

Het survey 63

Tabel 3.3

Korps waar respondenten werken Frequency Valid Percent

Groningen 22 ,5

Friesland 173 3,9

Drenthe 115 2,6

IJsselland 80 1,8

Twente 139 3,1

Noord- en Oost-Gelderland 103 2,3

Gelderland-Midden 166 3,8

Gelderland-Zuid 66 1,5

Utrecht 347 7,8

Noord-Holland Noord 36 ,8

Zaanstreek-Waterland 75 1,7

Kennemerland 125 2,8

Amsterdam-Amstelland 408 9,2

Gooi en Vechtstreek 74 1,7

Haaglanden 510 11,5

Hollands Midden 2 ,0

Rotterdam-Rijnmond 633 14,3

Zuid-Holland-Zuid 24 ,5

Zeeland 92 2,1

Midden en West Brabant 262 5,9

Brabant-Noord 205 4,6

Brabant Zuid-Oost 169 3,8

Limburg-Noord 175 4,0

Limburg-Zuid 252 5,7

Flevoland 34 ,8

KLPD 138 3,1

Totaal 4.425 100,0

Een eerste indruk

We hebben de respondenten enkele algemene vragen gesteld die een
eerste indruk geven over hun werksituatie. Ruim twee derde (68,7%)
van de respondenten voelt zich veilig in het dagelijkse werk. Vrijwel
hetzelfde percentage (68,1%) meent dat op straat bijna alle risicovolle
situaties goed (genoeg) aflopen. Iets meer dan een kwart (25,7%) ziet er
wel eens van af om op te treden in risicovolle situaties, terwijl de politie
eigenlijk zou moeten ingrijpen.

Veiligpolitiewerk.indd 63 15-12-2011 16:05:56

64 veilig politiewerk

Tabel 3.4

Surveyvragen over zich veilig voelen, een goede afloop
en doorpakken

Belangrijkste antwoorden

Ik voel me veilig bij de uitoefening van mijn dagelijkse
werk.

68,7% (zeer) eens
7,8% (zeer) oneens

Op straat lopen bijna alle risicovolle situaties goed
(genoeg) af.

68,1% (zeer) eens
10,5% (zeer) oneens

Ik zie er wel eens van af om op te treden in risicovolle
omstandigheden, terwijl de politie eigenlijk in zou
moeten grijpen.

25,7% (zeer) eens
59,0% (zeer) oneens

Agenten die de afgelopen twaalf maanden ten minste tien keer geweld
gebruikten voelen zich minder vaak veilig op straat dan agenten die
geen geweld gebruikten. Agenten die het meest geweld gebruikten zeg-
gen ook vaker dat ze afzien van politiegeweld, terwijl de omstandig-
heden daar wel om vragen. Zie de onderstaande tabel voor de precieze
scores.

Tabel 3.5

Surveyvragen over zich
 veilig voelen, een goede
afloop en doorpakken

Antwoord van agenten die
in het afgelopen jaar geen
geweld gebruikten

Antwoord van agenten die
in het afgelopen jaar ten
minste tien keer geweld
gebruikten

Ik voel me veilig bij de
uitoefening van mijn
 dagelijkse werk.

71,0% (zeer) eens
6,6% (zeer) oneens

64,5% (zeer) eens
10,7% (zeer) oneens

Ik zie er wel eens van af om
op te treden in risicovolle
omstandigheden, terwijl
de politie eigenlijk in zou
moeten grijpen.

20,4% (zeer) eens
57,4% (zeer) oneens

30,7% (zeer) eens
57,7% (zeer) oneens

Het idee dat bijna alle situaties goed aflopen heeft een grote en gun-
stige invloed op het veiligheidsgevoel van dienders. Van degenen die
het (zeer) eens zijn met de stelling over een goede afloop van bijna alle
risicovolle situaties, voelt ruim driekwart (76,2%) zich veilig of zeer
veilig bij de uitoefening van het dagelijks werk. Dat is 35,4% méér dan
agenten die vinden dat risicovolle situaties niet goed (genoeg) aflopen.

Als dienders zich niet veilig voelen, zien zij er vaker van af om door te
pakken, terwijl dat eigenlijk wel zou moeten. Ruim de helft (53,6%) van
de respondenten die zich onveilig voelen bij hun dagelijks werk ziet er

Veiligpolitiewerk.indd 64 15-12-2011 16:05:56

Het survey 65

wel eens van af om op te treden in risicovolle omstandigheden, terwijl
dat eigenlijk wel zou moeten. Dat is 2,5 keer zo veel als bij responden-
ten die zich wel veilig voelen.

Tabel 3.6

Surveyvragen over zich veilig voelen,
een goede afloop en doorpakken

Antwoord van agenten
die zich onveilig voelen

Antwoord van agenten
die zich veilig voelen

Op straat lopen bijna alle risicovolle
situaties goed (genoeg) af.

40,8% (zeer) eens
31,5% (zeer) oneens

76,2% (zeer) eens
7,0% (zeer) oneens

Ik zie er wel eens van af om op te
treden in risicovolle omstandig-
heden, terwijl de politie eigenlijk in
zou moeten grijpen.

53,6% (zeer) eens
35,6% (zeer) oneens

21,0% (zeer) eens
65,3% (zeer) oneens

3.3 Standaards en opleiding

De basispolitie intervenieert in allerhande situaties, ook met geweld-
gebruik of met een meer of minder voelbare dreiging met geweld.
Agenten worden overvraagd als ze elke keer zouden moeten bedenken
hoe ze nu precies behoren op te treden. Ze baseren zich op professio-
nele standaards. In de initiële opleiding, bij trainingen tijdens de loop-
baan en in actieve dienst maken agenten zich een handelingsrepertoire
eigen. Het betreft idealiter gestandaardiseerde handelwijzen die in de
praktijk zijn gevormd, die zich op straat hebben bewezen en die passen
binnen geldende normen. Standaards zijn geen keurslijf. De ene keer
wordt een getrainde standaard strikt uitgevoerd, maar een andere keer
is het nodig om te variëren op een aangeleerde standaardinterventie.
Agenten beoordelen een situatie en zoeken vervolgens een passende
interventie, waarbij de standaards dienen als beproefde patronen die
houvast geven bij dit optreden.

Professionele standaards leggen, zo bezien, als het ware de basis voor
geweldgebruik door de politie. We hebben agenten dan ook vragen ge-
steld over de standaards waarmee ze werken, die ze trainen en over de
mate waarin de politie erin slaagt om geweldgebruik te stoelen op pro-
fessionele standaards. Onze respondenten tonen zich kritisch.

Veiligpolitiewerk.indd 65 15-12-2011 16:05:56

66 veilig politiewerk

Tabel 3.7

Surveyvragen over standaards, opleiding en training Belangrijkste antwoorden

De standaardinterventies waarop wordt getraind zijn af-
doende voor geweldgebruik in de basispolitiezorg.

41,7% (zeer) oneens
38,3% neutraal

Na het afronden van mijn basisopleiding was ik voldoende
voorbereid op geweldgebruik.

32,3% (zeer) eens
45,6% (zeer) oneens

Ik krijg voldoende IBT-trainingen om mijn vaardigheden
voor het optreden in risicovolle situaties op peil te houden.

71,3% (zeer) oneens

Vier dagen IBT-training per jaar is te weinig. 83,5% (zeer) eens

Wie de RTGP-toets haalt, is nog niet voldoende voorbereid
om adequaat op te treden in risicovolle situaties.

78,7% (zeer) eens

IBT-trainingen zijn nuttig als praktijkgerichte casuïstiek
wordt geoefend.

92,5% (zeer) eens

In IBT-trainingen wordt onvoldoende gewerkt met casuïs-
tiek.

42,2% (zeer) oneens
27,1% neutraal

De IBT-training wordt te veel gericht op het halen van de
RTGP-toetsen.

58,8% (zeer) eens

De politie wordt te weinig getraind om in de basispolitiezorg
op te treden met vier tot acht dienders.

77,0% (zeer) eens

In trainingen en onderwijs ligt de nadruk te veel op sociale
of communicatieve vaardigheden.

55,5% (zeer) eens
24,4% (zeer) oneens

We legden agenten om te beginnen de volgende stelling voor: ‘De stan-
daardinterventies waarop wordt getraind zijn afdoende voor geweld-
gebruik in de basispolitiezorg’. Precies 41,7% is het (zeer) oneens met
deze stelling en 38,3% antwoordt neutraal. Dit betekent dat slechts 20%
van de executieven in de basispolitiezorg deze stelling onderschrijft.

Vooral respondenten die vóór 2002 hun initiële opleiding voltooi-
den nemen afstand van deze stelling. Bijna de helft (47,5%) kiest na-
melijk voor de antwoordcategorie (zeer) oneens. Onder respondenten
die de PO2002 hebben doorlopen komt dit percentage uit op 35,3% (zie
tabel 3.8).

Tabel 3.8

Surveyvragen over standaards,
 opleiding en training

Antwoord van agenten
vóór PO2002

Antwoord van agenten
na PO2002

De standaardinterventies waarop
wordt getraind zijn afdoende voor
geweldgebruik in de basispolitiezorg.

47,5% (zeer) oneens 35,3% (zeer) oneens

Bijna een derde van de respondenten (32,3%) vond dat hij of zij na het
afronden van de basisopleiding voldoende was voorbereid op geweld-
gebruik. Een beduidend hoger percentage (45,6%) vond dat dit niet het

Veiligpolitiewerk.indd 66 15-12-2011 16:05:56

Het survey 67

geval was. Van de respondenten die vóór PO2002 de initiële opleiding
volgden vindt de helft dat die opleiding niet afdoende voorbereidde op
geweldgebruik. Van de zogenoemde PO2002-studenten vindt ruim
veertig procent (40,9%) dit.

Een ruime meerderheid van 71,3% van de respondenten vindt het aan-
tal integrale beroepsvaardighedentrainingen (IBT) onvoldoende om de
vaardigheden voor het optreden in risicovolle situaties op peil te hou-
den. Slechts 17,7% vindt het aantal IBT-trainingen wat dit betreft wel
toereikend. Meer dan vier vijfde van de respondenten, namelijk 83,5%,
vindt (de gebruikelijke) vier dagen IBT-training te weinig. Een aan-
zienlijk deel van de IBT-trainingen wordt gespendeerd aan het trainen
en toetsen voor de zogenoemde Regeling Toetsing Geweldsbeheersing
 Politie (RTGP). Wie deze toets haalt, is volgens 78,7% van de executieve
agenten en brigadiers in de basispolitiezorg nog onvoldoende voorbe-
reid om adequaat op te treden in risicovolle situaties. De IBT-training
wordt volgens 58,8% te veel gericht op het halen van de RTGP-toetsen.
Van de PO2002-studenten of -afgestudeerden in de steekproef deelt
51,5% deze mening. De andere categorie is op dit punt beduidend
 kritischer: 65,2% van de executieven zonder PO2002-opleiding vindt
 namelijk dat de IBT-training te veel wordt gericht op het halen van de
RTGP-toetsen.

IBT-trainingen worden door 92,5% als (zeer) nuttig ervaren bij het oefe-
nen van praktijkgerichte casuïstiek. Er bestaat op dit punt een redelijke
tevredenheid over de IBT-trainingen, want 42,2% is het (zeer) oneens
met de stelling dat er bij die trainingen onvoldoende wordt gewerkt met
casuïstiek. Ruim een kwart (27,1%) antwoordt neutraal op deze vraag.

Agenten werken vaak in een koppel. Veel situaties of incidenten wor-
den afgehandeld door twee agenten. In risicovolle situaties kan het ech-
ter nodig zijn om op te schalen naar ten minste vier agenten of om van
meet af aan – bijvoorbeeld op de horeca-avonden – op een specifieke
locatie dienst te doen met vier tot acht agenten. We hebben agenten
dan ook gevraagd of ze vinden dat er afdoende wordt getraind om in
de basis politiezorg op te treden met vier tot acht dienders. Maar liefst
78,7% vindt dat dergelijk groepsoptreden te weinig wordt getraind.
Slechts 6,8% toont zich wat dit betreft tevreden. Het is een eerste

Veiligpolitiewerk.indd 67 15-12-2011 16:05:56

68 veilig politiewerk

 stevige indicatie dat agenten ronduit ontevreden zijn over de kwaliteit
van het teamwerk in risicovolle situaties.

De onvrede onder onze respondenten over de professionele standaar-
disatie van het geweldgebruik door de basispolitie neemt toe naarmate
zij in het afgelopen jaar meer geweld hebben gebruikt. De verschillen
in de – sowieso negatief getinte – antwoorden tussen agenten die in de
afgelopen twaalf maanden geen geweld gebruikten of juist ten minste
tien keer staan voor vijf vragen vermeld in tabel 3.9.

Tabel 3.9

Surveyvragen over standaards,
 opleiding en training

Antwoord van agenten
die in het afgelopen
jaar geen geweld
gebruikten

Antwoord van agenten
die in het afgelopen
jaar ten minste tien
keer geweld gebruikten

De standaardinterventies waarop
wordt getraind zijn afdoende voor
geweldgebruik in de basispolitiezorg.

33,7% (zeer) oneens 54,2% (zeer) oneens

Ik krijg voldoende IBT-trainingen om
mijn vaardigheden voor het optreden
in risicovolle situaties op peil te
houden.

65,1% (zeer) oneens 78,8% (zeer) oneens

Vier dagen IBT-training per jaar is
te weinig.

79,1% (zeer) eens 87,7% (zeer) eens

Wie de RTGP-toets haalt, is nog niet
voldoende voorbereid om adequaat
op te treden in risicovolle situaties.

74,0% (zeer) eens 85,4% (zeer) eens

De politie wordt te weinig getraind
om in de basispolitiezorg op te
 treden met vier tot acht dienders.

71,2% (zeer) eens 81,6% (zeer) eens

Een belangrijk uitgangspunt van de Nederlandse politie bestaat uit het
streven naar een balans tussen empathie en handhaving of, in andere
woorden, tussen repressie en relationeel optreden (Van den Brink,
2010). We vroegen onze respondenten of in trainingen en onderwijs
de nadruk te veel ligt op sociale of communicatieve vaardigheden. Een
meerderheid van de respondenten (55,5%) vindt dat dit zo is en 24,4%
oordeelt dat dit niet het geval is.

Naarmate respondenten vaker geweld hebben gebruikt in de afgelo-
pen twaalf maanden neemt het ongenoegen over deze eenzijdigheid in
opleiding en training toe. Van de agenten die in het afgelopen jaar geen
geweld gebruikten is 45,2% wat dit betreft kritisch over het onderwijs.
Twee derde (66,5%) van de agenten die in het afgelopen jaar ten minste

Veiligpolitiewerk.indd 68 15-12-2011 16:05:56

Het survey 69

tien keer geweld gebruikte vindt dat bij opleidingen en trainingen het
accent te veel ligt op sociale of communicatieve kwaliteiten.

Tabel 3.10

Surveyvragen over
 standaards, opleiding
en training

Antwoord van agenten die
in het afgelopen jaar geen
geweld gebruikten

Antwoord van agenten die
in het afgelopen jaar ten
minste tien keer geweld
gebruikten

In trainingen en onderwijs
ligt de nadruk te veel op
sociale of communicatieve
vaardigheden.

45,2% (zeer) eens 66,5% (zeer) eens

Voor de beantwoording van deze vraag is voor de huidige initiële op-
leiding van belang wat de respondenten van ná PO2002 hiervan vin-
den. Zij tonen zich beduidend kritischer: bijna twee derde (65,1%) vindt
dat er een onbalans bestaat vanwege een te sterke nadruk op sociale
vaardigheden. Van de respondenten die vóór PO2002 de initiële op-
leiding volgden, vindt iets minder dan de helft (47,2%) dat training en
onderwijs de nadruk te eenzijdig leggen op sociale of communicatieve
vaardigheden.

Tabel 3.11

Surveyvragen over standaards,
 opleiding en training

Antwoord van agenten
vóór PO2002

Antwoord van agenten
na PO2002

In trainingen en onderwijs ligt de
nadruk te veel op sociale of communi-
catieve vaardigheden.

47,2% (zeer) eens 65,1% (zeer) eens

Een selectie van opmerkingen die respondenten in de vrije ruimte van
het digitale survey maakten over deze thema’s:

Over standaards

‘Het is dat ik de ME-opleiding heb gevolgd en op die manier iets
 afweet van samenwerken, aanhouden, geweldgebruik et cetera, maar
de gemiddelde agent heeft dat dus niet en schiet tekort in situaties
als het echt spannend wordt. Vaak kunnen ze daar niks aan doen
omdat ze het gewoon nooit geoefend hebben.’

Veiligpolitiewerk.indd 69 15-12-2011 16:05:56

70 veilig politiewerk

‘Tijdens mijn werkzaamheden bij de AE of VAG komt het gebruik van
geweld tegen de politie minder voor doordat men in een bepaalde
procedure werkt, die door een gehele groep wordt gehanteerd en
strakker is dan op straat.’

‘Je ziet dat bij veel collega’s op het moment dat de adrenaline door
het lijf giert, dat er toch anders gereageerd wordt dan in een normale
rustige trainingssituatie. Boots dit soort situaties maar eens vaker na
zodat collega’s zichzelf tegenkomen en leren kennen.’

Over IBT-trainingen

‘Vier keer IBT? Da’s nog twee keer meer dan wij hebben.’

‘Ik krijg geen training, alleen toetsen voor RTGP. Twee keer per jaar
dus!’

‘De politie traint veel te weinig! Als we alleen naar het vuurwapen-
gebruik kijken blijkt dit al. Als je lid bent van een schietvereniging
moet je aan allerlei strenge voorwaarden voldoen. Als politieagent
loop je negen uur per dienst met een wapen op straat. In mijn
 geval met twee keer twee dagen IBT-training, waarbij je soms maar
30 patronen verschiet! Ik beschouw mezelf dan ook niet als een ge-
trainde schutter. Ik denk ook dat dit de reden is van de terughouden-
de houding van collega’s op straat bij geweldsincidenten. Er wordt
ook te weinig getraind op groepsoptreden bij wanordelijkheden en
groepsaanhoudingen.’

‘De IBT-trainingen zijn de laatste jaren erg vooruitgegaan met betrek-
king tot het doelgericht en praktijkgericht werken. Ik vind alleen dat
er meer training nodig is om een zekere basis te onderhouden wat
betreft techniek. Om je de technieken eigen te maken, heb je meer
tijd nodig en meer herhaling.’

‘De IBT-trainingen zitten de laatste jaren goed in elkaar. Helaas zijn
deze vier momenten veel te weinig om alle belangrijke onderwerpen
aan bod te laten komen en om instinctief terug te vallen op het aan-
geleerde.’

Veiligpolitiewerk.indd 70 15-12-2011 16:05:56

Het survey 71

‘Ik had nog nooit een dreigende escalatie in de praktijk meegemaakt
totdat ik in Hoek van Holland stond. Daarvoor alleen de oefenmo-
menten en examen tijdens de opleiding. Toch zijn deze oefen- en
leermomenten leerzaam geweest en blijkt in de praktijk dat je (ik
tenminste wel) hierop in situaties op terugvalt. Kennelijk maak je het
jezelf eigen en handel je vervolgens toch op aangeleerde vaardighe-
den.’

Over toetsing

‘Sinds jaren is het IBT-centrum geen trainingscentrum meer, maar
een toetscentrum. Het heeft nog maar weinig toegevoegde waarde.’

‘De toetsmomenten zijn voor velen een zeer belastende situatie. Vol-
gens mij wordt in elke andere regio verschillend getoetst. Het moet
weer een fijn gebeuren worden. Misschien dat er toch meer gekeken
moet worden naar de wijze van invulling, dat mensen niet met het
lood in hun schoenen naar IBT gaan.’

‘Veel collega’s ervaren een hoop stress als zij naar IBT moeten. Ook
zijn een hoop collega’s niet voldoende vaardig in de basisvaardig-
heden als het basis-boeien. Als deze vaardigheden al niet op peil
gehouden kunnen worden, is het zinloos dieper in te gaan op vaar-
digheden.’

‘Voordat IBT ingevoerd werd, schoot ik elke periode en was mijn
schietvaardigheid ook veel beter, ondanks dat er geen toets aan ver-
bonden was. Hetzelfde geldt voor de toenmalige dienstsport, waarin
ook arrestatietechnieken et cetera werden geoefend. Hier was ook
geen toets aan verbonden, maar de frequentie van de lessen lag
veel hoger, namelijk elke periode. Daarnaast kreeg eenieder de ME-
opleiding en was men meer vertrouwd met grootschalig optreden,
ook in kleiner verband. Bijkomend voordeel was dat er ook aan spel
werd gedaan, hetgeen voor de onderlinge binding van grote beteke-
nis was.’

Veiligpolitiewerk.indd 71 15-12-2011 16:05:56

72 veilig politiewerk

Over het optreden met vier tot acht dienders

‘Er zijn gebieden waar je niet eens acht collega’s bij elkaar krijgt om
op te treden! Dus het trainen ervan heeft dan geen nut.’

‘Optreden met vier tot acht dienders? Ga toch weg. Leuk als je in
de stad werkt. Dan heb je snel de beschikking over meerdere een-
heden. In de praktijk zit ik soms tien minuten te wachten op één auto
 assistentie. Het gebied is erg groot. Voor een auto achter de hand is
er vaak geen capaciteit. In 2010 ben ik bij een verzetsituatie gewond
geraakt. Ik heb ruim acht minuten als een gek moeten vechten voor-
dat de eerste eenheid ter plaatse was.’

‘Ik heb nog nooit een training gehad met vier personen.’

‘Het is wel logisch dat er niet getraind wordt in het optreden met zes
tot acht man. Want dat zijn alle dienders die in dienst zijn en die heb
je nooit tegelijk bij elkaar.’

Over trainen met het eigen team

‘IBT-trainingen moeten volgens mij meer met leden van het eigen
team gevolgd worden. Trainen met collega’s uit andere districten is
“leuk”, maar in dagelijkse praktijk werk ik daar niet mee.’

‘Het zou fijn zijn als je IBT hebt met je eigen team. Je weet dan hoe
iemand is tijdens bepaalde situaties en je weet daardoor ook wat
sterke en zwakke punten van collega’s zijn waarmee je werkt.’

‘Het trainen met je eigen collega’s van de basiseenheid vind ik zinvol.
Dit wordt mijn inziens te weinig gedaan. Plan per IBT-ronde mini-
maal tien collega’s van een basiseenheid, zodat je ook ziet wat je aan
elkaar hebt en hoe een naaste collega reageert in bepaalde omstan-
digheden.’

Veiligpolitiewerk.indd 72 15-12-2011 16:05:56

Het survey 73

Over sociale en communicatieve vaardigheden

‘Communicatieve vaardigheden zijn belangrijk voor politiemensen
en dienen zeker goed te worden aangeleerd. De politie heeft echter
ook het geweldsmonopolie en dient zorg te dragen voor veiligheid.
Dit gaat niet in alle gevallen lukken met een goed gesprek. Politie-
mensen moeten derhalve in staat zijn om in situaties waarbij sprake
is van geweld op een juiste wijze te kunnen optreden. Training is
hierbij van groot belang zowel voor het optreden als individu alsook
voor het optreden in groepsverband.’

‘Vanuit selectie en training wordt geïnvesteerd en geselecteerd op
praatpolitie. Als het dan een keer fysiek wordt, dan zie je dat met
name nieuwe collega’s met weinig levenservaring te terughoudend
zijn in hun optreden.’

‘De opleiding is te veel gebaseerd op de communicatieve vaardig-
heden van aankomende dienders, maar we vergeten dat we poli-
tie zijn. Handhaven, streng en zo nodig hard optreden is dagelijks
werk. In de opleiding wordt te veel de illusie gewekt dat de politie
je aller grootste vriend is, van dit imago moeten we af. Dus: meer
sport, onderwijs in stresstraining, omgaan met geweld en gewelds-
beheersing.’

‘Communicatieve vaardigheden zijn naar mijn idee de belangrijkste
middelen voor een politieambtenaar, echter wel direct gevolgd door
de competentie om door te pakken (eventueel met gepast geweld-
gebruik) waar deze vaardigheden tekortschieten. Een training c.q.
opleiding waar beide vaardigheden door elkaar lopen of elkaar aan-
vullen, is wat mij betreft cruciaal.’

‘Ik vind het juist heel belangrijk dat collega’s goed zijn getraind of
opgeleid om de-escalerend te werken. Men moet dus over goede
 sociale en communicatieve vaardigheden beschikken. Hierdoor kun
je voorkomen dat er geweld gebruikt moet worden. In mijn ogen (in
de meeste gevallen) moet de-escaleren vooropstaan.’

Veiligpolitiewerk.indd 73 15-12-2011 16:05:56

74 veilig politiewerk

3.4 Opvattingen over collega’s

Geweldgebruik door de politie vergt samenspel tussen agenten. De
mate waarin dienders vertrouwen op de kwaliteiten van agenten met
wie ze op straat hun diensten draaien is van groot belang bij het op-
treden in risicovolle situaties. We hebben in de vragenlijst dan ook een
serie vragen opgenomen die peilen hoe agenten denken over collega’s
met wie ze politiewerk leveren. De koele percentages geven een min-
der negatief beeld dan bij bepaalde vragen over standaards of over de
nasleep (zie verderop). Maar vanwege het grote belang dat in de politie-
cultuur wordt gehecht aan collegiale steun onder moeilijke omstan-
digheden en vanwege de terughoudendheid om kritiek te leveren op
(directe) collega’s, werkt de kritiek die ligt verscholen in de onderstaan-
de antwoorden wel degelijk door op de werkvloer.

We hebben de stelling voorgelegd: ‘Uitvoerende politiemensen twijfelen
te vaak over geweldgebruik’. Een meerderheid van 56,6% is het (zeer)
eens met deze stelling. Dit is een duidelijke indicatie van onzeker heid
op de werkvloer in risicovolle situaties.

De uitkomsten bevatten meer punten van collegiale kritiek. Bijna
tachtig procent (79,2%) vindt dat er agenten zijn die in risicovolle si-
tuaties het overzicht verliezen en 61,9% vindt dat er agenten zijn die
zichzelf niet in de hand hebben in risicovolle situaties. Bijna driekwart
(73,7%) ziet agenten die onvoldoende in staat zijn om een situatie te
de-escaleren.

In hoeverre resulteert dit soort collegiale kritiek in vormen van sociale
controle op de werkvloer, gericht op verbetering van het optreden door
(directe) collega’s? Indien agenten geweldgebruik mijden, dan worden
ze hier in geringe mate op aangesproken door collega’s. Minder dan
een kwart (22,1%) denkt dat dit gebeurt en 40,9% meent dat dit niet ge-
beurt. Dienders lijken mijdgedrag bij een risicovolle gebeurtenis (ook)
als collegiaal gespreksonderwerp te mijden. Dat is in veel mindere mate
het geval bij ongepast geweldgebruik. Bijna de helft van de responden-
ten (48,3%) vindt namelijk dat agenten die te veel geweld gebruiken hier
door collega’s op worden aangesproken. Er staan, met andere woorden,
hogere sociale sancties op verkeerd geweldgebruik dan op het ontlopen
van geweld. We zullen zien dat agenten deze ongelijke waardering van

Veiligpolitiewerk.indd 74 15-12-2011 16:05:56

Het survey 75

politiegeweld ook bespeuren bij leidinggevenden: ‘fout’ geweldgebruik
heeft negatieve repercussies, maar het afzien van geweldgebruik – als
de omstandigheden daar wel degelijk om vragen – heeft dat zelden.

Agenten stellen het in hoge mate op prijs als ze met vaste collega’s (zou-
den kunnen) werken, omdat ‘[je] dan [precies] weet wat je aan elkaar
hebt’. Maar liefst vier vijfde (80,8%) onderschrijft dit. Het legt daarom
gewicht in de schaal dat 62,4% zegt dat zij regelmatig diensten draaien
met collega’s van wie ze niet precies weten hoe ze optreden in risico-
volle situaties. De onbekendheid met het handelingsrepertoire en de
kwaliteiten van directe collega’s draagt bij aan de twijfel en onzeker-
heid in risico volle situaties die onze respondenten op de werkvloer
van de basis politiezorg bespeuren. Dit wordt mogelijk versterkt door
onbekend heid van agenten met de precieze bevoegdheden die ze op
straat als het ware op zak hebben. Een krappe meerderheid van 52,0%
vindt dat agenten goed op de hoogte zijn van hun geweldsbevoegd-
heden.

Bij de afgenomen interviews en georganiseerde bijeenkomsten consta-
teerden we dat veel van deze respondenten vonden dat (werk)studenten
te snel worden ingezet bij lastige vormen van politiewerk, zoals nood-
hulp of horecadiensten. Er was ook kritiek op te soepele selectie-eisen,
met name op het gebied van fysieke en mentale kwaliteiten. We heb-
ben hierover dan ook vragen opgenomen in het survey. Het valt op dat
een ruime minderheid (44,9%) vindt dat studenten in hun korps goed
worden begeleid en opgevangen. Er is ook stevige kritiek op de selectie-
eisen, want iets meer dan de helft van de respondenten (51,9%) vindt
dat deze onvoldoende zijn berekend op het politieoptreden in risicovolle
situaties.

Tabel 3.12

Surveyvragen over collega’s Belangrijkste antwoorden

Uitvoerende politiemensen twijfelen te vaak over geweld-
gebruik, waardoor de kans op geweld tegen de politie
toeneemt.

56,6% (zeer) eens
19,0% (zeer) oneens

Er zijn agenten die in risicovolle situaties het overzicht
verliezen.

79,2% (zeer) eens
3,4% (zeer) oneens

Er zijn agenten die in risicovolle situaties zichzelf niet in de
hand hebben.

61,9% (zeer) eens
11,5% (zeer) oneens

Er zijn agenten die onvoldoende in staat zijn om een situatie
te de-escaleren.

73,7% (zeer) eens
8,1% (zeer) oneens

Veiligpolitiewerk.indd 75 15-12-2011 16:05:56

76 veilig politiewerk

Surveyvragen over collega’s Belangrijkste antwoorden

Agenten die geweldgebruik mijden, worden hier door col-
lega’s op aangesproken.

22,1% (zeer) eens
40,8% (zeer) oneens

Agenten die te veel geweld gebruiken, worden hier door col-
lega’s op aangesproken.

48,3% (zeer) eens
23,6% (zeer) oneens

Het is veiliger om met vaste collega’s te werken, want dan
weet je precies wat je aan elkaar hebt.

80,8% (zeer) eens
7,3% (zeer) oneens

Ik draai regelmatig diensten met collega’s van wie ik niet
weet hoe ze optreden in risicovolle situaties.

62,4% (zeer) eens
19,4% (zeer) oneens

Agenten zijn goed op de hoogte van hun geweldsbevoegd-
heden.

52,0% (zeer) eens
30,2% neutraal

Studenten worden in mijn korps goed begeleid en opgevan-
gen.

44,9% (zeer) eens
25,6% (zeer) oneens

De selectie-eisen van de politie zijn voldoende berekend op
het politieoptreden in risicovolle situaties.

23,6% (zeer) eens
51,9% (zeer) oneens

Agenten die ten minste tien keer geweld hebben gebruikt, geven signi-
ficant vaker negatiever antwoord op deze vragen dan agenten die min-
der of geen geweld toepasten in het afgelopen jaar. De verschillen lopen
op tot wel twintig procent bij de opvatting dat uitvoerende agenten te
vaak twijfelen over geweldgebruik. Hetzelfde zien wij bij de stelling
dat er agenten zijn die in risicovolle situaties het overzicht verliezen
en de selectie-eisen van de politie die onvoldoende berekend zijn op
het optreden in risicovolle situaties. Ondanks deze verschillen blijft de
toon van alle respondenten, dus ook van agenten die een jaar lang geen
geweld gebruikten, kritisch. De precieze scores staan in tabel 3.13.

Tabel 3.13

Surveyvragen over collega’s Antwoord van
agenten die in het
afgelopen jaar geen
geweld gebruikten

Antwoord van agenten
die in het afgelopen
jaar ten minste tien
keer geweld gebruikten

Uitvoerende politiemensen twijfelen
te vaak over geweldgebruik.

47,7% (zeer) eens 67,1% (zeer) eens

Er zijn agenten die in risicovolle
 situaties het overzicht verliezen.

70,0% (zeer) eens 90,7% (zeer) eens

Er zijn agenten die in risicovolle situa-
ties zichzelf niet in de hand hebben.

58,1% (zeer) eens 68,5% (zeer) oneens

Er zijn agenten die onvoldoende in
staat zijn om een situatie te de-
escaleren.

71,5% (zeer) eens 75,2% (zeer) eens

Agenten die geweldgebruik mijden,
worden hier door collega’s op aange-
sproken.

33,3% (zeer) oneens 49,2% (zeer) oneens

Agenten die te veel geweld gebruiken,
worden hier door collega’s op aange-
sproken.

42,3% (zeer) eens 56,5% (zeer) eens

Veiligpolitiewerk.indd 76 15-12-2011 16:05:57

Het survey 77

Surveyvragen over collega’s Antwoord van
agenten die in het
afgelopen jaar geen
geweld gebruikten

Antwoord van agenten
die in het afgelopen
jaar ten minste tien
keer geweld gebruikten

Het is veiliger om met vaste collega’s
te werken, want dan weet je precies
wat je aan elkaar hebt.

76,5% (zeer) eens 88,6% (zeer) eens

Ik draai regelmatig diensten met
collega’s van wie ik niet weet hoe ze
optreden in risicovolle situaties.

55,9% (zeer) eens 66,8% (zeer) eens

Agenten zijn goed op de hoogte van
hun geweldsbevoegdheden.

15,3% (zeer) oneens
53,0% (zeer) eens

49,6% (zeer) eens
22,9% (zeer) oneens

Studenten worden in mijn korps goed
begeleid en opgevangen.

23,8% (zeer) oneens 30,3% (zeer) oneens

De selectie-eisen van de politie zijn
voldoende berekend op het politie-
optreden in risicovolle situaties.

41,7% (zeer) oneens 61,9% (zeer) oneens

Een selectie van opmerkingen die respondenten in de vrije ruimte van
het digitale survey maakten over deze thema’s:

Over werken in teamverband

‘Ik werk in teamverband en weet dat ik op deze teamleden kan ver-
trouwen. Hierdoor is het makkelijker om door te pakken.’

‘Ik deed eerst regelmatig diensten met wisselende collega’s, waarvan
ik dus niet wist of ze wel of niet doorpakten. Soms had ik juist sterk
het idee dat ze dit niet zouden doen en dan heb ik het gevoel er al-
leen voor te staan. Ik werk nu in een kleine groep en dat zorgt voor
zekerder optreden. Je weet veel beter wat je aan elkaar hebt. Aange-
zien veiligheid (als het goed is) altijd bovenaan komt te staan, is dit
denk ik zeer gunstig.’

Over collega’s

‘Ondanks de vergrijzing staan er op straat c.q. in de horeca of eve-
nementen vaak “jonge collega’s” te werken. En ja, die willen graag
werken maar het ontbreekt hun ook vaak aan overzicht. Ik denk dat
er vooral in deze situaties, waar de kans op geweld groter is, beter ge-
pland moet worden met meer ervaring en de-escalerend vermogen.’

Veiligpolitiewerk.indd 77 15-12-2011 16:05:57

78 veilig politiewerk

‘Ik ben van mening dat er in deze tijd steeds meer onervaren colle-
ga’s ingezet worden waarbij de begeleiding te wensen overlaat. Ik zie
soms twee collega’s op de auto zitten met een gezamenlijke ervaring
van nog geen twee jaar.’

‘Regelmatig meegemaakt: in de fysieke confrontatie is men niet goed
genoeg getraind en te onzeker. Hierdoor ontstaat vaak een situatie
van niet ingrijpen of excessief geweld richting de verdachte. Waar-
door in de laatste situatie aan beide kanten vaak meer letsel wordt
opgelopen dan noodzakelijk is.’

‘Het zou goed zijn om vaker te trainen. Ook mag het fysieke gestel
van de gemiddelde diender wel aangepakt gaan worden. Dit is af en
toe huilen met de pet op. Een training één keer in de maand zou al
een hele vooruitgang zijn. Een training op incasseringsvermogen zou
heel erg goed zijn. Dus vooral eerst fysiek aan de bak en dan nog
helder na kunnen denken.’

‘Collega’s van het nieuwe onderwijs, agenten en aspiranten weten
vaak niet wat hun bevoegdheden zijn. Tevens wordt volgens hen erop
gehamerd door de Politieacademie dat je je dienstwapen nooit moet
gebruiken daar je dan altijd de “Sjaak” bent. Dit geldt dan ook voor
het geweldgebruik. Hierdoor ontstaan situaties dat ik alleen met
mijn vuurwapen in mijn hand sta. Ook wordt er te langzaam door-
gepakt waardoor de verdachte kans ziet om collega’s te slaan of iets
dergelijks, waardoor er letsel ontstaat. Dit kan ook weer psychische
gevolgen hebben voor desbetreffende collega.’

Over risicovolle situaties

‘Ik pas mijn aanpak van bepaalde situaties aan, aan de hand van de
collega waar ik op dat moment mee ben. Het is wel eens gebeurd
dat ik liever meer door had willen pakken, maar dat ik dat, doordat
ik een fysiek niet sterke collega bij me had, niet heb gedaan. En dan
baal ik...’

‘Er zijn te veel collega’s op straat die niet meer door durven te pakken
omdat ieder gebruik van geweld onder een vergrootglas wordt ge-

Veiligpolitiewerk.indd 78 15-12-2011 16:05:57

Het survey 79

legd en men bij deze organisatie heel erg bang is voor imagoschade.
Hierdoor wordt op sommige momenten meer terughoudend op-
getreden. Met name in de wijkteams is men zeer terughoudend in
een harde aanpak van bijvoorbeeld jeugdbendes terwijl dat soms de
enige manier nog is om respect en gezag af te dwingen.’

‘Er wordt te lang gewacht met kordaat optreden waardoor het juist
escaleert. De groep groeit en krijgt de kans om zich te organiseren,
waardoor wij op achterstand gezet worden. Met andere woorden:
sneller doorpakken door kordaat en daadkrachtig optreden voor-
komt angst en frustratie en geeft ons het voordeel van een verdeelde
groep die nog geen afspraken heeft kunnen maken.’

‘Je kunt veel leren, maar in de praktijk komt de spanning erbij. Veel
collega’s schieten dan in de stress of standbeeldhouding. Sommigen
vechten als een oma van tachtig met haar handtas. Daar kun je niet
op vertrouwen.’

‘Het maakt ook erg uit met welke collega’s je bent. Als ik met
een groepje collega’s ben waarvan ik weet dat ze goed voor zich-
zelf kunnen opkomen en waarvan ik weet hoe ze in een gevaarlijke
 situatie reageren kunnen we veel meer aan dan anders. Ik heb zelf
mee gemaakt dat ik met drie andere collega’s was, maar toen de
 verdachte zich begon te verzetten was ik eigenlijk alleen. De drie
 andere collega’s hadden niet de fysieke kracht en techniek iets te
kunnen doen tegen de verdachte.’

Over werving en selectie

‘Het begint eigenlijk bij de werving van agenten. Sociale vaardig-
heden zijn zeer belangrijk. Een goede fysieke staat is net zo belang-
rijk. Dit laatste wordt niet belangrijk genoeg geacht, gelet op de
sollicitatie-eisen.’

‘De fysieke alsmede de mentale weerbaarheid van de gemiddelde
politie man (wat hem/haar niet aan te rekenen is gezien het lage aantal
IBT-trainingen) schiet tekort om in risicovolle situaties op te treden.
Door werving en selectie worden de laatste twee tot drie jaar veel te

Veiligpolitiewerk.indd 79 15-12-2011 16:05:57

80 veilig politiewerk

veel jongvolwassenen (19-22 jaar) met relatief weinig levenservaring
aangetrokken. Daar zitten dan relatief veel speelse jongetjes en “pop-
petjes”, meisjes-meisjes, tussen. Nou hoeven de mannen echt niet
allemaal van die macho’s te zijn (integendeel) en de vrouwen hoeven
ook niet van type “Russische kogelstootster” te zijn, maar enige aan-
leg op het gebied van uitdelen en incasseren moeten aspiranten toch
wel hebben. De vechters-, winners-, aanpak- en doorpak-mentaliteit
is bij sommigen echt heel ver te zoeken!’

3.5 Grenzen aan het ‘doorpakken’

Een kwart van de agenten (25,7%) zegt dat hij er wel eens van afziet om
op te treden in risicovolle omstandigheden, terwijl de politie in feite wel
in zou moeten grijpen. We hebben gevraagd wat belangrijke redenen
kunnen zijn voor agenten om ‘niet door te pakken’. We zetten (van hoge
naar lage percentages) op een rij hoeveel respondenten de onderstaan-
de redenen (zeer) belangrijk vinden:
– een tekort aan beschikbaar personeel: 87%;
– grof geweld tegen de politie: 56,1%;
– collega’s die te voorzichtig optreden in risicovolle situaties: 54,6%;
– politiële geweldsmiddelen die tekortschieten: 47,7%;
– onzekerheid over de nasleep van geweldgebruik (zoals klacht, aan-

gifte, disciplinair onderzoek of de beoordeling van politiegeweld):
43,9%;

– collega’s die geneigd zijn te veel geweld toe te passen: 23,6%.

Tabel 3.14

Surveyvragen over redenen om niet door te pakken Belangrijkste antwoorden

Een tekort aan beschikbaar politiepersoneel. 87,0% (zeer) belangrijk
5,2% (zeer) onbelangrijk

Grof geweld tegen de politie. 56,1% (zeer) belangrijk
24,8% (zeer) onbelangrijk

Collega’s die te voorzichtig optreden in risicovolle
 situaties.

54,6% (zeer) belangrijk
12,2% (zeer) onbelangrijk

Politiële geweldsmiddelen die tekortschieten. 47,7% (zeer) belangrijk
24,2% (zeer) onbelangrijk

Onzekerheid over de nasleep van geweldgebruik
(zoals klacht, aangifte, disciplinair onderzoek of de
beoordeling van politiegeweld).

43,9% (zeer) belangrijk
29,9% (zeer) onbelangrijk

Collega’s die geneigd zijn te veel geweld toe te
passen.

23,6% (zeer) belangrijk
32,6% (zeer) onbelangrijk

Veiligpolitiewerk.indd 80 15-12-2011 16:05:57

Het survey 81

Bij twee van de zes redenen voor de politie om niet door te pakken zijn
de verschillen in de mate waarin dienders geweld gebruikten niet sig-
nificant: ‘grof geweld tegen de politie’ en ‘onzekerheid over de nasleep
van geweldgebruik’ (zoals klacht, aangifte, disciplinair onderzoek of de
beoordeling van politiegeweld).

Voor twee derde (66,0%) van de dienders die ten minste tien keer
geweld gebruikten de afgelopen 12 maanden, zijn collega’s die te voor-
zichtig optreden een (zeer) belangrijke reden voor de politie om niet
door te pakken. Ruim twee vijfde (44,8%) van degenen die geen geweld
gebruikten gaf dit antwoord. Ook zijn de verschillen groot bij ‘collega’s
die geneigd zijn te veel geweld toe te passen’: bijna een kwart (24,3%)
van degenen die geen geweld gebruikten beschouwt dit als een (zeer)
onbelangrijke reden, tegen ruim twee vijfde (45,4%) van degenen die
ten minste tien keer geweld gebruikten.

De precieze scores ten aanzien van de vier redenen die wel signifi-
cante verschillen in uitkomsten lieten zien staan in tabel 3.15 vermeld
voor agenten die in het afgelopen jaar geen geweld gebruikten tegen
personen, of die dit juist ten minste tien keer deden.

Tabel 3.15

Surveyvragen over redenen
om niet door te pakken

Antwoord van agenten die
in het afgelopen jaar geen
geweld gebruikten

Antwoord van agenten die
in het afgelopen jaar ten
minste tien keer geweld
gebruikten

Een tekort aan beschikbaar
politiepersoneel.

84,9% (zeer) belangrijk 89,5% (zeer) belangrijk

Collega’s die te voorzichtig
optreden in risicovolle
situaties.

44,8% (zeer) belangrijk
42,8% neutraal

66,0% (zeer) belangrijk
23,7% neutraal

Politiële geweldsmiddelen
die tekortschieten.

41,2% (zeer) belangrijk
34,0% neutraal

52,7% (zeer) belangrijk
21,9% neutraal

Collega’s die geneigd zijn te
veel geweld toe te passen.

30,4% (zeer) belangrijk
24,3% (zeer) onbelangrijk

15,9% (zeer) belangrijk
45,4% (zeer) onbelangrijk

Een selectie van opmerkingen die respondenten in de vrije ruimte van
het digitale survey maakten over deze thema’s:

‘Administratieve druk: de aanhouding van een verdachte inzake een
wat eenvoudiger belediging haalt twee man zo’n twee à drie uur van
de straat. Dergelijke aanhoudingen blijven nu wel eens achterwege,
omdat het belangrijker wordt geacht om op straat te zijn.’

Veiligpolitiewerk.indd 81 15-12-2011 16:05:57

82 veilig politiewerk

‘In mijn werkgebied is back-up niet direct voorhanden. Er is daar
een bezetting van twee personen voor zowel noodhulp als wijkzorg
en dossiervorming. Een ondersteunende eenheid moet minimaal
twintig minuten aanrijden, om die reden wordt vaker niet dan wel
door gepakt. Daarbij komt nog dat één aangehouden verdachte vol-
doende is om twee agenten van de straat te houden in de zin van
“bewaking arrestant” en papierwerk. Hierdoor is er niemand meer
op straat. Om deze reden wordt er vaak gekozen om niet direct in te
grijpen om in ieder geval politie op straat te houden.’

‘Het geldende beleid is regelmatig: als we blijven staan, escaleert
het. We gaan met z’n allen weg. Dit klopt ook vaak wel, alleen geeft
dit de “oproerkraaiers” het gevoel dat zij de dienst uitmaken, wat
mijns inziens de omgekeerde wereld is.’

‘In onze unit hebben we een meerderheid aan vrouwen, waardoor
wij regelmatig met twee vrouwen dienst hebben. Dit ook in de nacht-
dienst. Wij hebben dan in het gehele gebied maar één auto rijden.
Ik vind dit risicovol omdat wij simpelweg kracht tekortkomen in
gewelds situaties, en het zeker tien tot vijftien minuten duurt totdat
er een tweede auto kan zijn.’

3.6 Sturing

Het survey bevat vragen die peilen in hoeverre leidinggevenden vol-
gens executieven gepaste feedback geven onder omstandigheden die
belangrijk zijn voor het politieoptreden in risicovolle situaties. Hoe
 geven chefs sturing aan agenten die te terughoudend optreden in
risico volle omstandigheden? Iets meer dan vijftien procent (15,6%)
van de respondenten vindt dat chefs gepast sturing, steun of feedback
geven aan agenten die onvoldoende de-escalerend optreden. Slechts
13,0% van de respondenten vindt dat feedback, steun of kritiek rich-
ting agenten die te terughoudend optreden in risicovolle situaties op
een gepaste manier gebeurt. Nog minder respondenten (8,7%) menen
dat leidinggevenden gepaste feedback, steun of kritiek geven richting

Veiligpolitiewerk.indd 82 15-12-2011 16:05:57

Het survey 83

dienders die onvoldoende fit zijn (mentaal of fysiek). De helft (51,2%) is
het hiermee (zeer) oneens.9

Het bevestigt dat dienders die onzeker zijn in risicovolle situaties
niet snel worden aangesproken. Toch blijkt uit andere antwoorden in
het survey dat daartoe wel degelijk frequent aanleiding bestaat. Het
ontwijken van dit soort reële problemen heeft negatieve gevolgen voor
de kwaliteit van het politiegeweld.

Tabel 3.16

Surveyvragen over sturing Belangrijkste antwoorden

Leidinggevenden geven gepaste feedback, steun of kritiek
richting agenten die onvoldoende de-escalerend optreden.

15,6% (zeer) eens
35,3% (zeer) oneens

Leidinggevenden geven gepaste feedback, steun of kritiek
richting agenten die te terughoudend optreden in risico-
volle situaties.

13,0% (zeer) eens
39,3% (zeer) oneens

Leidinggevenden geven gepaste feedback, steun of kritiek
richting dienders die onvoldoende fit zijn (mentaal of
fysiek).

8,7% (zeer) eens
51,2% (zeer) oneens

De onvrede over de feedback door leidinggevenden loopt op naarmate
respondenten in het afgelopen jaar vaker geweld hebben gebruikt. De
verschillen zijn opgenomen in tabel 3.17.

Tabel 3.17

Surveyvragen over sturing Antwoord van agenten
die in het afgelopen
jaar geen geweld
gebruikten

Antwoord van agenten
die in het afgelopen
jaar ten minste tien
keer geweld gebruik-
ten

Leidinggevenden geven gepaste feed-
back, steun of kritiek richting agenten
die te terughoudend optreden in
risicovolle situaties.

28,0% (zeer) oneens 53,7% (zeer) oneens

Leidinggevenden geven gepaste feed-
back, steun of kritiek richting agenten
die onvoldoende de-escalerend
optreden.

27,4% (zeer) oneens 44,0% (zeer) oneens

Leidinggevenden geven gepaste
feedback, steun of kritiek richting
dienders die onvoldoende fit zijn
(mentaal of fysiek).

37,0% (zeer) oneens 66,0% (zeer) oneens

9 Opmerkelijk is ook dat bij de drie stellingen het percentage respondenten dat een neutraal
antwoord geeft relatief hoog is: twee vijfde of meer.

Veiligpolitiewerk.indd 83 15-12-2011 16:05:57

84 veilig politiewerk

Een meerderheid van de ondervraagde basispolitiemensen (59,8%)
vindt dat de meldkamer op een goede manier toeziet op de aansturing
van politiemensen bij risicovolle situaties. Het valt op dat ze minder
 positief zijn over de operationele aansturing door de Officier van Dienst
in risicovolle situaties. Ruim twee vijfde (41,4%) antwoordt neutraal en
een lager percentage (32,2%) toont zich tevreden.

Tabel 3.18

Surveyvragen over sturing Belangrijkste antwoorden

De meldkamer ziet op een goede manier toe op de aanstu-
ring van politiemensen bij risicovolle situaties.

59,8% (zeer) eens
15,3% (zeer) oneens

Ik voel me in risicovolle situaties gesteund door de operati-
onele aansturing van de Officier van Dienst (OvD-P).

32,2% (zeer) eens
26,4% (zeer) oneens
41,4% neutraal

De frequentie van het geweldgebruik is ook van invloed op de antwoord-
patronen bij deze twee vragen. Minder dan de helft van de agenten
die het afgelopen jaar ten minste tien keer per jaar geweld gebruikten
(46,9%) vindt dat de meldkamer risicovolle situaties goed aanstuurt,
tegenover een percentage van 67,2% onder respondenten die in deze
periode geen geweld gebruikten. Bijna een vijfde (19,1%) van de agen-
ten die in een jaar tijd geen geweld toepasten voelt zich in risico volle
 situaties niet gesteund door de Officier van Dienst. Deze score ligt
beduidend hoger onder respondenten die het meest geweld hebben
 gebruikt, namelijk 36,8%.

Tabel 3.19

Surveyvragen over sturing Antwoord van
agenten die in het
afgelopen jaar geen
geweld gebruikten

Antwoord van agenten
die in het afgelopen
jaar ten minste tien
keer geweld gebruikten

De meldkamer ziet op een goede
manier toe op de aansturing van
 politiemensen bij risicovolle situaties.

67,2% (zeer) eens
9,5% (zeer) oneens

46,9% (zeer) eens
24,1% (zeer) oneens

Ik voel me in risicovolle situaties ge-
steund door de operationele aansturing
van de Officier van Dienst (OvD-P).

34,7% (zeer) eens
19,1% (zeer) oneens

30,0% (zeer) eens
36,8% (zeer) oneens

Een selectie van opmerkingen die respondenten in de vrije ruimte van
het digitale survey maakten over dit thema:

Veiligpolitiewerk.indd 84 15-12-2011 16:05:57

Het survey 85

‘Als een diender niet functioneert of angstig is op straat, wordt dit
niet geconstateerd door leidinggevenden. Collega’s melden dit ook
niet over elkaar. Hierdoor kun je op straat in vervelende situaties
terecht komen. Leidinggevenden geven geen feedback aan collega’s
die fysiek niet fit zijn.’

‘Ik heb nog nooit meegemaakt dat ik feedback kreeg van een leiding-
gevende omtrent mijn optreden op straat. Leidinggevenden zien niet
wat er op straat gebeurt.’

‘Ik heb gelukkig een leidinggevende en een ploeg die erg open zijn
en waar alles mee besproken kan worden. Wij krijgen en geven elkaar
direct eerlijke en waardevolle feedback.’

‘Er zijn collega’s waar de rest niet mee op de auto wil zitten, omdat
er niet op ze vertrouwd kan worden in bepaalde risicovolle situaties.
Bij de leidinggevenden van de betreffende personen is dat dan be-
kend, maar er wordt niets mee gedaan omdat die persoon “andere
kwaliteiten” heeft.’

‘De politie zou in het algemeen elkaar meer moeten aanspreken op
gedrag en handelen. Leidinggevenden zouden daar een voorbeeld in
moeten zijn. Dat gebeurt niet of veel te weinig.’

‘Feedback is een vies woord in de politieorganisatie. We spreken het
uit, maar we doen het niet. We praten over elkaar en niet met elkaar.
Daardoor weet je ook niet van elkaar of je op elkaar kunt rekenen.’

3.7 Steun na een geweldsincident

We hebben executieven gevraagd in hoeverre ze zich intern en extern
gesteund voelen na geweldgebruik. Ze ervaren de meeste steun van
executieve collega’s (92,4%), gevolgd door operationeel leidinggeven-
den (65,8%) en IBT-docenten (37,3%). Er wordt aanmerkelijk minder
vertrouwen gesteld in de hulpofficier van justitie (25,4%).

Veiligpolitiewerk.indd 85 15-12-2011 16:05:57

86 veilig politiewerk

De uitkomst van de vraag naar de steun door tactisch of strategisch
leidinggevenden stemt bepaald niet gerust: 9,1% ervaart steun van tac-
tisch leidinggevenden na een geweldsincident, 4,3% die van strategisch
leidinggevenden. De officier van justitie (4,0%), Bureau Veiligheid
en Integriteit (1,9%), de rechter (1,4%) en de commissie voor politie-
klachten (1,3%) komen er ook bekaaid van af.

Tabel 3.20

Ervaren steun in %

Executieve collega’s 92,4

Operationeel leidinggevenden 65,8

IBT-docenten 37,3

Hulpofficier van justitie 25,4

Tactisch leidinggevenden 9,1

Strategisch leidinggevenden 4,3

Officier van justitie 4,0

Bureau Veiligheid en Integriteit 1,9

Rechter 1,4

Commissie voor politieklachten 1,3

Het maakt bij deze vraag wederom verschil of een respondent in de
afgelopen twaalf maanden geweld heeft gebruikt of niet. Agenten die
geweld gebruikten gaven vaker aan zich gesteund te voelen dan agen-
ten die geen geweld gebruikten. Vooral executieve collega’s (95,5% ver-
sus 85,6%), operationeel leidinggevenden (67,6% versus 60,7%) en de
hulpofficier van justitie (27,7% versus 17,7%) scoorden hoger. BVI en de
rechter scoorde daarentegen lager (zie tabel 3.21).

Tabel 3.21

Geen geweld gebruikt Wel geweld gebruikt

Executieve collega’s 85,6 95,5

Operationeel leidinggevenden 60,7 67,6

IBT-docenten 36,3 37,7

Hulpofficier van justitie 17,7 27,7

Tactisch leidinggevenden 8,2 9,4

Strategisch leidinggevenden 3,9 4,5

Officier van justitie 3,8 4,1

Bureau Veiligheid en Integriteit 2,3 1,8

Rechter 1,6 1,3

Commissie voor politieklachten 1,2 1,3

Veiligpolitiewerk.indd 86 15-12-2011 16:05:57

Het survey 87

Een selectie van opmerkingen die respondenten in de vrije ruimte van
het digitale survey maakten over deze thema’s:

‘De meeste leidinggevenden hebben wel oog voor geweld dat ge-
bruikt is. Ik heb hier wel goede ervaringen mee.’

‘Mijn leidinggevenden steunen collega’s indien zij betrokken raken
bij geweldsincidenten. Tonen veel persoonlijke interesse. Warm con-
tact.’

‘Door senior en ploegchef wordt goed omgegaan met betrokken col-
lega’s. Hogere leiding hoor of zie je weinig.’

‘Met mijn directe leidinggevende valt het nog wel mee, totdat hij of
zij van bovenaf te horen krijgt hoe te handelen. Met betrekking tot
het OM en rechters kan ik alleen maar zeggen dat die er volgens mij
helemaal niets van begrijpen.’

‘Leidinggevenden hebben de mond vol over steun, maar als het punt-
je bij het paaltje komt staan de collega’s er alleen voor. “Ieder gebruik
van geweld is eigen verantwoordelijkheid” heet het dan opeens.’

‘Vanuit zowel de politieleiding als het OM hoor je geluiden dat je als
politiemedewerker gewend dient te zijn aan geweldgebruik tegen jou
als politiefunctionaris. Dit getuigt niet van steun en staat haaks op
de geluiden die je af en toe hoort in de politiek dat dit nu echt aan-
gepakt gaat worden.’

‘Folders, flyeren, gadgets uitdelen en Postbus 51 dragen absoluut niet
bij aan het statement: “handen af van onze hulpverleners”. Het OM
zou zich eens wat meer kunnen inspannen. Ik voel me daar absoluut
niet gesteund en hoor dit ook van andere collega’s. Compleet andere
wereld daar.’

‘Het door onze minister aangegeven protocol “handen af van onze
hulpverleners” is een farce. Het is slechts window dressing. Op het
moment dat het ten uitvoer gebracht dient te worden, haakt zowel
het OM als de rechterlijke macht af en staat de diender nog net niet
als “verdachte” te boek.’

Veiligpolitiewerk.indd 87 15-12-2011 16:05:57

88 veilig politiewerk

‘Het OM wil wel gaan voor het straffen van degene die geweld ge-
bruikt tegen de politie, maar rechters doen er wat laconiek over door
bijvoorbeeld de opmerking te maken dat het bij het werk hoort en
dat je weet dat je zoiets kan verwachten! Ik vind dat dus niet kunnen!’

‘De externe klachtencommissie is een erg slechte organisatie.
Wanneer zij een oordeel hebben, kom je daar niet meer van af. De
 burger kan dan nog naar de ombudsman. De diender kan vervol-
gens helemaal nergens naartoe. De diender wordt in die situatie niet
 beschermd. Ik heb een slechte ervaring met deze commissie.’

3.8 Afwegingen over de nasleep van geweldgebruik

Agenten blijken bij hun optreden op straat te anticiperen op de nasleep
van eventueel geweldgebruik. Zo zegt een meerderheid (56,1%) van de
respondenten dat ze nadenken over de mogelijke nasleep van geweld-
gebruik als ze overwegen geweld te gebruiken. Het aantal agenten dat
wel (43,0%) of juist niet (44,3%) zegt op te zien tegen de nasleep van
geweld gebruik (zoals een geweldrapportage, de beoordeling daarvan,
of een eventuele klacht, intern onderzoek of aangifte) houdt elkaar na-
genoeg in evenwicht. Toch zegt 43,9% dat onzekerheid over deze na-
sleep een (zeer) belangrijke reden is voor de politie om niet door te pak-
ken. Een ruime meerderheid van 64,9% zegt dat ze merkt dat agenten
beducht zijn voor de nasleep van geweldgebruik.

Tabel 3.22

Surveyvragen over de nasleep van geweldgebruik Belangrijkste antwoorden

Als ik overweeg geweld te gebruiken, denk ik na over de
mogelijke nasleep van mijn geweldgebruik.

56,1% (zeer) eens
32,3% (zeer) oneens

Ik zie op tegen de nasleep van geweldgebruik (zoals
gewelds rapportage, de beoordeling daarvan of een
 eventuele klacht, intern onderzoek of aangifte).

43,0% (zeer) eens
44,3% (zeer) oneens

Onzekerheid over de nasleep van geweldgebruik is voor
de politie een reden om in risicovolle situaties niet door te
pakken.

43,9% (zeer) belangrijk
29,9% (zeer) onbelangrijk

Je merkt dat agenten beducht zijn voor de nasleep van
geweldgebruik.

64,9% (zeer) eens
15,0% (zeer) oneens

Veiligpolitiewerk.indd 88 15-12-2011 16:05:57

Het survey 89

Bij deze vraag is het verschil tussen agenten die in dit jaar geen geweld
hebben gebruikt of juist ten minste tien keer geweld gebruikten groot:
55,0% (geen geweld) versus 75,9% (ten minste tien keer geweld). Agen-
ten die het meest geweld gebruikten binnen de steekproef zeggen voor
bijna de helft (48,7%) dat ze opzien tegen de nasleep van geweld gebruik.
Onder de agenten die in het afgelopen jaar geen geweld gebruikten
komt deze score uit op 38,9% (zie tabel 3.23).

Tabel 3.23

Surveyvragen over afwegingen bij de
nasleep van geweldgebruik

Antwoord van
agenten die in het
afgelopen jaar geen
geweld gebruikten

Antwoord van agenten
die in het afgelopen
jaar ten minste tien
keer geweld gebruikten

Als ik overweeg geweld te gebruiken,
denk ik na over de mogelijke nasleep
van mijn geweldgebruik.

54,8% (zeer) eens
32,3% (zeer) oneens

61,2% (zeer) eens
30,0% (zeer) oneens

Ik zie op tegen de nasleep van geweld-
gebruik (zoals geweldsrapportage, de
beoordeling daarvan of een eventuele
klacht, intern onderzoek of aangifte).

38,9% (zeer) eens
46,9% (zeer) oneens

48,7% (zeer) eens
38,9% (zeer) oneens

Je merkt dat agenten beducht zijn voor
de nasleep van geweldgebruik.

55,0% (zeer) eens
26,8% neutraal

75,9% (zeer) eens
13,7% neutraal

Een selectie van opmerkingen die respondenten in de vrije ruimte van
het digitale survey maakten over dit thema:

‘Bij de noodzaak geweld toe te passen, is mijn streven om alleen
pepperspray te gebruiken om later gezever en valse aantijgingen te
voorkomen. Valse aantijgingen en valse aangiften tegen mij hebben
op mij veel impact. Daar ben ik langdurig ziek van geweest, vooral
door de onwettige wijze waarop het korps hiermee om is gegaan. Dit
heeft op mij meer impact dan het geweld tegen mij, zelfs met letsel
tot gevolg.’

‘Ik ben niet meer bereid geweld toe te passen voor de organisatie.’

‘In mijn lange loopbaan op straat (o.a. ME en diensthondengeleider)
is mijn ervaring dat er altijd collega’s zijn die niet willen doorpakken
(vaak ook Chef van Dienst) omdat men de nasleep vreest. Denk daar-
bij aan het vele papierwerk en velen die er gevraagd en ongevraagd
een oordeel over vellen.’

Veiligpolitiewerk.indd 89 15-12-2011 16:05:57

90 veilig politiewerk

‘Het meest zwaarwegende om niet door te pakken, terwijl dit wel zou
moeten, is de mogelijke gevolgen van geweldgebruik en de nasleep
ervan. De politie heeft evenwel genoeg bevoegdheden, maar die wor-
den in de praktijk om die reden niet toegepast.’

‘Je denkt wel twee keer na voordat je geweld gebruikt. Je hebt het
gevoel dat de chefs achter de burger staan.’

We hebben gepeild in hoeverre agenten cameratoezicht een steun in
de rug vinden of wellicht een hinderlijk verschijnsel, omdat ze ook zelf
gefilmd worden bij geweldsincidenten. Ruim driekwart (77,2%) stelt
cameratoezicht op prijs. De respondenten reageren gereserveerd op de
vraag of ze door het dragen van bodycamera’s minder terughoudend
zijn om op te treden in risicovolle situaties. Meer dan de helft (52,4%)
geeft namelijk een neutraal antwoord, hoogstwaarschijnlijk omdat veel
agenten zich niet kunnen baseren op (geloofwaardige verhalen over)
straatervaringen met bodycamera’s.10

3.9 Na politiegeweld: klachten en onderzoeken

We hebben enkele vragen gesteld om te achterhalen hoe leidinggeven-
den in de politieorganisatie agenten beoordelen die – door hun functie,
standplaats, beroepshouding of welke andere legitieme reden dan
ook – op gepaste wijze meer dan gemiddeld geweld gebruiken en dien-
tengevolge dus meer geweldsrapportages opstellen. Volgens een ruime
minderheid van 45,7% hebben relatief veel geweldsrapportages voor
correct geweldgebruik negatieve gevolgen voor een diender. Slechts
15,8% van de respondenten denkt dat dit niet het geval is. Deze beant-
woording laat zien dat een politiestijl die robuust en gepast is volgens
agenten lang niet vanzelfsprekend kan rekenen op interne waardering
door chefs. Het idee bestaat dat noodzakelijke of rechtmatige aanhou-
dingen – en veel politiegeweld is nu eenmaal verbonden met aanhou-
dingen (Bleijendaal e.a., 2008) – worden ondergewaardeerd binnen de

10 In het korps IJsselland zijn bijvoorbeeld wel ervaringen opgedaan. Deze en andere erva-
ringen helpen om een oordeel te vormen over het gebruik van bodycamera’s.

Veiligpolitiewerk.indd 90 15-12-2011 16:05:57

Het survey 91

politieorganisatie, terwijl de kritische buitenwacht juist graag ziet dat
de politie raddraaiers stevig aanpakt en zo nodig oppakt.

De respondenten verschillen van mening over de stelling dat onge-
gronde klachten vanwege geweldgebruik zich uiteindelijk toch tegen
een agent keren: 37,4% steunt deze stelling, 26,3% niet en 36,3% ant-
woordt neutraal. Er is, zij het in mindere mate, ook verdeeldheid onder
respondenten bij de stelling dat dienders die op straat stevig optreden,
bij leidinggevenden te snel een slechte naam krijgen: bijna twee vijfde
(38,8%) steunt deze stelling en ruim een vijfde (22,7%) verwerpt deze.

Tabel 3.24

Surveyvragen over klachten en onderzoeken na politiegeweld Belangrijkste antwoorden

Als een goede diender vanwege correct geweldgebruik
relatief veel geweldsrapportages (d.w.z. meer dan gemid-
deld) invult, dan heeft dat voor hem of haar toch negatieve
gevolgen.

45,7% (zeer) eens
38,6% neutraal

Ook al blijken klachten ongegrond, uiteindelijk keren ze zich
toch tegen je.

37,4% (zeer) eens
36,3% neutraal

Dienders die op straat stevig optreden, krijgen bij leiding-
gevenden te snel een slechte naam.

38,8% (zeer) eens
38,4% neutraal

Er ontstaat een duidelijker beeld als we bij de antwoorden op deze vraag
wederom inzoomen op de frequentie van het geweldgebruik in het afge-
lopen jaar. Er komen dan namelijk forse verschillen naar boven. Meer
dan de helft van de agenten die in het afgelopen jaar ten minste tien
keer geweld gebruikten (55,6%) vindt namelijk dat relatief veel correct
geweldgebruik door een goede diender toch negatieve persoonlijke
gevolgen heeft. Bij agenten die een jaar lang niet naar politiegeweld
grepen komt deze score beduidend lager uit: 37,8%. Dit verschil is nog
groter bij de stelling ‘Dienders die op straat stevig optreden, krijgen bij
leidinggevenden te snel een slechte naam’: een score van 28,1% (zeer)
eens onder agenten die geen geweld gebruikten en van 51,5% onder
agenten die ten minste tien keer geweld toepasten. Deze antwoorden
onderstrepen dat de zogenoemde ‘doorpakkers’ op de werkvloer het
idee hebben dat correct geweldgebruik op straat hard nodig is of kan
zijn, maar dat dit intern niet wordt gewaardeerd of zelfs een punt van
kritiek kan zijn. In de woorden van een respondent: ‘Burgers willen dat
ik zorg voor rust op straat, maar mijn baas wil rust in de organisatie en
geweldsrapportages en klachten geven intern onrust.’

Veiligpolitiewerk.indd 91 15-12-2011 16:05:57

92 veilig politiewerk

Tabel 3.25

Surveyvragen over klachten en
 onderzoeken na politiegeweld

Antwoord van
agenten die in het
afgelopen jaar geen
geweld gebruikten

Antwoord van agenten
die in het afgelopen jaar
ten minste tien keer
geweld gebruikten

Als een goede diender vanwege correct
geweldgebruik relatief veel gewelds-
rapportages (d.w.z. meer dan gemid-
deld) invult, dan heeft dat voor hem of
haar toch negatieve gevolgen.

37,8% (zeer) eens
48,0% neutraal

55,6% (zeer) eens
30,5% neutraal

Ook al blijken klachten ongegrond,
uiteindelijk keren ze zich toch tegen je.

30,4% (zeer) eens
42,5% neutraal

47,2% (zeer) eens
27,7% neutraal

Dienders die op straat stevig optreden,
krijgen bij leidinggevenden te snel een
slechte naam.

28,1% (zeer) eens
50,2% neutraal

51,5% (zeer) eens
26,9% neutraal

Een selectie van opmerkingen die respondenten in de vrije ruimte van
het digitale survey maakten over dit thema:

‘In enkele maanden heb ik meerdere malen een verdachte aangehou-
den inzake bedreiging en/of belediging. Via de leiding van opsporing
kreeg mijn directe lijnchef de vraag “of het wel helemaal goed met
mij ging”? Omdat ik zo vaak beledigd en bedreigd werd op straat,
zou het ook aan mijn benadering van burgers op straat kunnen
liggen. Veel collega’s halen hun schouders op en lopen weg als ze
beledigd worden. Wanneer je als politieagent wel optreedt, krijg je
vraagtekens over je eigen functioneren. Gevolg is dat ik de volgende
burger die mij uitschold voor k**lijer tijdens een bekeuringssituatie,
niet heb aangehouden.’

‘Als een diender een x aantal geweldsrapportages maakt, ook al zijn
ze correct en terecht, dan krijgt hij meteen een vinger aan de pols-
gesprek waardoor de indruk gewekt wordt dat het slecht is dat hij
geweld toepast.’

‘Collega’s die echt hun werk doen, komen vaker in geweldssituaties
terecht dan degenen die “een straatje om” maken. Vaker in gewelds-
situaties terechtkomen, is heel slecht voor je carrière. Je hoort dan
kennelijk bij het ruwere volk, niet meer geschikt voor het pluche.’

Veiligpolitiewerk.indd 92 15-12-2011 16:05:58

Het survey 93

‘Ik vind het jammer en een trieste ontwikkeling dat, wanneer een
diender geweld gebruikt, er regelmatig leidinggevenden niet achter
je staan, vaak omdat ze bang zijn voor hun eigen carrière. Wanneer je
op het bureau komt na het gebruik van geweld en de leidinggevende
als eerste vraagt: “had je wel geweld moeten gebruiken” in plaats van
te vragen hoe het met mij gaat, vraag ik mij de volgende keer af of ik
wel weer moet doorpakken.’

Een ruime meerderheid van de respondenten vindt dat de afhandeling
van klachten en interne onderzoeken vanwege politiegeweld te lang
duurt: 62,3% vindt dit van klachten en 65,9% van interne onderzoe-
ken. Een ingediende klacht heeft een ‘uitwaaiereffect’, in die zin dat
69,3% van de respondenten van mening is dat een klacht tegen een
collega ook resulteert in onzekerheid bij directe collega’s. Een ruime
meerderheid van de agenten vindt dat het regelmatig voorkomt dat
een burger een klacht indient of aangifte doet vanwege politiegeweld,
puur om de desbetreffende diender een hak te zetten (69,5%). Op de
bijeenkomsten die we hebben georganiseerd werd dit gestaafd met tal
van concrete verhalen. Het is een regelrecht punt van irritatie, omdat
klaarblijkelijk valse klachten en valse aangiften vaak ongemoeid blijven
en agenten zich desondanks wel hebben te verantwoorden bij derge-
lijke klachten of aangiften. Er wordt, ook in toelichtingen op de digitale
vragenlijst, bitter geconstateerd dat een dader of iemand die zich on-
behoorlijk heeft opgesteld zeer welkom is op het politiebureau om een
rommelige en valse klacht of aangifte te doen, terwijl agenten op het-
zelfde moment zorgvuldig een geweldsrapportage dienen op te stellen.

Tabel 3.26

Surveyvragen over klachten en onderzoeken na politiegeweld Belangrijkste antwoorden

De klachtafhandeling duurt te lang. 62,3% (zeer) eens
3,8% (zeer) oneens

Interne onderzoeken duren te lang. 65,9% (zeer) eens
1,4% (zeer) oneens

Als er vanwege geweldgebruik een klacht wordt ingediend of
aangifte wordt gedaan tegen een collega, dan leidt dat ook
tot onzekerheid bij directe collega’s.

69,3% (zeer) eens
12,0% (zeer) oneens

Het komt regelmatig voor dat een burger een klacht indient
of aangifte doet vanwege politiegeweld, puur om de des-
betreffende diender een hak te zetten.

69,5% (zeer) eens
5,7% (zeer) oneens

Veiligpolitiewerk.indd 93 15-12-2011 16:05:58

94 veilig politiewerk

Bij deze vragen keert een vertrouwd patroon terug, want de frequentie
van geweldgebruik in het afgelopen jaar is significant van invloed op
de antwoordpatronen. De verschillen zijn steeds fors. De vraag naar
 burgers die een klacht indienen of aangifte doen vanwege politie-
geweld om zo een agent een hak te zetten, spant de kroon. Ongeveer
tachtig procent van de frequente geweldgebruikers onder de respon-
denten steunt deze stelling (zeer) en onder agenten die een jaar lang
geen geweld hebben gebruikt, komt de teller uit op 59,6%.

Tabel 3.27

Surveyvragen over klachten en
onderzoeken na politiegeweld

Antwoord van agenten
die in het afgelopen jaar
geen geweld gebruikten

Antwoord van agenten
die in het afgelopen jaar
ten minste tien keer
geweld gebruikten

De klachtafhandeling duurt te lang. 53,9% (zeer) eens
41,8% neutraal

73,8% (zeer) eens
23,4% neutraal

Interne onderzoeken duren te lang. 58,6% (zeer) eens
40,1% neutraal

76,7% (zeer) eens
21,9% neutraal

Als er vanwege geweldgebruik een
klacht wordt ingediend of aangifte
wordt gedaan tegen een collega,
dan leidt dat ook tot onzekerheid bij
directe collega’s.

60,9% (zeer) eens
26,0% neutraal

78,3% (zeer) eens
11,6% neutraal

Het komt regelmatig voor dat een
burger een klacht indient of aangifte
doet vanwege politiegeweld, puur
om de desbetreffende diender een
hak te zetten.

59,6% (zeer) eens
33,6% neutraal

80,5% (zeer) eens
14,3% neutraal

Er bestaat twijfel onder de respondenten over de zorgvuldigheid van
disciplinaire of strafrechtelijke onderzoeken. Bij vragen hiernaar kiest
62,5% een neutrale opstelling omtrent disciplinaire onderzoeken en
64,3% ten aanzien van strafrechtelijk onderzoek. Deze hoge neutrale
score komt vermoedelijk doordat veel agenten weinig of geen persoon-
lijke ervaringen hebben met dit soort onderzoeken.

Tabel 3.28

Surveyvragen over klachten en onderzoeken na politiegeweld Belangrijkste antwoorden

Disciplinaire onderzoeken naar geweldgebruik door een
diender verlopen zorgvuldig.

62,5% neutraal
22,8% (zeer) eens

Strafrechtelijke onderzoeken naar geweldgebruik door een
diender verlopen zorgvuldig.

64,3% neutraal
21,2% (zeer) eens

Veiligpolitiewerk.indd 94 15-12-2011 16:05:58

Het survey 95

Ongeveer een kwart van de respondenten die het meest geweld ge-
bruikten (24,3%) vindt dat strafrechtelijke of disciplinaire onderzoeken
(zeer) onzorgvuldig verlopen, terwijl ongeveer tien procent van de dien-
ders die geen geweld toepasten ditzelfde standpunt inneemt.

Tabel 3.29

Surveyvragen over klachten en
onderzoeken na politiegeweld

Antwoord van agenten
die in het afgelopen jaar
geen geweld gebruikten

Antwoord van agenten
die in het afgelopen jaar
ten minste tien keer
geweld gebruikten

Disciplinaire onderzoeken naar
geweldgebruik door een diender
verlopen zorgvuldig.

10,3% (zeer) oneens
65,9% neutraal

24,3% (zeer) oneens
56,0% neutraal

Strafrechtelijke onderzoeken naar
geweldgebruik door een diender
verlopen zorgvuldig.

9,5% (zeer) oneens
67,0% neutraal

24,1% (zeer) oneens
57,1% neutraal

Een selectie van opmerkingen die respondenten in de vrije ruimte van
het digitale survey maakten over dit thema:

‘Je zit vaak eerder in het verdachtenbankje dan de verdachte zelf. De
hogere legerleiding is te bang voor klachten en wil alles óf in de doof-
pot stoppen dan wel bedekken met de mantel der liefde c.q. pappen
en nathouden. Echt optreden wordt niet gewaardeerd!’

‘Mijn ervaring is dat bijna alle klagers in het gelijk worden gesteld om
verdere klachten en rechtsgangen te voorkomen. Als diender sta je
heel snel alleen en als burger sta je sterk. Zoals burgers redeneren:
de aanval is de beste verdediging. Ik heb zelf al enkele klachten gekre-
gen en allemaal onterecht maar ondanks dat, werd het zo verdraaid,
dat ik het toch niet goed had gedaan. Zo houden wij de burgers mon-
dig. Klagen heeft wel degelijk zin. Hierdoor ben ik zeer terughoudend
met doorpakken.’

‘Als diender zit je met het probleem dat burgers over alles mogen
klagen en dit ook doen. Je ziet vaak in klachten dat hele verhalen
verzonnen zijn en daar moet je als politie weer serieus op reageren.
Heel vaak word de klager in het ongelijk gesteld. Maar net als bij
voetbal: drie halve pingels is uiteindelijk toch een hele. Zo denken
leidinggevenden helaas ook. Een agent die niet bang is om door te

Veiligpolitiewerk.indd 95 15-12-2011 16:05:58

96 veilig politiewerk

pakken, loopt vaker tegen een klacht op en daar “zal dus wel wat mee
zijn”. De burger verlangt stevig optreden van de politie... maar niet
tegen hem!’

‘Wij, de politie, leven in een glazen huis. Op zich niet zo heel erg
maar we schieten door in de klachtencultuur. Er liggen zelfs klachten-
folders in de centrale hal van een politiebureau. De verdachte bur-
gers moéten bijna klagen en dat doen ze ook. Politieagenten worden
regelmatig (on)terecht door het OM veroordeeld voor geringe feiten.
Het is goed om naar je eigen optreden te blijven kijken. Ik weet dat
een hoop politieagenten terughoudend zijn in hun optreden omdat
ze bang zijn voor klachten. Dit is geen goede zaak omdat ze zichzelf
in gevaar brengen daardoor.’

‘De afhandeling duurt vaak lang en je krijgt geen tussenstand. Bij
een onterechte klacht zou het korps de diender meer moeten moti-
veren of ondersteunen om een tegenklacht te doen. Nu verdwijnen
zaken na afhandeling in de la, maar de diender blijft achter met een
ontevreden gevoel. De burger staat in veel gevallen te sterk en men
weet dat.’

‘Ik vind dat men veel sneller een beslissing moet nemen als het gaat
om het goed-/afkeuren van geweldgebruik. Collega’s zijn hier on-
zeker over, ook al weten ze dat ze goed gehandeld hebben. Zeker als
het gaat om vuurwapengebruik kan en moet veel sneller een besluit
genomen worden. Dit is een van de meest voorkomende klachten die
ik krijg tijdens mijn werkzaamheden bij het bedrijfsopvangteam. De
leiding moet inzien hoe belangrijk het is om duidelijkheid hierover
te geven.’

‘Helaas worden de onderzoeken tegen collega’s te goed aangepakt.
Op zo’n wijze dat je echt in het verdachtenbankje gezet wordt. Dit is
erg jammer... Het is goed dat de klachtenprocedure bestaat, maar we
zijn hierin wel echt doorgeslagen.’

‘Met name de disciplinaire onderzoeken dan wel voorbereidende
strafrechtelijke onderzoeken door de interne Integriteit en Veiligheid
(onderzoekers) verdienen vaak de schoonheidsprijs niet. Je bent ver-

Veiligpolitiewerk.indd 96 15-12-2011 16:05:58

Het survey 97

plicht te verklaren als ambtenaar, maar als verdachte mag je zwijgen.
Dit wordt misbruikt. Eerst je als ambtenaar laten verklaren en dat
dan tegen je gebruiken als je verdachte bent. Ze leggen de procedure
niet netjes uit, zeker je rechten niet. Ze informeren je slecht over de
voortgang. Collega’s worden soms overvallen; moet je even bij een
leidinggevende komen, zit meteen je bureauchef er met een onder-
zoeker en word je voor het blok gezet. Kortom: normale verdachten
worden vaak netter behandeld.’

‘Men zou opener naar de gehele organisatie moeten zijn. Vaak heeft
iedereen maar een deel van het verhaal gehoord waardoor er onjuiste
informatie gaat zweven die voor veel onrust en ontevredenheid zorgt.
Men hoort vaak wel via via van het incident maar niet hoe e.e.a. afge-
handeld wordt. Ik realiseer me dat het niet altijd prettig is voor een
collega dat zijn zaak besproken wordt maar het “gelul” erover met
foute info is ook niet juist.’

3.10 Na geweld tegen de politie: aanpak van de daders

De respondenten tonen zich ontevreden over de aanpak van perso-
nen die geweld hebben gebruikt tegen de politie. In combinatie met
het gevoel dat gepast geweldgebruik wordt ondergewaardeerd, en dat
 frequent passend politiegeweld zich binnen de politieorganisatie zelfs
tegen agenten kan keren, zorgt dit voor een bittere stemming op de
werkvloer. Bijna driekwart (73,3%) van de respondenten vindt dat da-
ders van geweldgebruik tegen de politie niet goed worden aangepakt
door het Openbaar Ministerie. Ruim vier vijfde (81,9%) vindt dat deze
daders niet streng genoeg worden gestraft door de rechter. Een meer-
derheid (57,1%) is, ten slotte, ontevreden over de terugkoppeling van
informatie over de aanpak van daders die geweld tegen hen hebben
gebruikt.

Meer tevredenheid bestaat er over ‘steun door de politieorganisatie’ na
agressie of geweld tegen een diender: 38,6% is tevreden en 32,8% ant-
woordt neutraal. Agenten die geen of juist het meest geweld gebruik-
ten in het afgelopen jaar tonen zich ongeveer even tevreden: 38,1% en
35,2%.

Veiligpolitiewerk.indd 97 15-12-2011 16:05:58

98 veilig politiewerk

Tabel 3.30

Surveyvragen over de aanpak van personen die geweld tegen
de politie gebruiken

Belangrijkste antwoorden

Daders van geweldgebruik tegen de politie worden goed
aangepakt door het OM.

12,3% (zeer) eens
73,3% (zeer) oneens

Daders van geweldgebruik tegen de politie worden vol-
doende streng gestraft door de rechter.

6,2% (zeer) eens
81,9% (zeer) oneens

Agenten krijgen een goede terugkoppeling van informatie
over de aanpak van de dader(s) die geweld tegen hen heeft/
hebben gebruikt.

13,1% (zeer) eens
57,1% (zeer) oneens

Na agressie of geweld tegen een diender, wordt hij of zij
voldoende gesteund door de politieorganisatie.

38,6% (zeer) eens
28,6% (zeer) oneens

Respondenten die in het afgelopen jaar ten minste tien keer geweld ge-
bruikten geven echter wel veel vaker een ontevreden antwoord op deze
vragen. Alleen tevredenheid over ‘steun door de politieorganisatie’ na
agressie of geweld tegen een diender kan op ongeveer even veel tevre-
denheid rekenen: 38,1% (geen geweld) en 35,2% (veel geweld). Onder
agenten die meer dan tien keer geweld gebruikten toont daarentegen
bijna twee vijfde (39,6%) zich ontevreden, tegen 22% van de dienders
die geen geweld gebruikten.

Tabel 3.31

Surveyvragen over de aanpak van
personen die geweld tegen de
politie gebruiken

Antwoord van agenten
die in het afgelopen jaar
geen geweld gebruikten

Antwoord van agenten
die in het afgelopen jaar
ten minste tien keer
geweld gebruikten

Daders van geweldgebruik tegen de
politie worden goed aangepakt door
het OM.

63,3% (zeer) oneens
22,5% neutraal

79,9% (zeer) oneens
8,7% neutraal

Daders van geweldgebruik tegen
de politie worden voldoende streng
gestraft door de rechter.

71,6% (zeer) oneens
21,1% neutraal

88,9% (zeer) oneens
5,8% neutraal

Agenten krijgen een goede terug-
koppeling van informatie over de
aanpak van de dader(s) die geweld
tegen hen heeft/hebben gebruikt.

44,5% (zeer) oneens
42,5% neutraal

66,8% (zeer) oneens
18,8% neutraal

Na agressie of geweld tegen een
diender, wordt hij of zij voldoende
gesteund door de politieorganisatie.

22,0% (zeer) oneens
38,1% (zeer) eens

35,2% (zeer) eens
39,6% (zeer) oneens

Er kan worden geconcludeerd dat agenten die het slachtoffer worden
van geweld of agressie tegen de politie het gevoel hebben dat ze in alge-
mene zin kunnen rekenen op redelijk wat begrip en steun binnen het

Veiligpolitiewerk.indd 98 15-12-2011 16:05:58

Het survey 99

korps. Maar als het op meer concreet niveau aankomt op interventies
richting daders, is de werkvloer ronduit kritisch.

Een selectie van opmerkingen die respondenten in de vrije ruimte van
het digitale survey maakten over dit thema:

‘Het zou zo fijn zijn als daders van geweld tegen de politie ook echt
hard aangepakt worden. Al jaren roepen diverse politici in hun cam-
pagnes “handen af van onze mensen” en “de daders worden hard
gestraft”. In de praktijk blijkt hier echter helemaal niets van terecht te
komen. Het is zo vreselijk frustrerend als je mishandeld, beledigd en
bedreigd bent en je dan door de overheid in de steek gelaten wordt.’

‘Er wordt veel ophef gemaakt over het niet meer tolereren van geweld
tegen hulpverleners, maar als er uiteindelijk straf wordt opgelegd (als
die wordt opgelegd), dan schieten de tranen je in de ogen.’

‘Door het OM worden wel hogere straffen geëist tegen verdachten
die geweld tegen de politie hebben gebruikt, maar ja, als de rechters
daar niet in meegaan (en dat gebeurt echt vaak) heb je nog niks.’

‘De mond vol van optreden tegen geweldplegers tegen politie. Nu
nog gaan uitvoeren.’

‘Daar waar in de media hoog wordt opgegeven over hoge straffen bij
geweld tegen de politie, blijkt in de praktijk dat hier niets, maar dan
ook niets van terechtkomt! Het meest recente voorbeeld was een
collega die voor het oog van meerdere collega’s met één klap knock-
out werd geslagen. Het gevolg was wekenlange therapie en bezoeken
aan de kaakspecialist. De verdachte werd direct daarop door de col-
lega’s aangehouden. Hoe schokkend, gênant en triest ook, dit was
de uitspraak van “de rechter”: 40 uur taakstraf waarvan 20 voorwaar-
delijk en 225 euro schadevergoeding!’

‘Uit eigen ervaring kan ik vertellen dat de uitspraak van onze officier
van justitie over geweld tegen mij, mij meer last geeft dan de agressie
die mij is aangedaan!’

Veiligpolitiewerk.indd 99 15-12-2011 16:05:58

100 veilig politiewerk

‘Er is door justitie géén terugkoppeling. Je moet maar per toeval in de
krant lezen hoe de zaak is afgelopen. Je krijgt gewoon géén bericht
als je aangifte hebt gedaan. Zeer slechte zaak!’

‘Ik heb veel geweld in mijn richting meegemaakt. Van messteken tot
poederbrieven. Ik krijg nooit een terugkoppeling! Als ik er zelf achter-
aan ga en vraag wat er uit een zaak is gekomen, waar een verdachte
bekent dat hij mij geslagen heeft, krijg ik te horen dat de zaak is
geseponeerd. Ik hoor mooie verhalen in de politiek dat geweld tegen
hulpverleners niet door de beugel kan, maar in de praktijk merk ik er
niets van.’

‘Het OM stelt wel hogere eisen op bij geweld tegen dienders. De
rechter gaat hier echter vaak niet in mee. Rechters staan te ver af van
het werk dat wij doen. Te vaak hoor ik “dat hoort bij je werk”. Terug-
koppeling na een geweldsincident tegen collega’s heb ik nog nooit
ervaren in negen jaar tijd.’

‘De rechterlijke macht mag iets meer in de geest van de maatschap-
pij denken en de politie steunen. Dit in het kader van geweld tegen de
politie. Bij twijfel kiezen voor de politie. Daar blijf je van af.’

3.11 Tot slot

De groepsinterviews en het – mede daarop gebaseerde – survey geven
een goed zicht op de opvattingen van executieven van de basispolitie
over geweldgebruik door de politie. De werkvloer stelt zich ronduit
 kritisch op. Vooral de preparatie op geweldgebruik, de waardering voor
correct en noodzakelijk politiegeweld en de nasleep van politiegeweld
of van geweld tegen de politie schieten volgens onze respondenten
 stevig tekort. We maken de balans op in het slothoofdstuk.

Veiligpolitiewerk.indd 100 15-12-2011 16:05:58

Politiegeweld:

in balans brengen

Veiligpolitiewerk.indd 101 15-12-2011 16:05:58

Veiligpolitiewerk.indd 102 15-12-2011 16:05:58

4 Politiegeweld: in balans brengen

Foto: Luuk van der Lee/Hollandse Hoogte. De regiopolitie Gelderland-Midden
oefent in de Arnhemse binnenstad (7 april 2011).

4.1 Inleiding

De Nederlandse politie streeft naar politiewerk dat gevoel voor maat-
schappelijke relaties koppelt aan handhaving, inclusief geweldgebruik.
De relationele en normatieve aspecten van het politiewerk dienen dus
in balans te zijn (Van den Brink, 2010). Het gaat, met andere woor-
den, om een evenwicht tussen relaties en repressie. Er dient te wor-
den gewaakt voor een verstoring van dit evenwicht. Dit gebeurt aan de
ene kant door politiemensen zelfbeheersing en sociale vaardigheden
aan te leren en door politiegeweld te controleren. Er is ook een andere
kant, want agenten dienen fysiek en mentaal in staat te zijn om gepast

Veiligpolitiewerk.indd 103 15-12-2011 16:05:59

104 veilig politiewerk

 geweld te gebruiken zodra de omstandigheden daar om vragen. Als de
politie dit niet doet, kunnen risicovolle situaties uit de hand lopen. Dit
levert gevaar op voor burgers en agenten.

Dit onderzoek toont aan dat het evenwicht in het geding is. De
 situatie op de werkvloer vergt serieuze aandacht en stevige interventies
zijn nodig. Maar de situatie in de alledaagse dienst is nog niet kritiek,
in die zin dat er op de werkvloer vaak nog een mix bestaat tussen
agenten die sterk sociaal zijn gevormd en dienders met een steviger
leerschool. Misschien is de opmerkelijkste uitkomst van dit onderzoek
echter wel dat agenten het gevoel hebben dat correct geweldgebruik
wordt ondergewaardeerd en soms zelfs wordt gezien als een indicatie
van een verkeerde politiestijl. Bovendien klagen onze respondenten
over gebrekkige preparatie op teamwerk en over dienstroosters die te
weinig rekening houden met de (aanvullende) kwaliteiten van agenten
die samen de straat op gaan. De politie zal in de komende jaren veel
tijd en energie dienen te spenderen aan het realiseren van de noodza-
kelijke verbinding tussen sociale en fysiek-mentale aspecten van het
politiewerk. Indien de politie op straat laat zien zo nodig gepast geweld
te gebruiken, dan vermindert dit – bij een gelijkblijvend niveau van
geweld en agressie in de maatschappij – idealiter het geweldgebruik
door en tegen de politie. Burgers anticiperen dan vaker en eerder op
stevig politieoptreden (inclusief geweld), waardoor ze minder snel
 geweld gebruiken als ze weten dat de politie paraat is. Wij bepleiten
allerminst dat de politie meer of eerder geweld zou moeten gebruiken,
maar we menen dat de geloofwaardige bereidheid daartoe resulteert in
gepaste dreiging, met alle anticiperende en de-escalerende effecten die
daarmee worden beoogd. Als de politie ‘doorpakt’ (bijvoorbeeld door
mensen weg te sturen, stevig aan te spreken, te verbaliseren, aan te
houden of wellicht door een kleine charge uit te voeren), kan juist der-
gelijk stevig optreden de beste of enige manier zijn om te de-escaleren.
Welk politieoptreden nodig is om ordeproblemen zo klein mogelijk te
houden, wordt bepaald door het gedrag van burgers en – helaas – niet
door ideologische visies over de rol van de politie in de maatschappij.
Het probleem is niet dat de politie te weinig geweld gebruikt, maar dat
de geloofwaardige dreiging met politiegeweld – als bouwsteen van het
politieel gezag – is verminderd. Dit laatste dient te worden versterkt
om gewaardeerde kenmerken van de Nederlandse politie overeind te
houden: het realiseren van een herkenbare orde in sterke relatie met de
samenleving (zie Adang, Van der Wal & Quint, 2010).

Veiligpolitiewerk.indd 104 15-12-2011 16:05:59

Politiegeweld: in balans brengen 105

Dit hoofdstuk maakt eerst de balans van het veldwerk op, zoals dat in
de hoofdstukken 2 en 3 is gepresenteerd (paragraaf 4.2). Deze para-
graaf kan worden gelezen als een samenvatting van het onderzoek.
Daarna worden de empirische bevindingen op hoofdlijnen verklaard
(paragraaf 4.3). Het onderzoek sluit af met voorstellen die beogen de
toepassing van politiegeweld te verbeteren, om zo te bouwen aan een
politie die maatschappelijke relaties koppelt aan gepaste repressie.

4.2 Samenvatting

We formuleren in deze samenvattende paragraaf de hoofdconclusies.
Daarna vatten we per thema enkele belangrijke bevindingen samen.

Hoofdconclusies

a. De noodzakelijke balans tussen relationele en normatieve aspecten
van het politiewerk is in het geding. De selectie, opleiding en trai-
ning zijn sinds de jaren negentig te eenzijdig gericht geweest op
 relationele kwaliteiten. Dit is ten koste gegaan van de fysiek- mentale
fitheid van de basispolitie. De eenzijdige aandacht voor relationele
aspecten van het politiewerk wordt volgens veel uitvoerende agen-
ten weerspiegeld in het politie-uniform.

b. Deze balansverstoring (zie a) geeft uitvoerende agenten het gevoel
dat correct geweldgebruik wordt ondergewaardeerd en zelfs kan
worden gezien als een indicatie van een verkeerde politiestijl. Agen-
ten zien de balansverstoring ook terug in de nasleep van gewelds-
incidenten. Ze vinden dat daders van geweldgebruik tegen de poli-
tie niet streng genoeg worden aangepakt en dat burgers te gemak-
kelijk valse aangiften of klachten tegen agenten kunnen indienen.
Terwijl het voor een agent veel concentratie en inspanning vergt om
zich voor geweldgebruik te verantwoorden.

c. Op de werkvloer van de basispolitie bestaat onvrede over de kwali-
teit van het teamwerk in risicovolle situaties. Er wordt onvoldoende
getraind op geweldgebruik, in het bijzonder op optreden in groeps-
verband. Er is kritiek op losse interne structuren, die in de straat-
dienst agenten laten samenwerken die onvoldoende op elkaar zijn

Veiligpolitiewerk.indd 105 15-12-2011 16:05:59

106 veilig politiewerk

ingespeeld. Agenten zouden het in hoge mate op prijs stellen als ze
met vaste collega’s kunnen werken.

d. Op maandagavond 10 oktober 2011 zond het televisieprogramma
Nieuwsuur een item uit op basis van een gelekte concepttekst van dit
onderzoek. Het resulteerde in berichtgeving dat een kwart van de
agenten niet ingrijpt bij geweld.11 We concluderen echter niet dat een
kwart van de executieven in de basispolitie niet optreedt bij geweld.
Maar wel dat een kwart zegt dat ze er wel eens van afzien om op te
treden in risicovolle omstandigheden, terwijl dat wel zou moeten.12
Agenten schrijven dit vooral toe aan operationele onbalans in de
dienst, zoals die naar voren komt bij een tekort aan beschikbaar poli-
tiepersoneel om in te grijpen, twijfel over de geweldskwaliteiten van
directe collega’s of onzekerheid over de nasleep van geweldgebruik.
Dit mogelijk in combinatie met grof geweld tegen de politie.

Standaards en opleiding

Agenten maken zich een handelingsrepertoire eigen. Het betreft ide-
aliter professionele standaards die op straat zijn bewezen, die worden
getraind en die passen binnen geldende normen. Standaards zijn geen
keurslijf. De ene keer wordt een getrainde standaard strikt uitgevoerd,
maar een andere keer is het nodig om te variëren op een aangeleerde
standaardinterventie. Professionele standaards leggen zo bezien als het
ware de basis voor geweldgebruik door de politie. We hebben agenten
dan ook vragen gesteld over de standaards. Onze respondenten tonen
zich kritisch.

– Bijna een derde van de respondenten (32,3%) vond dat hij of zij na
het afronden van de basisopleiding voldoende was voorbereid op
geweld gebruik. Een beduidend hoger percentage (45,6%) vond dat
dit niet het geval was.

– Een vijfde van de respondenten (20,0%) vindt dat de standaard-
interventies waarop wordt getraind afdoende zijn voor geweld-

11 Op www.nu.nl verscheen die avond de volgende tekst: ‘Een kwart van de politieagenten
grijpt niet in bij risicovolle situaties. Ze zijn te slecht getraind, bang voor grof geweld of er
is te weinig ondersteuning ter plaatse.’

12 De openbare publicatie verschilt overigens niet of nauwelijks van de gelekte concepttekst,
want de aanpassingen hadden louter betrekking op taal en presentatie.

Veiligpolitiewerk.indd 106 15-12-2011 16:05:59

Politiegeweld: in balans brengen 107

gebruik in de basispolitiezorg. Twee vijfde (41,7%) is het (zeer) on-
eens met deze stelling en 38,3% antwoordt neutraal.

– Een ruime meerderheid (71,3%) van de respondenten vindt de IBT-
training onvoldoende om de vaardigheden op peil te houden. Meer
dan driekwart van de respondenten (83,5%) vindt (de gebruikelijke)
vier dagen IBT-training te weinig. Een aanzienlijk deel van de IBT-
trainingen wordt gespendeerd aan het trainen en toetsen voor de
RTGP. Wie de RTGP-toetsen haalt, is volgens 78,7% van de respon-
denten onvoldoende voorbereid op risicovolle situaties.

– IBT-trainingen worden door 92,5% als nuttig ervaren bij het oefe-
nen van praktijkgerichte casuïstiek. Er bestaat op dit punt een rede-
lijke tevredenheid over de IBT-trainingen, want 42,2% is het (zeer)
oneens met de stelling dat er bij die trainingen onvoldoende wordt
gewerkt met casuïstiek.

– Veel incidenten worden afgehandeld door twee agenten. In risico-
volle situaties kan het echter nodig zijn om op te schalen naar ten
minste vier agenten. Maar liefst 77% vindt dat dergelijk groeps-
optreden te weinig wordt getraind. Slechts 7,1% toont zich wat dit
betreft tevreden. Agenten zijn (zo blijkt ook uit andere bevindin-
gen) ronduit ontevreden over de kwaliteit van teamwerk in risico-
volle situaties.

Er is kritiek op de ontkoppeling van sociale vaardigheden met training
van geweldgebruik in de initiële opleiding. Het onderwijs doorkruist te
vaak de twee-eenheid van fysiek en sociaal. Dit leidt er volgens respon-
denten toe dat agenten te gepolijst optreden tegen lastige personen en
doelgroepen. De eenzijdige aandacht voor relationele aspecten van het
politiewerk wordt volgens veel uitvoerende agenten weerspiegeld in het
politie-uniform. Veel studenten zijn zó gemotiveerd om agent of agente
te worden dat docenten erin slagen om hen op allerhande manieren
aan te sporen tot prestatieverbetering. Het is wel de vraag hoe omge-
gaan moet worden met duidelijke achterblijvers die wel (net) voldoen
aan formele vereisten. Dit is een kleine minderheid, maar het zijn vol-
gens respondenten toch genoeg studenten om deze vraag te agenderen.

Respondenten vinden dat het IBT-onderwijs voorloopt op het initiële
onderwijs. Sterker nog, er zijn respondenten die zeggen dat de grond-
houding die in de initiële opleiding wordt gevormd, ten dele weer
wordt afgeleerd bij IBT-trainingen. Veel IBT-onderwijs stoelt mede op

Veiligpolitiewerk.indd 107 15-12-2011 16:05:59

108 veilig politiewerk

de gedachte dat de-escalatie kan vereisen dat agenten op tijd naar ge-
past geweld grijpen, inclusief de (lange) wapenstok, pepperspray of het
vuurwapen.

Organisatie: teamwerk op de werkvloer

Politiegeweld vergt teamwerk van agenten. De mate waarin dienders
vertrouwen op de kwaliteiten van agenten met wie ze op straat hun
diensten draaien is belangrijk. We hebben hierover dan ook vragen op-
genomen in het survey. De koele percentages geven een minder nega-
tief beeld dan bij bepaalde vragen over standaards of over de nasleep.
Maar vanwege het grote belang dat in de politiecultuur wordt gehecht
aan collegiale steun onder moeilijke omstandigheden, en vanwege de
terughoudendheid om kritiek te leveren op (directe) collega’s, werkt de
kritiek die ligt verscholen in de gegeven antwoorden door op de werk-
vloer. Er blijken op de werkvloer eerder sociale sancties te staan op ver-
keerd geweldgebruik dan op het ontlopen van geweld. We zagen dat
agenten deze ongelijke waardering van politiegeweld ook bespeuren
bij leidinggevenden: ‘fout’ of betwist geweldgebruik heeft beduidend
sneller negatieve repercussies dan het afzien van noodzakelijk politie-
geweld.

– Een meerderheid (56,6%) vindt dat uitvoerende politiemensen te
vaak twijfelen over geweldgebruik. Dit is een duidelijke indicatie
van onzekerheid op de werkvloer in risicovolle situaties. De uitkom-
sten van het survey bevatten meer punten van collegiale kritiek.
Bijna tachtig procent (79,2%) vindt dat er agenten zijn die in risico-
volle situaties het overzicht verliezen en 61,9% vindt dat er agenten
zijn die zichzelf niet in de hand hebben in risicovolle situaties. Bijna
driekwart (73,7%) ziet agenten die onvoldoende in staat zijn om een
situatie te de-escaleren.

– In hoeverre resulteert de collegiale kritiek in sociale controle op de
werkvloer? Indien agenten geweldgebruik mijden, worden ze in
geringe mate aangesproken door collega’s: minder dan een kwart
(22,1%) denkt dat dit gebeurt en 40,9% meent dat dit niet gebeurt.
Dienders lijken mijdgedrag bij een risicovolle gebeurtenis als col-
legiaal gespreksonderwerp te mijden. Dat is in mindere mate het

Veiligpolitiewerk.indd 108 15-12-2011 16:05:59

Politiegeweld: in balans brengen 109

geval bij ongepast geweldgebruik. Bijna de helft van de responden-
ten (48,3%) vindt namelijk dat agenten die te veel geweld gebruiken
wel door collega’s worden aangesproken.

– Agenten stellen het in hoge mate op prijs als ze met vaste collega’s
(zouden kunnen) werken, omdat ze dan weten wat ze aan elkaar
hebben. Maar liefst tachtig procent (80,8%) onderschrijft dit. Het
legt daarom gewicht in de schaal dat 62,4% zegt dat ze regelmatig
diensten draaien met collega’s van wie ze niet precies weten hoe ze
optreden in risicovolle situaties. Deze onbekendheid draagt bij aan
de twijfel en onzekerheid in risicovolle situaties die onze respon-
denten op de werkvloer van de basispolitiezorg bespeuren.

– Iets meer dan een kwart van de agenten (25,7%) zegt dat ze er wel
eens van af zien om op te treden in risicovolle omstandigheden,
terwijl dat wel zou moeten. Respondenten vinden een tekort aan be-
schikbaar politiepersoneel (87,0%) de belangrijkste oorzaak daar-
van. Andere oorzaken scoren als volgt: grof geweld tegen de politie
(56,1%); collega’s die te voorzichtig optreden in risicovolle situaties
(54,6%); politiële geweldsmiddelen die tekortschieten (47,7%); on-
zekerheid over de nasleep van geweldgebruik (43,9%); collega’s die
geneigd zijn te veel geweld toe te passen (23,6%).

– Vooral de respondenten die in het afgelopen jaar ten minste tien
keer geweld hebben gebruikt zien er vanwege (vermeende) kwalita-
tieve tekorten van directe collega’s van af om door te pakken als ze
dat eigenlijk wel zouden willen: 66% van deze respondenten noemt
‘te voorzichtige collega’s’.

Agenten wijzen op drie frequent voorkomende situaties waarin de poli-
tie bewust niet ingrijpt, terwijl de omstandigheden daar wel om (kun-
nen) vragen. In de eerste plaats zijn agenten, vooral in het zogenoemde
buitengebied, onder dreigende omstandigheden voortdurend alert op
de kwantitatieve verhouding tussen politie en publiek. In de tweede
plaats is de inroostering van personeel lang niet altijd afgestemd op
de (min of meer) voorspelbare kans op dreigende omstandigheden op
straat. Er zijn op kantooruren en werkdagen veel meer politiemensen
in dienst dan op de geijkte uitgaansavonden of in de avonduren. In de
derde plaats vergt de administratieve afhandeling van een aanhouding
veel tijd op het politiebureau. Ze zijn dan dus niet op straat om zo no-
dig in te grijpen of back-up te verlenen. Als agenten inschatten dat het

Veiligpolitiewerk.indd 109 15-12-2011 16:05:59

110 veilig politiewerk

(bijvoorbeeld in een horecadienst) op een wat later moment (steviger)
uit de hand kan lopen, zien ze geregeld bewust af van aanhoudingen
om de operatie niet te verstoren.

Respondenten erkennen dat er nadelen kunnen kleven aan een dienst-
ploeg ‘oude stijl’, maar een overgrote meerderheid vindt dat dienstploe-
gen – of een moderne variant daarop – noodzakelijk zijn voor profes-
sioneel teamwerk en voor onderling vertrouwen. Sterker nog, het is
een hartenkreet van de werkvloer om in vaste (ploegen)structuren te
werken.

Organisatie: sturing en steun

De veronachtzaming van de training van professionele standaards voor
geweldgebruik en (dientengevolge) de afname van de kwaliteit van het
teamwerk bij politiegeweld zet de interne verhoudingen op scherp.
Executieven in de basispolitiezorg keren zich in meer opzichten af van
leidinggevenden zolang de basisvereisten om veilig te kunnen werken
niet op orde zijn (vergelijk Gieling, 2010). De verstoorde balans tussen
maatschappelijke relaties en repressie is een splijtzwam in de politie-
organisatie.

– Slechts vijftien procent (15,6%) van de respondenten vindt dat chefs
gepast sturing geven aan agenten die onvoldoende de-escalerend
optreden. Slechts 13% vindt dat dit gebeurt bij agenten die te terug-
houdend optreden in risicovolle situaties en 8,7% meent dat leiding-
gevenden gepaste feedback, steun of kritiek geven richting dienders
die onvoldoende fit zijn (mentaal of fysiek). Het bevestigt dat dien-
ders die onzeker zijn in risicovolle situaties niet snel worden aange-
sproken, terwijl uit dit onderzoek blijkt dat daartoe frequent (alle)
aanleiding bestaat.

– We hebben executieven gevraagd in hoeverre ze zich intern en ex-
tern gesteund voelen na geweldgebruik. Ze ervaren de meeste steun
van executieve collega’s (92,4%), gevolgd door operationeel leiding-
gevenden (65,8%) en IBT-docenten (37,3%). Er wordt aanmerkelijk
minder vertrouwen gesteld in de hulpofficier van justitie (25,4%).
Tactisch of strategisch leidinggevenden komen er bekaaid van af:

Veiligpolitiewerk.indd 110 15-12-2011 16:05:59

Politiegeweld: in balans brengen 111

9,1% ervaart steun van tactisch leidinggevenden na een gewelds-
incident en 4,3% van strategisch leidinggevenden.

Agenten met te weinig geweldskwaliteiten worden volgens onze res-
pondenten onvoldoende gesteund door het korps. Er is een belangrijke
categorie dienders die gepast het voortouw neemt onder dreigende
 omstandigheden. Ze ervaren onderwaardering voor hun geweld-
gebruik en leiderschap. Fysieke kwaliteiten en het vermogen om ge-
past geweld te gebruiken zijn volgens hen in veel te geringe mate een
positief beoordelingscriterium in de politieorganisatie.

Evaluatie

Er bestaat verbaal verwarring over de mate waarin geweldsincidenten
worden geëvalueerd. Respondenten gingen regelmatig met elkaar in
discussie over de vraag wat nu precies dient te worden verstaan onder
‘evalueren’, met bijzondere aandacht voor het verschil tussen debriefen
en evalueren. Er wordt vaak aandacht besteed aan geweldsincidenten in
de debriefing, maar de verschillen zijn groot. De ene chef bespreekt ge-
weldsincidenten uitgebreid, maar anderen beperken zich tot algemene
opmerkingen, vragen of constateringen.

Respondenten vinden dat de kans op volwaardige evaluatie toe-
neemt naarmate het politieoptreden grootschaliger wordt. Kleinschalig
politiegeweld wordt zelden geëvalueerd als het al met al redelijk of goed
afloopt. Bij klachten of aangiftes tegen agenten vanwege politiegeweld
of bij onderzoeken naar of beoordelingen van politiegeweld staat ver-
antwoording centraal. Verantwoording verdringt in de praktijk te vaak
leerprocessen. De waan van de dag vraagt ook zo veel aandacht voor
nieuwe incidenten en gebeurtenissen dat ook dit een blokkade vormt
voor evaluaties. Er lijkt in de egalitaire politiecultuur een soort taboe te
rusten op interne kritiek op geweldgebruik, zeker als de indruk bestaat
dat agenten weifelend optreden.

In een (aanvullend) mini-survey tonen IBT-docenten zich relatief tevre-
den over de doorwerking van evaluaties. Bijna zeventig procent (69,6%)
meldt dat geweldsrapportages worden benut om het IBT-onderwijs te
verbeteren. Het valt op dat 64,6% van deze docenten positief oordeelt

Veiligpolitiewerk.indd 111 15-12-2011 16:05:59

112 veilig politiewerk

over de invloed van de evaluaties van geweldgebruik bij verbetering van
het IBT-onderwijs.

Korpsen kunnen in het geweldgebruik patronen ontdekken die dienen
te worden verbeterd. Er zijn bijvoorbeeld veranderingen doorgevoerd in
het IBT-programma, zoals het inpassen van (meer) realistische trainin-
gen. In andere korpsen is geconcludeerd dat het zelfvertrouwen om ge-
weld te gebruiken op straat ontbrak en dat het teamwerk tekortschoot.
Dit heeft onder meer in Gelderland-Midden, Rotterdam-Rijnmond en
Utrecht ten grondslag gelegen aan trainingen waarmee vooruitgang is
geboekt.

Nasleep

Agenten ervaren onderwaardering voor gepast geweldgebruik. Dit
resulteert in gevoeligheid voor de wijze waarop geweldgebruik wordt
 beoordeeld. Ze vinden dat disproportionele aandacht wordt geschon-
ken aan de beoordeling van politiegeweld. Ze maken zich zorgen over
de effecten van de beoordeling van politiegeweld op de kwaliteit van
het operationele optreden en ook op hun persoonlijke positie en func-
tioneren.

– Agenten anticiperen op de nasleep van politiegeweld. Een meerder-
heid (56,1%) zegt hierover na te denken als ze overwegen geweld te
gebruiken. Het aantal agenten dat wel (43%) of juist niet (44,3%)
zegt op te zien tegen de nasleep van geweldgebruik houdt elkaar
nagenoeg in evenwicht. Toch zegt 43,9% dat onzekerheid over de
nasleep een (zeer) belangrijke reden is voor de politie om niet door
te pakken. Een ruime meerderheid van 64,9% zegt dat ze merkt dat
agenten beducht zijn voor de nasleep van geweldgebruik. Bij deze
vraag is het verschil tussen agenten die een jaar lang geen geweld
gebruikten of juist ten minste tien keer groot: 55% (geen geweld)
versus 75,9% (ten minste tien keer geweld). Agenten die het meest
geweld gebruikten zeggen voor bijna de helft (48,7%) dat ze opzien
tegen de nasleep. Onder de agenten die een jaar geen geweld ge-
bruikten komt deze score uit op 38,9%.

– Volgens een ruime minderheid van 45,7% hebben relatief veel
gewelds rapportages voor correct geweldgebruik negatieve gevolgen

Veiligpolitiewerk.indd 112 15-12-2011 16:05:59

Politiegeweld: in balans brengen 113

voor een diender. Slechts 15,8% van de respondenten denkt dat dit
niet het geval is. De respondenten verschillen van mening over de
stelling dat ongegronde klachten vanwege geweldgebruik zich uit-
eindelijk toch tegen een agent keren: 37,4% steunt deze stelling,
26,3% niet en 36,3% antwoordt neutraal. Er is ook verdeeldheid bij
de stelling dat dienders die op straat stevig optreden bij leiding-
gevenden te snel een slechte naam krijgen: bijna twee vijfde (38,8%)
steunt deze stelling en bijna een kwart (22,7%) verwerpt deze.

– Er ontstaat een duidelijker beeld als we inzoomen op de frequentie
van het geweldgebruik in het afgelopen jaar. Meer dan de helft van
de agenten die in het afgelopen jaar ten minste tien keer geweld
gebruikten (55,6%) vindt namelijk dat relatief veel correct geweld-
gebruik toch negatieve persoonlijke gevolgen heeft. Bij agenten die
een jaar lang niet naar politiegeweld grepen komt deze score be-
duidend lager uit: 37,8%. Dit verschil is ook groot bij de stelling
‘Dienders die op straat stevig optreden, krijgen bij leidinggevenden
te snel een slechte naam’: een score van 28,1% (zeer) eens onder
agenten die geen geweld gebruikten en van 51,5% onder agenten die
ten minste tien keer geweld toepasten. Deze antwoorden onderstre-
pen dat de zogenoemde ‘doorpakkers’ op de werkvloer het idee heb-
ben dat correct politiegeweld hard nodig is of kan zijn, maar dat dit
intern niet wordt gewaardeerd of zelfs een punt van kritiek wordt.

– Een ruime meerderheid van de respondenten vindt dat de afhande-
ling van klachten en interne onderzoeken vanwege politiegeweld te
lang duurt: 62,3% vindt dit omtrent klachten en 65,9% over interne
onderzoeken. Een ingediende klacht heeft een ‘uitwaaiereffect’, in
die zin dat 69,3% van de respondenten van mening is dat een klacht
tegen een collega ook resulteert in onzekerheid bij directe collega’s.
Een meerderheid van de agenten (69,5%) vindt dat het regelmatig
voorkomt dat een burger een klacht indient of aangifte doet van-
wege politiegeweld, puur om de desbetreffende diender een hak te
zetten.

– Bijna driekwart (73,3%) van de respondenten vindt dat daders van
geweldgebruik tegen de politie niet goed worden aangepakt door
het Openbaar Ministerie. Ruim tachtig procent (81,9%) vindt dat
deze daders niet streng genoeg worden gestraft door de rechter. Een
ruime meerderheid (57,1%) is ontevreden over de terugkoppeling
van informatie over de aanpak van daders die geweld tegen hen
hebben gebruikt. Er bestaat meer tevredenheid over ‘steun door de

Veiligpolitiewerk.indd 113 15-12-2011 16:05:59

114 veilig politiewerk

politieorganisatie’ na agressie of geweld tegen een diender: 38,6%
is tevreden en 32,8% antwoordt neutraal.

Respondenten vinden de nasleep van geweldsincidenten onevenwich-
tig. Ze begrijpen en accepteren dat ze verantwoording hebben af te
leggen over geweldgebruik. Een agent dient echter ook na een lange
(nacht)dienst geweldgebruik te rapporteren. Vaak is dit routine, maar
het vergt concentratie en inspanningen. Dat is nog meer het geval bij
hevig geweld. Meteen na een hectische situatie hebben agenten zich
te verantwoorden en ze weten dat hun geweldgebruik de maat wordt
genomen. Ze vinden dat daders van geweld tegen de politie het een
stuk gemakkelijker hebben. Indien ze worden aangehouden, worden ze
vaak snel weer heengezonden. Een klassiek kritiekpunt luidt dat daders
alweer op straat staan, terwijl agenten nog volop bezig zijn om intern
verantwoording af te leggen over geweldgebruik. Het illustreert door
de ogen van dienders hoezeer de balans is gekanteld van bescherming
door de politie naar controle op de politie.

4.3 De gekantelde balans: achtergronden

De manier waarop in Nederland in de afgelopen twintig jaar gestalte is
gegeven aan politiewerk is zo nadrukkelijk gericht op de ontwikkeling
van sociale kwaliteiten van politiemensen dat dit ten koste is gegaan
van de fysiek-mentale vorming van politiemensen (gebaseerd op Van
der Torre, 2011a). Het is de vraag hoe deze eenzijdigheid is ontstaan.
De disciplinering van het politiewerk in de jaren tachtig en de vorming
van generalisten in de jaren negentig hebben hieraan bijgedragen. De
disciplinering en vorming van generalistische agenten maakten deel
uit van een bredere beweging (Politie in verandering) die wilde dat de
politie de banden met de maatschappij zou versterken. Dit was destijds
een begrijpelijke en noodzakelijke reactie op decennia waarin de politie
zich afsloot voor belangrijke politiek-maatschappelijke wensen en ont-
wikkelingen. De disciplinering en positionering van agenten met een
brede politietaak konden niet alleen rekenen op grote steun vanuit het
politieveld, maar ook vanuit de politiek en de maatschappij. Dat blijkt
dus ook een eenzijdig kompas voor de politie te kunnen zijn. De poli-
tie behoort gevoelig te zijn voor eisen in de politiek-maatschappelijke

Veiligpolitiewerk.indd 114 15-12-2011 16:05:59

Politiegeweld: in balans brengen 115

omgeving, maar ze toonde zich in de afgelopen twee decennia wat dit
betreft al te gevoelig (Meershoek, 2000). Het resulteerde op de koop
toe in onderschatting door politieleiders van onvermijdelijke eisen op
de werkvloer: de wens om veilig te kunnen werken en om te beschik-
ken over voldoende personele kwaliteit en kwantiteit om politiegeweld
te gebruiken wanneer dit nodig is.

In de jaren tachtig namen veel korpsleidingen de disciplinering van
de orthodoxe politiecultuur ter hand. Die ontwikkeling heeft zich ver-
spreid en doorgezet in de twee decennia daarna. De orthodoxe politie-
cultuur uit de jaren tachtig was krachtig maar bij tijden té robuust.
In die cultuur stond voorop dat agenten de fysieke controle uitoefenen
over hun territorium. Er werd veel waarde gehecht aan fysieke kracht
en doortastendheid in dreigende situaties. Zij waren verantwoordelijk
voor de orde in hun werkgebied. Als iemand in hun ogen te ver ging,
grepen ze in. Dit kon gebeuren met het wetboek in de hand of door
middel van informele fouillering of controle. Agenten spraken straat-
recht. Ze legden informele sancties op als zij vonden dat de omstandig-
heden daar om vroegen. Het paste niet in deze robuuste cultuur om te
twijfelen aan de moraliteit van het politieoptreden.

In de jaren tachtig en negentig ondervond het uitvoerend niveau dat
zijn optreden werd gedisciplineerd om het (meer) in overeenstemming
te brengen met idealen van community policing. Dit was gebaseerd op
het rapport Politie in verandering (Projectgroep Organisatiestructuren,
1978). Het rapport schreef voor dat de politie de maatschappelijke ban-
den dient aan te halen en dat daartoe breed gevormde politiemensen
met een generale taak de basis dienen te vormen van de politie. De
zogenoemde herziene primaire opleiding (HPO) bracht vanaf 1983
agenten op straat die, conform de beginselen van Politie in verandering,
veel meer werden getraind op sociale en communicatieve vaardig-
heden. In training en onderwijs wordt sindsdien het belang van sociale
vaardigheden en de-escalatie steeds sterker benadrukt. Dat verdringt
van lieverlee de aandacht voor fysieke vorming en training. Dit kleurt,
kruip-door-sluip-door, ook de normatieve verwachtingen en bood-
schappen van politiechefs. Het verklaart mede waarom onze respon-
denten onderwaardering proeven voor gepast geweldgebruik. Geweld-
gebruik sluit niet zo goed aan op het gepolijste beroepsprofiel van de

Veiligpolitiewerk.indd 115 15-12-2011 16:05:59

116 veilig politiewerk

zogenoemde gebiedsgebonden beweging: integraal beleid, netwerken
vormen en incidenten oplossen met preventiestrategieën. Dat is alle-
maal nuttig en zelfs noodzakelijk, maar de omstandigheden op straat
vragen nu eenmaal frequent om geweldgebruik door de politie.

De regel dat elke agent in het begin van zijn of haar loopbaan deel
uitmaakt van de Mobiele Eenheid kwam te vervallen. De verantwoor-
dingslijnen van agenten werden verlegd: van de (soms te) vertrouwde
ploegbrigadier (‘schaal 8’) naar een inspecteur van politie (‘schaal 9’).
De brigadier werd meewerkend voorman en verloor formele leider-
schapstaken. In veel korpsen maakten de dienstploegen plaats voor
wijkteams, waardoor de brigadier ook ‘zijn’ ploeg kwijtraakte. De
verant woording werd niet alleen opgeschaald, maar ook aangehaald:
controle op geweldsrapportages, controle op het aantal processen-
verbaal, naleving van integriteitstatuten, een geformaliseerde klachten-
procedure en beoordeling van de gehanteerde politiestijl. Het onrecht-
matige straatrecht nam af en dat was winst. De verantwoording ver-
schafte de werkvloer op onderdelen duidelijkheid. Er bestond echter
onzekerheid over de vraag of ‘de baas’ of ‘de organisatie’ achteraf steun
verleende aan operationele besluiten en interventies, in het bijzonder
bij politiegeweld. De onzekerheid over de geweldskwaliteiten of precie-
ze politiestijl van collega’s met wie de dienst werd gedraaid nam toe. In
de jaren negentig brachten dienstploegen eenduidigheid in het optre-
den van ploegleden. Agenten wisten precies wat ze aan elkaar hadden,
maar in veel korpsen zijn de dienstploegen opgeheven. Dit legt gewicht
in de schaal:

‘Onderling vertrouwen is heel belangrijk en mensen die elkaar goed
kennen, signaleren onderling veel eerder dat het niet goed gaat met
iemand. Sinds het systeem van de oude dienstgroepen is losgelaten,
is die sociale controle veel minder. Politiemensen gaan steeds vaker
op pad met mensen die ze niet goed kennen en van wie ze niet zeker
weten wat ze van hen kunnen verwachten in een hectische situatie.
Dat voelt ook nog eens onveilig.’ (Berthold Gersons, geciteerd in
Kruijer, 2010)

We rapporteren over onbegrip op de werkvloer. Agenten vinden dat
politie korpsen onvoldoende aandacht schenken aan elementaire

Veiligpolitiewerk.indd 116 15-12-2011 16:05:59

Politiegeweld: in balans brengen 117

gewelds kwaliteiten aan de basis. Hoe bestaat het dat deze onvrede zo
om zich heen heeft kunnen grijpen op de werkvloer?

Om te beginnen slagen agenten er nog altijd zó vaak in om situaties
naar hun hand te zetten, dat dit heeft bijgedragen aan veronachtzaming
van gegroeide belemmeringen. De sociaal-communicatieve politiestijl,
die vanaf de jaren tachtig wordt gedoceerd en binnen korpsen vaak
wordt aangemoedigd, had invloed op de werkvloer, maar kreeg lange
tijd niet de overhand. Vrijwel elke dienstploeg telde in de jaren negen-
tig enkele hoofdagenten of brigadiers met een steviger grondhouding
en handelingsrepertoire. De dominante pragmatische stijl vervulde op
een nuchtere manier in menig opzicht de dubbele opdracht om relatio-
nele kwaliteiten te koppelen aan normstelling.

De mengvorm tussen sociaal en stevig ontstond in de jaren negentig
in de dienstploeg. Deze kende sterke processen van disciplinering.
Het beeld dat bij menig politiebaas overheerst, terugdenkend aan
ploegen, is dat van ondoordringbare bolwerken. Het dominante beeld
van vaste dienstploegen is eenzijdig negatief. Dienstploegen hadden
sterke patronen van beroepsvorming, hoge collegialiteit en een bijna
gegarandeerde minimumkwaliteit die er mocht wezen. Er bestonden
verschillen tussen ploegen, en niet elke ploeg was een even groot suc-
ces, maar de ploegen hadden met elkaar gemeen dat intercollegiale vor-
ming enkele basale vaardigheden institutionaliseerde. De privéagenda
werd geschikt naar het rooster van de ploeg. De collegiale vorming, de
 sociale controle en bekendheid over rol- en taakverdelingen zijn bij het
opheffen van ploegen afgenomen. Dat is een belangrijke oorzaak van
de onzekerheid bij geweldgebruik die naar boven komt in dit onder-
zoek.

De kracht van de informele vorming is afgenomen, terwijl een aan-
tal ontwikkelingen die juist belangrijker maakt. Er is veel agressie en
geweld op straat. Agenten zijn in hoge mate persoonlijk verantwoor-
delijk voor hun fysieke vorming. De dienstsport is afgeschaft en het
automatisme dat elke agent een opleiding krijgt voor de Mobiele
 Eenheid is verdwenen. Er wordt (hooguit) vier dagen per jaar getraind
op beroepsvaardigheden in geweldssituaties: de integrale beroeps-
vaardigheden training (IBT). Daarbij wordt oefenen en toetsen in het
kader van de Regeling Toetsing Geweldsbeheersing Politie (RTGP)
gezien als noodzakelijk element met beperkte praktijkrelevantie. Voor

Veiligpolitiewerk.indd 117 15-12-2011 16:05:59

118 veilig politiewerk

zover in het IBT-onderwijs praktijkgericht wordt getraind op reële
gewelds situaties waardeert de werkvloer dat juist in hoge mate.

Geen enkele training lost het probleem op dat het de politie op
straat geregeld ontbreekt aan de macht van het getal. Als een acute
 situatie vraagt om politieoptreden, zien agenten daar naar hun mening
te vaak (tijdelijk) noodgedwongen van af. Ze zijn met te weinig agenten
op straat om een situationeel overwicht te kunnen creëren of ze vre-
zen dat dit later in de dienst – wellicht onder meer urgente omstandig-
heden – gebeurt als ze vroeg in de dienst verdachten aanhouden. Dat
verplicht hen namelijk om op het bureau de bijkomende administra-
tieve werkzaamheden te verrichten. Agenten zijn het volstrekt beu dat
bureauwerk het straatwerk in hoge mate hindert.

Langzaam maar zeker is de onbalans tussen stevig en sociaal ge-
groeid. Vandaag de dag laat de veronachtzaming van de fysiek-mentale
aspecten van het politiewerk zich voelen. De categorie dienders die ‘so-
ciaal’ en ‘stevig’ aan elkaar weten te koppelen en die op de werkvloer
het voortouw nemen bij gepast geweldgebruik zorgt ervoor dat de po-
litie doorgaans nog goed (genoeg) optreedt onder risicovolle omstan-
digheden. Dit valt hun echter steeds zwaarder. Het aantal agenten dat
moeite heeft om zich staande te houden bij geweldgebruik of daarbij
tekortschiet neemt toe vanwege eenzijdigheden bij de selectie en in de
opleiding. Het politiewerk op straat valt hun zwaar en uit dit onderzoek
is op te maken dat het bepaald niet de gewoonte is van directe collega’s
of chefs om dit soort problemen (o.a. mijdgedrag bij geweldssituaties)
aan de orde te stellen. Tegelijkertijd stromen de agenten uit die in de
praktijk en in de opleiding zijn gevormd. De agenten die er ‘staan’ on-
der risicovolle omstandigheden ervaren al jarenlang onderwaardering
voor gepast geweldgebruik en ze dienen te werken binnen losse inter-
ne structuren die weinig garanties bieden om directe collega’s te leren
kennen en te vormen. Agenten die trots mogen zijn op wat ze presteren
en die zouden moeten kunnen rekenen op interne waardering voelen
zich nu vaak het kind van de rekening. Ze moeten zich verantwoorden
voor geweldgebruik, ze incasseren geweld en agressie en ze zien dat
politiemensen met andere functies promotie maken of de interne waar-
dering oogsten die zij missen. Toch vormen juist zij op de werkvloer
de spil van de verbeteringen die mogelijk zijn. Sterker, vanwege hun
prestaties en kwaliteiten is het mogelijk om op belangrijke onderdelen
sneller vooruitgang te boeken – zo blijkt ook al in de praktijk – dan de
vaak kritische uitkomsten van deze studie wellicht doen vermoeden.

Veiligpolitiewerk.indd 118 15-12-2011 16:05:59

Politiegeweld: in balans brengen 119

4.4 Verbeteringen

We sluiten dit onderzoek af met aanbevelingen om vooruitgang te reali-
seren bij het gepast gebruik van politiegeweld. Dit is van belang om de
in Nederland gekoesterde balans tussen relationeel optreden (‘sociaal’)
en handhaving (‘stevig’) te herstellen. Het is daarbij nodig en mogelijk
om op korte termijn vooruitgang te boeken, maar het eist ook insti-
tutionalisering: een langdurige en gemeenschappelijke inspanning
van het gehele politieveld. We zijn ons ervan bewust dat er nog andere
verbeteringen kunnen worden doorgevoerd dan wij nu formuleren.
 Sterker nog, we zouden het in hoge mate op prijs stellen als het moeder-
departement en allerhande politiefunctionarissen welkome verbeterin-
gen zouden bedenken en uitvoeren. Dat laatste is wel cruciaal, want of
het nu gaat om maatregelen die op korte termijn vooruitgang beogen
of om versterking op de lange termijn: het komt aan op doortastende
implementatie. De aanbevelingen kosten – ten tijde van bezuinigin-
gen – geld, maar het is noodzakelijk vanwege de professionele stand
van zaken. De aanbevelingen liggen in het verlengde van belangrijke
bevindingen en beogen verbeteringen aan te brengen in organisatori-
sche structuren en in cultuurpatronen.13

a. We raden dringend aan om moderne varianten van het zogenoem-
de ploegensysteem in te voeren, tenzij dit reeds is gedaan of altijd
zo is gebleven.

b. We raden aan om een politie-uniform te ontwerpen dat (wel) prak-
tisch is en meer dan het huidige uitstraalt dat politiewerk niet
 alleen stoelt op sociale kwaliteiten, maar ook op het vermogen om
zo nodig gepast geweld te gebruiken. Het herstel van de balans tus-
sen ‘sociaal’ en ‘stevig’ dient in de toekomst beter herkenbaar te zijn
in het politie-uniform.

c. De (IBT-)training van agenten om goed om te kunnen gaan met ge-
weld dient substantieel te worden uitgebreid. Het dient te gaan om
mentale, fysieke en morele vorming, maar ook om beroepsvaardig-

13 We formuleren ze aan de vooravond van de afronding van het gemeenschappelijke project
van de Politieacademie en de Vrije Universiteit. Het volledige project zal een bredere con-
text schetsen van politiegeweld.

Veiligpolitiewerk.indd 119 15-12-2011 16:05:59

120 veilig politiewerk

heden, inclusief de RTGP en de zogenoemde AMOK-procedure. Er
dient een stevige basistraining te komen, maar het moet mogelijk
zijn om maatwerk te leveren, afhankelijk van de precieze functie en
locatie. Agenten die werken op locaties en tijden met een verhoogde
kans op politiegeweld krijgen zo nodig specifieke trainingen: in het
kader van IBT-trainingen of daarbuiten. Er dient gebruik te wor-
den gemaakt van ervaringen van specialistische diensten (AE, AT,
VAG, ME). De training van het zogenoemde Openbare Orde Team
in het korps Gelderland-Midden kan daarbij dienen als (succesvol)
referentiepunt. Op de Politieacademie en in de onderdelen van
het (straks) nationale korps wordt uitgekeken naar goede (senior)
IBT-docenten: uitmuntende docenten die kunnen doceren en die
persoonlijk tonen hoe je sociale kwaliteiten koppelt aan gewelds-
competenties. Zij dienen ook zelf goede trainingen en opleidingen
te krijgen. Hun expertise is belangrijk om gestalte te geven aan
deze aanbeveling.

d. Stel bij de initiële opleiding (ook bij de bacheloropleiding) hogere
fysiek-mentale eisen. Doe dit bij de selectie, maar ook aan het eind
van de opleiding. Het is belangrijk dat vaker wordt getraind op het
optreden in groepsverband. Aan de poort wordt het fysiek-mentale
potentieel beoordeeld. In de eindfase van de opleiding dienen stu-
denten een strenge fysiek-mentale toets af te leggen. De normen
voor die toets zijn hoog, maar transparant: studenten en docenten
kunnen gedurende de gehele opleiding naar deze toetsing toewer-
ken. De toets bevat politiespecifieke onderdelen, maar ook simpel-
weg de zogenoemde coopertest. Wie meerdere keren zakt, is niet
geschikt voor basispolitiewerk. Wie terugdeinst voor de fysiek-
mentale eindtermen van de politieopleiding, kan er beter niet aan
beginnen. Zorg dat in de initiële opleiding het trainen van sociale
kwaliteiten sterk wordt verbonden met fysiek-mentale kwaliteiten.

e. Politiemensen dienen zorgvuldig te worden geïnformeerd over de
gang van zaken bij klachten en interne onderzoeken, met name
over de doorlooptijd en over de status van het onderzoek (discipli-
nair of strafrechtelijk). Met behoud van zorgvuldigheid moet wor-
den gestreefd naar snellere doorlooptijden.

Veiligpolitiewerk.indd 120 15-12-2011 16:05:59

Politiegeweld: in balans brengen 121

f. Alle lijnchefs die verantwoordelijk zijn voor de basispolitiezorg die-
nen – tot aan de hoogste baas toe – jaarlijks deel te nemen aan het
(IBT-)trainingsprogramma. Het leiderschap wordt versterkt door
een verplichte training professionele weerbaarheid, waarbij de
 focus ligt op frontlijnsturing. De training omvat fysieke, mentale
en morele aspecten. Alle postinitiële leiderschapsopleidingen (OLL,
TLL en SLL) krijgen een nuchtere module ‘politiegeweld’ van ten
minste drie dagen. Die module bestaat uit theorie, maar ook uit een
fysiek-mentale training, waarbij door de wol geverfde IBT- docenten
cursisten feedback geven over hun fysiek-mentale fitheid.

 Deze twee aanbevelingen gaven veel discussie en we geven daarom
een toelichting. De aansporing mag wat ons betreft niet worden
gelezen als een symbolische aanbeveling met marginale feitelijke
betekenis voor het leiderschap, zoals sommigen denken of wel-
licht hopen. Fysiek-mentale vorming van politieleiders is belangrijk
voor de relatie tussen bazen en basis. Politiewerk vergt allerhande
vaardigheden en kwaliteiten. Een korpschef, districtschef of andere
politie chef behoort tal van competenties te hebben waarover bij-
voorbeeld ook een (top)ambtenaar bij gemeente of departement be-
hoort te beschikken. Er is echter ten minste één belangrijk verschil:
in een politiekorps vraagt het werkaanbod van de basispolitie om
de beroepsdiscipline om geprepareerd te zijn op geweld. De top legt
de verantwoordelijkheid daartoe uiteindelijk neer bij de individuele
dienders. Om dit intern met gezag te kunnen doen heeft dezelfde
beroepsdiscipline van de top veel betekenis. De fysiek-mentale vor-
ming van politiechefs is bovendien een welkome garantie dat de
normatieve aspecten van het politiewerk in de toekomst wel vol-
doende aandacht en waardering krijgen. Deze vorming van politie-
chefs helpt om gestalte te geven aan een belangrijke opdracht: een
balans bewaren tussen relationele en normatieve aspecten van het
politiewerk. Of, anders geformuleerd, tussen de drie d’s: dialoog,
de-escalatie en doorpakken. Het levert ook politiechefs op die waar-
dering tonen als executieven gepast geweld gebruiken en op een
professionele manier ‘doorpakken’ zodra de omstandigheden daar
om vragen. Die waardering wordt node gemist op de werkvloer van
de basispolitie. Er bestaat wel een belangrijk verschil tussen een
brigadier die noodhulp verleent en een strategische lijnbaas. Als de

Veiligpolitiewerk.indd 121 15-12-2011 16:06:00

122 veilig politiewerk

eerste kampt met fysiek ongemak kan hij zijn functie (tijdelijk) niet
vervullen en de tweede wel.

g. Organiseer bijeenkomsten waar politiebazen en executieven dis-
cussiëren over geweldstoepassing. Benut daarbij concrete en recen-
te evaluaties van geweldgebruik door en tegen de politie. Bespreek
vooral welke normen er gelden bij geweldgebruik en hoe effectief
gestalte kan worden gegeven aan effectief en gepast politiegeweld.

h. De inroostering van personeel dient beter te worden gericht op be-
hoeften op de werkvloer en dient derhalve meer rekening te hou-
den met de werkdruk op straat (waar en wanneer bestaat de meeste
kans op risicovolle situaties) en met de kwaliteiten van de agenten
die met elkaar dienst doen.

i. Er wordt strafrechtelijk onderzoek gedaan naar aangiften door bur-
gers vanwege politiegeweld indien een redelijk vermoeden bestaat
dat deze vals zijn. Om burgers en politiemensen te beschermen
tegen impulsieve besluiten onder emotionele omstandigheden zou
het verstandig zijn als burgers na een gesprek met een brigadier of
met een inspecteur van politie – en ten minste 24 uur na een inci-
dent – pas in staat zouden zijn om klachten in te dienen of aangifte
te doen tegen politiefunctionarissen.

j. Er bestaat op de werkvloer van de basispolitie grote onvrede over de
wijze waarop het Openbaar Ministerie en de rechterlijke macht op-
treden tegen personen die geweld tegen de politie hebben gebruikt.
We raden aan om in onderwijs en training politiemensen bekend te
laten raken met feitelijke patronen in recht en beleid (bijvoorbeeld
over het juridisch instrumentarium en over richtlijnen omtrent
verdachten van geweld tegen de politie). Dat zal echter onvoldoen-
de zijn om de onvrede weg te nemen. We raden aan om gewelds-
dossiers te selecteren en deze te bespreken in het onderwijs en op
bijeenkomsten. Daarbij dienen uitvoerende agenten, politiechefs,
officieren van justitie en rechters rechtstreeks met elkaar te spre-
ken over concrete dossiers en de lessen die daaraan kunnen worden
verbonden. Voorts raden we aan om officieren van justitie, rechters
en beleidsadviseurs bij de politie ten minste enkele keren per jaar

Veiligpolitiewerk.indd 122 15-12-2011 16:06:00

Politiegeweld: in balans brengen 123

in te roosteren voor een politiedienst: een nachtdienst op vrijdag
of zaterdag. Zo raken ze bekend met de realiteit op straat en op de
werkvloer van de politie.

Veiligpolitiewerk.indd 123 15-12-2011 16:06:00

Veiligpolitiewerk.indd 124 15-12-2011 16:06:00

Literatuur

Adang, O., Wal, R. van der & Quint, H. (2010). Zijn wij anders?: Waarom
Nederland geen grootschalige etnische rellen heeft. Apeldoorn: Politie-
academie.

Bleijendaal, R., Naeyé, J., Chattellon, P. & Drenth, G. (2008). Kracht van
meer dan geringe betekenis. Deel A: Politiegeweld in de basispolitiezorg.
Apeldoorn/Amsterdam: Politie en Wetenschap/Vrije Universiteit.

Brink, G. van den (2010). Empathie en handhaving. Apeldoorn: Politie-
academie.

Drenth, G., Naeyé, J. & Bleijendaal, R. (2008). Kracht van meer dan
geringe betekenis. Deel B: Sturing en toetsing van de politiële gewelds-
bevoegdheid. Apeldoorn/Amsterdam: Politie en Wetenschap/Vrije
Universiteit.

Gieling, P. (2010). Sterker blauw. Apeldoorn: Politieacademie.
Klein, G. (1997). The recognition-primed decision (RP) model: Look-

ing back, looking forward. In C.E. Zsambok & G. Klein (Eds.),
Naturalistic Decision Making (pp. 285-292). Mahwah, NJ: Lawrence
 Erlbaum Associates.

Kruijer, F. (2010). Dienders in zwaar weer. Blauw, 6(22), 8-11.
Meershoek, A.J.J. (2000). Blauw blauw: Het tanende gezag van de po-

litie. In L. Gunther Moor & C.D. van der Vijver (red.), Het gezag van
de politie (pp. 81-102). Dordrecht: SMVP.

Naeyé, J. (2005). Niet zonder slag of stoot: De geweldsbevoegdheid en door-
zettingskracht van de Nederlandse politie. Apeldoorn/Amsterdam:
Politie en Wetenschap/Vrije Universiteit.

Naeyé, J. (2010). Uitgangspunten voor politieoptreden in agressie- en
gewelds ituaties. Apeldoorn/Amsterdam: Politie en Wetenschap/
Vrije Universiteit.

Naeyé, J. & Bleijendaal, R. (2008). Agressie en geweld tegen politiemensen;
Beledigen, bedreigen, tegenwerken en vechten. Apeldoorn/Amsterdam:
Politie en Wetenschap/Vrije Universiteit.

Politieacademie (2007). De blauwe kern: De professionele basis bij conflict
en gevaar. Apeldoorn: Lectoraat Openbare Orde & Gevaarbeheer-
sing.

Veiligpolitiewerk.indd 125 15-12-2011 16:06:00

126 veilig politiewerk

Projectgroep Organisatiestructuren (1978). Politie in verandering: Een
voorlopig theoretisch model. Den Haag: Staatsuitgeverij.

Torre, E.J. van der (2011a). Politiewerk aan de basis: Stevig en nuchter.
Apeldoorn: Politieacademie.

Torre, E.J. van der (2011b). Blauw relaas: Verhalen over het vakmanschap
van politiebazen. Apeldoorn: Politieacademie.

Torre, E.J. van der, Duin, M.J. van & Torre-Eilert, T.B.W.M. van der
(2010). Beproefde patronen: De politiële aanpak van geweld op de Ko-
renmarkt. Arnhem: Regiopolitie Gelderland-Midden.

Uildriks, N. (1997). De normering en beheersing van politiegeweld. Deven-
ter: Gouda Quint.

Bericht op website

‘Kwart agenten grijpt niet in bij geweld’, 10 oktober 2011, www.nu.nl.

Veiligpolitiewerk.indd 126 15-12-2011 16:06:00

Bijlage 1: Verantwoording

1. Groepsinterviews

Dit onderzoek bestaat uit een (exploratief) kwalitatief deel en een sur-
vey. Het kwalitatieve onderzoek startte in december 2010 met een
proefinterview onder executieven in de regio Utrecht. Er zijn in totaal
24 groepsinterviews of bijeenkomsten georganiseerd. We spraken
daarbij met 208 politiemensen (zie bijlage 2). We namen de groeps-
interviews onder executieven af in de volgende korpsen: Groningen,
Flevoland, Gooi en Vechtstreek, Haaglanden, Rotterdam-Rijnmond en
het KLPD. We mochten onderwijstijd aan de Politieacademie benutten
om te spreken met bachelorstudenten en leidinggevenden. We spra-
ken IBT-docenten in Noord-Nederland, Hollands-Midden, Rotterdam-
Rijnmond en Limburg-Noord en -Zuid. We gaven van onze kant louter
aan welk type (basis)politiemensen we wilden interviewen, waarna de
korpsen aselect politiemensen inroosterden voor het groepsinterview.

De groepsinterviews werden afgenomen door twee leden van het
onder zoeksteam in de periode januari 2010 tot april 2011. De gesprek-
ken waren half gestructureerd, gebaseerd op een topiclist.

2. Het survey

In de maanden dat de groepsinterviews werden afgenomen, werd ge-
werkt aan de digitale vragenlijst voor executieven in de basispolitiezorg
tot en met schaal 8 en wijkagenten tot en met schaal 9. De resultaten
van de groepsinterviews werden gebruikt bij het formuleren van de
vragen. We raadpleegden daartoe ook de vragenlijsten in De normering
en beheersing van politiegeweld (Uildriks, 1997), deel A en B van Kracht
van meer dan geringe betekenis (Bleijendaal, Naeyé, Chattellon & Drenth,
2008; Drenth, Naeyé & Bleijendaal, 2008) en Agressie en geweld tegen
politiemensen (Naeyé & Bleijendaal, 2008).

Veiligpolitiewerk.indd 127 15-12-2011 16:06:00

128 veilig politiewerk

We formuleerden vragen over de dimensies van het in hoofdstuk 1
gepresenteerde model, met uitzondering van de evaluatie van het ge-
weldsincident. We verzamelden daarover reeds veel en eensluidende
informatie: evalueren schiet erbij in (zie hoofdstuk 2). De vragen-
lijst hebben we – in de tijdens het survey gehanteerde volgorde – op-
genomen in bijlage 3. We hebben de vragenlijst getest door feedback te
vragen van onderzoekers en docenten aan de Politieacademie en van
vijftien executieve basispolitiemensen.

Respons

Begin april 2010 werd aan de afdelingen Communicatie van 25 korp-
sen gevraagd het survey op intranet te plaatsen. Het korps Hollands-
Midden zag af van deelname, omdat het korps in de (acute) nasleep
 verkeerde van de dodelijke schietpartij in een winkelcentrum in Alphen
aan den Rijn. Er werd om medewerking gevraagd in Blauw en in het
Tijdschrift voor de Politie. De NPB en de ACP riepen hun leden op om
medewerking te verlenen.

De respons liep binnen twee weken erg terug, omdat het survey
onder ‘nieuws’ of ‘mededelingen’ was geplaatst en daardoor vaak na
één dag niet meer goed zichtbaar was op het intranet. Het korps Haag-
landen vormde hierop een uitzondering. De korpsleiding hechtte veel
waarde aan het onderzoek en stuurde een persoonlijke e-mail naar alle
executieven tot en met schaal 8 en wijkagenten tot en met schaal 9. Dit
had een gunstig effect op de respons.

Er volgde een periode waarin het onderzoeksteam en leden van de
begeleidingscommissie ‘sjorden en sleurden’ om korpsen maatregelen
te laten treffen die zorgden voor een goede respons: een speciale button
op de openingspagina van intranet en verzending van een persoon-
lijke e-mail naar de doelgroep. Rotterdam-Rijnmond gaf hieraan direct
gehoor, net als Brabant-Zuidoost, met het gewenste effect. Later volg-
de nog een aantal korpsen, zoals de overige twee Brabantse korpsen,
Kennemerland, de twee Limburgse regio’s, Utrecht en Zeeland. Maar
ook een persoonlijke e-mail van de portefeuillehouder GTPA14 aan zijn
collega-korpschefs leidde bij ruim de helft van de korpsen niet tot een

14 Geweld Tegen Politie Ambtenaren.

Veiligpolitiewerk.indd 128 15-12-2011 16:06:00

Bijlage 1: Verantwoording 129

van de twee gevraagde maatregelen. Door de gebrekkige medewerking
van de Nederlandse korpsleidingen liep het onderzoek vertraging op.
De digitale vragenlijst bleef tot en met juli 2011 online, terwijl we het
survey in mei hadden willen sluiten.

We hebben basispolitiemensen langer de tijd gegeven om de vragenlijst
in te vullen, omdat we waarde hechten aan een hoge respons. Bij een
lage respons bestaat het gevaar dat de antwoorden van extra gemoti-
veerde politiemensen zorgen voor vertekening. We hebben tussentijds
steeds gevolgd wat per vraag de antwoordpercentages waren. Naarmate
het aantal respondenten groeide, veranderden die percentages (voor
alle korpsen tezamen of voor afzonderlijke korpsen) niet of nauwelijks.
In die zin vonden we geen aanwijzingen dat er een belangrijk verschil
bestaat tussen snelle (en waarschijnlijk gemotiveerde) respondenten en
andere respondenten. De strekking van de antwoorden op de vragen in
het survey stemt bovendien in hoge mate overeen met de uitkomsten
van de groepsinterviews.

Er zijn uiteindelijk 4.425 vragenlijsten door ‘geldige’ respondenten in-
gevuld (zie hieronder). We beschikken niet over de precieze kenmerken
van de gehele onderzoekspopulatie (aantal, achtergrondkenmerken),
maar we schatten dat ongeveer 30% van hen de vragenlijst heeft in-
gevuld. We vinden dat dit een goed beeld geeft, al kunnen we geen
uitsluitsel geven over de precieze mate van representativiteit.

De vragenlijst voor executieven werd in totaal 10.325 keer geopend. Een
kwart (n=2.625) las alleen de openingspagina, waarin de doelgroep
stond aangegeven. Iets minder dan een kwart (n=2.475) las de gehele
vragenlijst of beantwoordde alleen deel A (algemene vragen). Deze res-
pondenten zijn uit het bestand gehaald, evenals de respondenten die
niet ten minste deel B (operationele vragen) invulden. Aldus bleven er
5.225 ingevulde vragenlijsten over: 51% van het totaal aantal keren dat
de vragenlijst is geopend. Van de 5.225 respondenten die ten minste de
algemene en de operationele vragen invulden, koos een kwart bij de
vraag naar de functie voor het antwoord ‘anders’.

Veiligpolitiewerk.indd 129 15-12-2011 16:06:00

130 veilig politiewerk

Tabel 1

Wat is uw functie?

Frequency Valid Percent Cumulative Percent

Valid U werkt in de noodhulp 2.528 48,4 48,4

U werkt bij de wijkpolitie 582 11,1 59,5

U werkt bij de wijkpolitie
en verleent (regelmatig)
noodhulp

834 16,0 75,5

Anders, namelijk: 1.281 24,5 100,0

Total 5.225 100,0

Van de groep ‘anders’ bleek een substantieel deel toch tot de doelgroep
te behoren. Het betrof voornamelijk respondenten die bij functie, rang
of in de toelichting bij functie ‘anders’ aangaven:
– wijkagent, buurtregisseur of surveillant: ingedeeld bij wijk;
– student of aspirant: ingedeeld bij wijk en noodhulp;
– noodhulp of wijk met extra taken: ingedeeld bij wijk en noodhulp;
– noodhulp en wijkpolitie niet gescheiden: ingedeeld bij wijk en

noodhulp.

Daarnaast:
– specialistische functies in de noodhulp: hondengeleiders, horeca,

openbare-ordeteams: ingedeeld bij noodhulp;
– specialistische functies die wijk en noodhulp raken/overlappen,

zoals bikers, jeugdpolitie, drugs, praktijkcoaches, in het korps
werkzame motorrijders en taakaccenthouders: ingedeeld in wijk en
noodhulp.

Het totaal aantal respondenten uit de doelgroep kwam zo uit op 4.425
(zie tabel 2).15

15 Van de 800 respondenten die niet tot de doelgroep behoren werken er 335 (42%) bij de
recherche. Ongeveer tien procent is inspecteur (niet-wijkagent), leidinggevende, HOvJ of
OvD-P. Eveneens tien procent werkt bij de dienst executieve ondersteuning: arrestanten-
zorg, parketpolitie, meldkamer of vreemdelingenpolitie. De andere functies liepen uiteen
van AT, via bereden politie, informatieanalist tot docent. Daarnaast waren er afkortingen
waarvan niet duidelijk was wat ermee werd bedoeld.

Veiligpolitiewerk.indd 130 15-12-2011 16:06:00

Bijlage 1: Verantwoording 131

Tabel 2

Wat is uw functie?

Frequency Valid Percent Cumulative Percent

Valid U werkt in de noodhulp 2.608 58,9 58,9

U werkt in de wijk 750 16,9 75,9

U werkt in de wijk en
verleent noodhulp (of
omgekeerd)

1.067 24,1 100,0

Total 4.425 100,0

Groepering van de vragen

We hebben de vragen van het survey ge(her)groepeerd volgens de
 dimensies van het gehanteerde onderzoeksmodel (zie bijlage 3 voor de
vragenlijst die de respondenten hebben ingevuld):

Standaards

C10. De standaardinterventies waarop wordt getraind zijn afdoende
voor geweldgebruik in de basispolitiezorg.

C5. Ik krijg voldoende IBT-trainingen om mijn vaardigheden voor het
optreden in risicovolle situaties op peil te houden.

C11. Vier dagen IBT-training per jaar is te weinig.
C12. De politie wordt te weinig getraind om in de basispolitiezorg op te

treden met vier tot acht dienders.
C7. Wie de RTGP-toets haalt, is nog niet voldoende voorbereid om

adequaat op te treden in risicovolle situaties.

Opleiding en training

C2. In trainingen en onderwijs ligt de nadruk te veel op sociale of
communicatieve vaardigheden.

C6. De IBT-training wordt te veel gericht op het halen van de RTGP-
toetsen.

C9. In IBT-trainingen wordt onvoldoende gewerkt met casuïstiek.
C8. IBT-trainingen zijn nuttig als praktijkgerichte casuïstiek wordt

geoefend.

Veiligpolitiewerk.indd 131 15-12-2011 16:06:00

132 veilig politiewerk

C3. Na het afronden van mijn basisopleiding was ik voldoende voor-
bereid op geweldgebruik.

Organisatie (1): opvattingen over collega’s

B4. Ik draai regelmatig diensten met collega’s van wie ik niet weet
hoe ze optreden in risicovolle situaties.

B5. Het is veiliger om met vaste collega’s te werken, want dan weet je
precies wat je aan elkaar hebt.

B9. Uitvoerende politiemensen twijfelen te vaak over geweldgebruik,
waardoor de kans op geweld tegen de politie toeneemt.

B10. Er zijn agenten die in risicovolle situaties het overzicht verliezen.
B11. Er zijn agenten die in risicovolle situaties zichzelf niet in de hand

hebben.
B12. Er zijn agenten die onvoldoende in staat zijn om een situatie te

de-escaleren.
B13. Agenten zijn goed op de hoogte van hun geweldsbevoegdheden.
C1. De selectie-eisen van de politie zijn voldoende berekend op het

politieoptreden in risicovolle situaties.
C4. Studenten worden in mijn korps goed begeleid en opgevangen.
B7. Agenten die geweldgebruik mijden, worden hier door collega’s op

aangesproken.
B8. Agenten die te veel geweld gebruiken, worden hier door collega’s

op aangesproken.
B17. Cameratoezicht is een steun in de rug.
B18. Door het dragen van bodycamera’s zijn agenten minder terug-

houdend om op te treden in risicovolle situaties.

Organisatie (2): grenzen aan het doorpakken

B20a. Reden voor de politie om in risicovolle situaties niet door te pak-
ken: een tekort aan beschikbaar politiepersoneel.

B20e. Reden voor de politie om in risicovolle situaties niet door te pak-
ken: grof geweld tegen de politie.

B20f. Reden voor de politie om in risicovolle situaties niet door te pak-
ken: politiële geweldsmiddelen die tekortschieten.

Veiligpolitiewerk.indd 132 15-12-2011 16:06:00

Bijlage 1: Verantwoording 133

B20c. Reden voor de politie om in risicovolle situaties niet door te pak-
ken: collega’s die te voorzichtig optreden in risicovolle situaties.

B20d. Reden voor de politie om in risicovolle situaties niet door te pak-
ken: collega’s die geneigd zijn te veel geweld toe te passen.

Organisatie (3): sturing

D12. Leidinggevenden geven gepaste feedback, steun of kritiek richting
agenten die te terughoudend optreden in risicovolle situaties.

D13. Leidinggevenden geven gepaste feedback, steun of kritiek richting
agenten die onvoldoende de-escalerend optreden.

D14. Leidinggevenden geven gepaste feedback, steun of kritiek richting
dienders die onvoldoende fit zijn (mentaal of fysiek).

B2. De meldkamer ziet op een goede manier toe op de aansturing van
politiemensen bij risicovolle situaties.

B3. Ik voel me in risicovolle situaties gesteund door de operationele
aansturing van de Officier van Dienst (OvD-P).

Opvang en nazorg (1): steun na een geweldsincident

D1. Na een incident waarbij ik geweld heb gebruikt jegens een ver-
dachte, voel ik mij gesteund door: [meerdere opties].

Opvang en nazorg (2): afwegingen over de nasleep van
geweldgebruik

B14. Als ik overweeg geweld te gebruiken, denk ik na over de moge-
lijke nasleep van mijn geweldgebruik.

B15. Ik zie op tegen de nasleep van geweldgebruik (zoals gewelds-
rapportage, de beoordeling daarvan of een eventuele klacht,
 intern onderzoek of aangifte).

B16. Je merkt dat agenten beducht zijn voor de nasleep van geweld-
gebruik (zoals geweldsrapportage, de beoordeling daarvan of
een eventuele klacht, intern onderzoek of aangifte).

Veiligpolitiewerk.indd 133 15-12-2011 16:06:00

134 veilig politiewerk

B20b. Reden voor de politie om in risicovolle situaties niet door te
pakken: onzekerheid over de nasleep van geweldgebruik (zoals
klacht, aangifte, disciplinair onderzoek, de beoordeling van
 politieel geweldgebruik).

Opvang en nazorg (3): klachten en onderzoeken

D3. Ook al blijken klachten ongegrond, uiteindelijk keren ze zich toch
tegen je.

D6. Als een goede diender vanwege correct geweldgebruik relatief
veel geweldsrapportages (d.w.z. meer dan gemiddeld) invult, dan
heeft dat voor hem of haar toch negatieve gevolgen.

D7. Dienders die op straat stevig optreden, krijgen bij leidinggeven-
den te snel een slechte naam.

D8. Disciplinaire onderzoeken naar geweldgebruik door een diender
verlopen zorgvuldig.

D9. Strafrechtelijke onderzoeken naar geweldgebruik door een dien-
der verlopen zorgvuldig.

D10. De klachtafhandeling duurt te lang.
D11. Interne onderzoeken duren te lang.
D4. Als er vanwege geweldgebruik een klacht wordt ingediend of

aangifte wordt gedaan tegen een collega, dan leidt dat ook tot
onzeker heid bij directe collega’s.

D5. Het komt regelmatig voor dat een burger een klacht indient of
aangifte doet vanwege politiegeweld, puur om de desbetreffende
diender een hak te zetten.

Aanpak dader(s)

D15. Daders van geweldgebruik tegen de politie worden goed aan-
gepakt door het OM.

D16. Daders van geweldgebruik tegen de politie worden voldoende
streng gestraft door de rechter.

D17. Agenten krijgen een goede terugkoppeling van informatie over
de aanpak van de dader(s) die geweld tegen hen heeft/hebben ge-
bruikt.

Veiligpolitiewerk.indd 134 15-12-2011 16:06:00

Bijlage 1: Verantwoording 135

D2. Na agressie of geweld tegen een diender, wordt hij of zij voldoen-
de gesteund door de Politieorganisatie.

Over de factor geweldgebruik

De antwoorden op de vragen naar de frequentie van politiegeweld en
naar de frequentie van geweldgebruik door burgers tegen de politie in
de afgelopen twaalf maanden liepen uiteen van nul tot meer dan hon-
derd keer. De opties nul keer politiegeweld (n=1.528) of één of twee keer
politiegeweld (n=1.313) als antwoord werden het meest gegeven. We heb-
ben besloten om te hercoderen tot: geen geweld gebruikt, één of twee
keer, meer dan twee maar minder dan tien en ten minste tien keer.

Er zijn significante verschillen tussen agenten in de noodhulp, in de
wijk en dienders die zowel in de wijk als in de noodhulp werken.16 Als
er tevens wordt gekeken naar ‘geweldgebruik’, worden de verschillen
echter kleiner en verdwijnt doorgaans de significantie. Dienders die
veel geweld gebruikten stemmen qua opvattingen en denkbeelden dus
sterk met elkaar overeen, ongeacht de precieze aard van hun basis-
politiewerk. Hetzelfde geldt voor agenten die minder geweld gebruik-
ten.

In tabel 3 staan belangrijke kenmerken van respondenten die geen ge-
weld gebruikten of juist ten minste tien keer in het afgelopen jaar. Het
meeste geweld werd met name gebruikt door hoofdagenten in de nood-
hulp met zes tot en met tien dienstjaren.

Tabel 3

Achtergrondkenmerken Agenten die in het afgelopen
jaar geen geweld gebruikten

Agenten die in het afgelopen
jaar ten minste tien keer
geweld gebruikten

Sekse 29,3% vrouw
70,7% man

13,2% vrouw
86,8% man

Leeftijd 24,1% jonger dan 30 jaar
21,2% dertiger

35,3% jonger dan 30 jaar
40,0% dertiger

16 Hierbij hielden wij als significantieniveau aan 95%, dat wil zeggen dat de kans dat de
gevonden verschillen op toeval berusten kleiner moet zijn dan 5% (p<.05).

Veiligpolitiewerk.indd 135 15-12-2011 16:06:00

136 veilig politiewerk

Achtergrondkenmerken Agenten die in het afgelopen
jaar geen geweld gebruikten

Agenten die in het afgelopen
jaar ten minste tien keer
geweld gebruikten

Dienstjaren 16,3% 6 t/m 10 jaar
37,3% meer dan 20 jaar

40,7% 6 t/m 10 jaar
12,4% meer dan 20 jaar

Initiële opleiding 63,4% voor PO2002
36,6% vanaf PO2002

51,9% voor PO2002
48,1% vanaf PO2002

ME-opleiding 36,9% 45,8%

Functie 40,9% noodhulp
30,5% wijk
28,6% noodhulp en wijk

76,6% noodhulp
6,8% wijk

16,6% noodhulp en wijk

Rang 32,6% hoofdagent
39,5% brigadier

61,1% hoofdagent
22,4% brigadier

Veiligpolitiewerk.indd 136 15-12-2011 16:06:00

Bijlage 2: Respondenten kwalitatief onderzoek

We hebben 24 groepsinterviews afgenomen van in totaal 208 politie-
mensen: executieven (110), studenten (29), leidinggevenden (50) en
IBT-docenten (19). Deze bijlage geeft een overzicht van hun korps en
functie.

Functie Aantal respondenten

Executieven basispolitiezorg: 110

proefinterview* 9

Groningen (stad) 8

Groningen (buitengebied) 4

Flevoland 5

Gooi en Vechtstreek 4

Haaglanden (stad) 9

Haaglanden (buitengebied) 10

Rotterdam-Rijnmond (stad) 7

Rotterdam-Rijnmond (buitengebied) 9

Brabant-Noord (stad) 11

Brabant-Noord (buitengebied) 11

KLPD (spoorwegpolitie) 5

Rotterdam-Rijnmond (hondengeleiders) 5

AE 13

Studenten: 29

niveau 4 19

niveau 5 10

Leidinggevenden: 50

OLL 9

OLL 21

OvD-P 11

BVI 9

IBT-docenten: 19

Noord 5

Hollands Midden 4

Rotterdam-Rijnmond 6

Limburg 4

* Zes respondenten uit politieregio Utrecht, twee uit politieregio Hollands Midden en
één KLPD (SPOPO).

Veiligpolitiewerk.indd 137 15-12-2011 16:06:00

Veiligpolitiewerk.indd 138 15-12-2011 16:06:00

Bijlage 3: Survey: de vragenlijst

De Politieacademie voert, in samenwerking met de Vrije Universiteit,
een onderzoek uit naar geweldgebruik door de basispolitiezorg. Daarbij
staat de veiligheid van het politiewerk centraal. Het is een onafhan-
kelijk onderzoek. Deze vragenlijst is bedoeld voor executieven tot en met
schaal 8 en wijkagenten in schaal 9 die werkzaam zijn in de noodhulp of
bij de wijkpolitie.

We stellen het zeer op prijs als u deze vragenlijst invult. Dit vergt onge-
veer vijftien minuten. We stellen algemene vragen, vragen over opera-
tioneel politiewerk, over opleiding en training en over de nasleep van
geweldgebruik, inclusief de rol van leidinggevenden.

We stellen u in staat om desgewenst toelichtingen op uw antwoorden
of om opmerkingen te plaatsen die volgens u belangrijk zijn voor veilig
politiewerk.

In de vragenlijst hanteren we de volgende begrippen:

Agressie: beledigen, uitschelden en bedreigen
Geweld: het uitoefenen van kracht (met of zonder

geweldsmiddel) tegen een persoon
Risicovolle situatie: een situatie waarbij sprake is van agressie

of (een gerede kans op) geweld

A. Algemene vragen

1. Wat is uw leeftijd?

2. Wat is uw geslacht?

3. Hoeveel jaren werkt u bij de politie?

Veiligpolitiewerk.indd 139 15-12-2011 16:06:00

140 veilig politiewerk

4. In welk korps werkt u?

5. Welke initiële opleiding heeft u gevolgd?
Antwoordmogelijkheden:
o vóór PO2002
o PO2002

6. Welke van de volgende gespecialiseerde opleidingen heeft u gevolgd?
Antwoordmogelijkheden:
o geen
o ME
o AE
o VAG
o AT
o BRATRA
o anders, namelijk:
 ..

7. Wat is uw functie?
Antwoordmogelijkheden:
o u werkt in de noodhulp
o u werkt bij de wijkpolitie
o u werkt bij de wijkpolitie en verleent (regelmatig) noodhulp
o anders, namelijk:
 ..

8. Wat is uw rang?
Antwoordmogelijkheden:
o aspirant
o surveillant
o agent
o hoofdagent
o brigadier
o inspecteur (wijkagent)

9. Hoe vaak heeft u in de afgelopen twaalf maanden geweld gebruikt
tegen personen?

Veiligpolitiewerk.indd 140 15-12-2011 16:06:00

Bijlage 3: Survey: de vragenlijst 141

10. Hoe vaak hebben in de afgelopen twaalf maanden burgers geweld
tegen u gebruikt?

Wilt u opmerkingen plaatsen bij de algemene vragen?

B. Operationeel politiewerk

Antwoordcategorieën: zeer oneens/oneens/neutraal/eens/zeer eens/
weet niet of n.v.t.

1. Ik voel me veilig bij de uitoefening van mijn dagelijkse werk.
2. De meldkamer ziet op een goede manier toe op de aansturing van

politiemensen bij risicovolle situaties.
3. Ik voel me in risicovolle situaties gesteund door de operationele

aansturing van de Officier van Dienst (OvD-P).
4. Ik draai regelmatig diensten met collega’s van wie ik niet weet hoe

ze optreden in risicovolle situaties.
5. Het is veiliger om met vaste collega’s te werken, want dan weet je

precies wat je aan elkaar hebt.
6. Op straat lopen bijna alle risicovolle situaties goed (genoeg) af.
7. Agenten die geweldgebruik mijden, worden hier door collega’s op

aangesproken.
8 Agenten die te veel geweld gebruiken, worden hier door collega’s op

aangesproken.
9. Uitvoerende politiemensen twijfelen te vaak over geweldgebruik.
10 Er zijn agenten die in risicovolle situaties het overzicht verliezen.
11. Er zijn agenten die in risicovolle situaties zichzelf niet in de hand

houden.
12. Er zijn agenten die onvoldoende in staat zijn om een situatie te de-

escaleren.
13. Agenten zijn goed op de hoogte van hun geweldsbevoegdheden.
14. Als ik overweeg geweld te gebruiken, denk ik na over de mogelijke

nasleep van mijn geweldgebruik.

Veiligpolitiewerk.indd 141 15-12-2011 16:06:00

142 veilig politiewerk

15. Ik zie op tegen de nasleep van geweldgebruik (zoals geweldsrappor-
tage, de beoordeling daarvan of een eventuele klacht, intern onder-
zoek of aangifte).

16. Je merkt dat agenten beducht zijn voor de nasleep van geweld-
gebruik (zoals geweldsrapportage, de beoordeling daarvan of een
eventuele klacht, intern onderzoek of aangifte).

17. Cameratoezicht is een steun in de rug.
18. Door het dragen van bodycamera’s zijn agenten minder terughou-

dend om op te treden in risicovolle situaties.
19. Ik zie er wel eens van af om op te treden in risicovolle omstandig-

heden, terwijl de politie eigenlijk in zou moeten grijpen.
20. Hieronder staan mogelijke redenen om in risicovolle situaties niet

door te pakken. Kunt u aangeven hoe belangrijk deze redenen zijn
voor de politiepraktijk? Als u kiest voor ‘zeer belangrijk’, dan bete-
kent dit dat u denkt dat dit in de politiepraktijk een heel belangrijke
reden is om niet door te pakken.

Antwoordcategorieën: zeer belangrijk/belangrijk/neutraal/onbe-
langrijk/zeer onbelangrijk/weet niet of n.v.t.

a een tekort aan beschikbaar politiepersoneel
b onzekerheid over de nasleep van geweldgebruik (zoals klacht,

aangifte, disciplinair onderzoek, de beoordeling van politieel
geweld gebruik)

c collega’s die te voorzichtig optreden in risicovolle situaties
d collega’s die geneigd zijn te veel geweld toe te passen
e grof geweld tegen de politie
f politiële geweldsmiddelen die tekortschieten
g anders, namelijk:
..

Wilt u opmerkingen plaatsen bij de vragen over operationeel
politiewerk?

Veiligpolitiewerk.indd 142 15-12-2011 16:06:01

Bijlage 3: Survey: de vragenlijst 143

C. Opleiding en training

Antwoordcategorieën: zeer oneens/oneens/neutraal/eens/zeer eens/
weet niet of n.v.t.

1. De selectie-eisen van de politie zijn voldoende berekend op het
politie optreden in risicovolle situaties.

2. In trainingen en onderwijs ligt de nadruk te veel op sociale of com-
municatieve vaardigheden.

3. Na het afronden van mijn basisopleiding was ik voldoende voor-
bereid op geweldgebruik.

4. Studenten worden in mijn korps goed begeleid en opgevangen.
5. Ik krijg voldoende IBT-trainingen om mijn vaardigheden voor het

optreden in risicovolle situaties op peil te houden.
6. De IBT-training wordt te veel gericht op het halen van de RTGP-

toetsen.
7. Wie de RTGP-toets haalt, is nog niet voldoende voorbereid om ade-

quaat op te treden in risicovolle situaties.
8. IBT-trainingen zijn nuttig als praktijkgerichte casuïstiek wordt ge-

oefend.
9. In IBT-trainingen wordt onvoldoende gewerkt met casuïstiek.
10. De standaardinterventies waarop wordt getraind zijn afdoende voor

geweldgebruik in de basispolitiezorg.
11. Vier dagen IBT-training per jaar is te weinig.
12. De politie wordt te weinig getraind om in de basispolitiezorg op te

treden met vier tot acht dienders.

Wilt u opmerkingen plaatsen bij de vragen over opleiding en
training?

Veiligpolitiewerk.indd 143 15-12-2011 16:06:01

144 veilig politiewerk

D. Leidinggevenden en nasleep

Antwoordcategorieën: zeer oneens/oneens/neutraal/eens/zeer eens/
weet niet of n.v.t.

1. Na een incident waarbij ik geweld heb gebruikt jegens een verdach-
te voel ik mij gesteund door (meerdere antwoorden mogelijk):
o executieve collega’s
o operationeel leidinggevenden
o tactisch leidinggevenden
o strategisch leidinggevenden
o hulpofficier van justitie
o IBT-docenten
o Bureau Veiligheid en Integriteit
o officier van justitie
o rechter
o commissie voor politieklachten

2. Na agressie of geweld tegen een diender, wordt hij of zij voldoende
gesteund door de politieorganisatie.

3. Ook al blijken klachten ongegrond, uiteindelijk keren ze zich toch
tegen je.

4. Als er vanwege geweldgebruik een klacht wordt ingediend of aan-
gifte wordt gedaan tegen een collega, dan leidt dat ook tot onzeker-
heid bij directe collega’s.

5. Het komt regelmatig voor dat een burger een klacht indient of aan-
gifte doet vanwege politiegeweld, puur om de desbetreffende dien-
der een hak te zetten.

6. Als een goede diender vanwege correct geweldgebruik relatief veel
geweldsrapportages (d.w.z. meer dan gemiddeld) invult, dan heeft
dat voor hem of haar toch negatieve gevolgen.

7. Dienders die op straat stevig optreden, krijgen bij leidinggevenden
te snel een slechte naam.

8. Disciplinaire onderzoeken naar geweldgebruik door een diender
verlopen zorgvuldig.

9. Strafrechtelijke onderzoeken naar geweldgebruik door een diender
verlopen zorgvuldig.

10. De klachtafhandeling duurt te lang.
11. Interne onderzoeken duren te lang.

Veiligpolitiewerk.indd 144 15-12-2011 16:06:01

Bijlage 3: Survey: de vragenlijst 145

12. Leidinggevenden geven gepaste feedback, steun of kritiek richting
agenten die te terughoudend optreden in risicovolle situaties.

13. Leidinggevenden geven gepaste feedback, steun of kritiek richting
agenten die onvoldoende de-escalerend optreden.

14. Leidinggevenden geven gepaste feedback, steun of kritiek richting
dienders die onvoldoende fit zijn (mentaal of fysiek).

15. Daders van geweldgebruik tegen de politie worden goed aangepakt
door het OM.

16. Daders van geweldgebruik tegen de politie worden voldoende streng
gestraft door de rechter.

17. Agenten krijgen een goede terugkoppeling van informatie over de
aanpak van de dader(s) die geweld tegen hen heeft/hebben gebruikt.

Wilt u opmerkingen plaatsen bij de vragen over leidinggeven-
den en nasleep?

Hartelijk bedankt voor uw medewerking!

De onderzoekers

Veiligpolitiewerk.indd 145 15-12-2011 16:06:01

Veiligpolitiewerk.indd 146 15-12-2011 16:06:01

Bijlage 4: Mini-survey onder IBT-docenten

We hebben ook een klein survey afgenomen onder IBT-docenten. Hier-
toe hebben we een persoonlijke e-mail gestuurd – met een link naar de
vragenlijst – naar 340 IBT-docenten. Hiervan hebben er uiteindelijk 153
een vragenlijst ingevuld. De respons komt dus uit op 45%. De gemid-
delde leeftijd van de respondenten bedraagt 43,8 jaar en ze zijn gemid-
deld 18,8 jaar in dienst bij de politie, waarvan 8,8 jaar als IBT-docent.

We hebben voor het overgrote deel dezelfde vragenlijst gehanteerd
als bij de executieven. Er zijn twee veranderingen doorgevoerd. In de
eerste plaats hebben we de formulering aangepast, zodat we steeds
vroegen naar de mening van de IBT-docent over het functioneren van
executieve agenten van de basispolitie. De stelling ‘Ik zie er wel eens
van af om op te treden in risicovolle omstandigheden, terwijl de politie
eigenlijk in zou moeten grijpen’ werd bijvoorbeeld geherformuleerd
als: ‘Agenten zien er wel eens van af om op te treden in risicovolle om-
standigheden, terwijl de politie eigenlijk in zou moeten grijpen’.

In de tweede plaats hebben we enkele specifieke vragen opgenomen
over IBT-trainingen. Zie voor een overzicht van deze vragen tabel 1.
Ruim tachtig procent van de IBT-docenten (81,9%) zegt dat ze agenten
aanspreken als die naar hun mening onvoldoende fit zijn (mentaal of
fysiek). Een ruime meerderheid (63,9%) zegt dat ze niet precies weet
hoe vaak, waar en wanneer dienders in het korps geweldsmiddelen
gebruiken. Een kleinere meerderheid (55,8%) laat weten dat niet alle
geweldsrapportages worden doorgestuurd naar het IBT-centrum. Er
bestaat verdeeldheid over de vraag of IBT-docenten vaak worden inge-
schakeld bij de beoordeling van geweldsrapportages: afgerond vindt
39% van wel en 40% zegt dat dit niet gebeurt. Er bestaat grotere te-
vredenheid over de benutting van geweldsrapportages bij de verbete-
ring van het IBT-onderwijs: bijna zeventig procent (69,6%) meldt dat
dit gebeurt. Het valt op dat de IBT-docenten ook positief zijn over de
invloed van de evaluaties van geweldgebruik bij verbetering van het
IBT-onderwijs. In de groepsinterviews waren executieven negatief over
evaluaties en de effecten daarvan, zo constateerden we in hoofdstuk 2.

Veiligpolitiewerk.indd 147 15-12-2011 16:06:01

148 veilig politiewerk

Tabel 1

Surveyvragen over specifieke IBT-zaken Belangrijkste antwoorden

Agenten die onvoldoende fit zijn (mentaal of fysiek), worden
hier door mij op aangesproken.

81,9% (zeer) eens

Ik weet precies hoe vaak, waar en wanneer dienders in het
korps geweldsmiddelen gebruiken.

12,2% (zeer) eens
63,9% (zeer) oneens

Alle geweldsrapportages worden doorgestuurd naar IBT. 37,7% (zeer) eens
55,8% (zeer) oneens

IBT-docenten worden vaak ingeschakeld bij de beoordeling
van geweldsrapportages.

39,1% (zeer) eens
39,9% (zeer) oneens

Geweldsrapportages worden als input gebruikt ter verbete-
ring van het IBT-onderwijs.

69,6% (zeer) eens
14,5% (zeer) oneens

Evaluaties van geweldgebruik worden gebruikt om het IBT-
onderwijs te verbeteren.

64,6% (zeer) eens
18,1% (zeer) oneens

Over vrijwel de gehele linie tonen IBT-docenten zich nog kritischer
over de stand van zaken wat geweldgebruik door de basispolitie betreft
dan onze executieve respondenten. De antwoorden op de eerste drie
vragen (tabel 2) zetten de toon. Bijna zeventig procent van de execu-
tieven zegt dat ze zich veilig voelen bij het dagelijkse werk; minder
dan de helft van de IBT-docenten (44,3%) deelt deze inschatting. Ruim
de helft (54,9%) van de IBT-docenten denkt dat bijna alle risicovolle
situaties op straat goed aflopen, terwijl 68,1% van de executieven deze
positieve inschatting maakt.

Er bestaat een groot verschil bij de inschatting over de mate waarin
agenten niet optreden, terwijl dat eigenlijk wel zou moeten. Agenten
dienden aan te geven of zij dit zelf deden en ruim een kwart beaamde
dit: 25,7%. Er is uiteraard een drempel om toe te geven dat je zelf – om
welke (begrijpelijke?) reden dan ook – een stap terug zet, terwijl in-
grijpen geboden is. Bijna tachtig procent van de IBT-docenten denkt
dat agenten wel eens terughoudend zijn, terwijl dat niet gepast is. De
docenten mogen een uitspraak doen over ‘anderen’ en dat verklaart
waarschijnlijk voor een deel het verschil tussen de twee percentages.

De volgende vijf tabellen geven voor de verschillende onder delen van
het survey per vraag de belangrijkste scores weer van de IBT- docenten,
van de executieven in de basispolitiezorg en van de verschillen tussen
deze twee scores. De rode draad is dat IBT-docenten een inschatting
maken die beduidend kritischer uitvalt dan die van executieven. Hier-
op zijn twee uitzonderingen, want IBT-docenten tonen zich positiever

Veiligpolitiewerk.indd 148 15-12-2011 16:06:01

Bijlage 4: Mini-survey onder IBT-docenten 149

over de zorgvuldigheid bij disciplinaire of strafrechtelijke onderzoeken
naar geweldgebruik (zie tabel 6).

Tabel 2

Surveyvragen over veiligheids-
gevoel, afloop en doorpakken

Antwoorden van
executieven

Antwoorden van
IBT-docenten

Verschil: IBT vs.
executief

Ik voel me veilig bij de uitoefe-
ning van mijn dagelijkse werk.
IBT-docenten: Agenten voelen
zich enz.

68,7% (zeer)
eens

7,3% oneens

44,3% (zeer)
eens
21,5% oneens

-24,4% (zeer)
eens
14,2% oneens

Op straat lopen bijna alle
risicovolle situaties goed
(genoeg) af.

68,1% (zeer)
eens
10,5% (zeer)
oneens

54,9% (zeer)
eens
28,1% (zeer)
oneens

-13,2% (zeer)
eens
17,6% (zeer)

oneens

Ik zie er wel eens van af om
op te treden in risicovolle
omstandigheden, terwijl de
politie eigenlijk in zou moeten
grijpen.
IBT-docenten: Agenten zien er
wel eens van af enz.

25,7% (zeer)
eens
59,0% (zeer)
oneens

78,9% (zeer)
eens

6,6% oneens

53,2% (zeer)
eens
-52,4% (zeer)
oneens

Tabel 3

Surveyvragen over standaards,
opleiding en training

Antwoorden van
executieven

Antwoorden van
IBT-docenten

Verschil: IBT vs.
executief

De standaardinterventies
waarop wordt getraind zijn
afdoende voor geweldgebruik
in de basispolitiezorg.

41,7% (zeer)
oneens

60,3% (zeer)
oneens

18,6% (zeer)
oneens

Na het afronden van mijn
basis opleiding was ik
voldoende voorbereid op
geweldgebruik.
IBT-docenten: Na het afron-
den van hun basisopleiding
enz.

32,3% (zeer)
eens
45,6% (zeer)
oneens

12,5% (zeer)
eens
71,5% (zeer)
oneens

-19,8% (zeer)
eens
25,9% (zeer)
oneens

Ik krijg voldoende IBT-
trainingen om mijn vaardig-
heden voor het optreden in
risicovolle situaties op peil te
houden.
IBT-docenten: Agenten krijgen
enz.

71,3% (zeer)
oneens

91,1% (zeer)
oneens

19,8% (zeer)
oneens

Wie de RTGP-toets haalt, is
nog niet voldoende voorbereid
om adequaat op te treden in
risicovolle situaties.

78,7% (zeer)
eens

95,9% (zeer)
eens

17,2% (zeer)
eens

In trainingen en onderwijs ligt
de nadruk te veel op sociale
of communicatieve vaardig-
heden.

55,5% (zeer)
eens
24,4% (zeer)
oneens

29,5% (zeer)
eens
50,0% (zeer)
oneens

-26,0% (zeer)
eens
25,6% (zeer)
oneens

Veiligpolitiewerk.indd 149 15-12-2011 16:06:01

150 veilig politiewerk

Tabel 4

Vragen uit het survey over
 collega’s (executieven)/
cursisten (IBT-docenten)

Antwoorden van
executieven

Antwoorden van
IBT-docenten

Verschil: IBT
vs. executief

Uitvoerende politiemensen
twijfelen te vaak
over geweldgebruik.

56,6% (zeer)
eens

77,6% (zeer)
eens

21,0% (zeer)
eens

Er zijn agenten die in risico-
volle situaties het overzicht
verliezen.

7,2% zeer eens
72,0% eens

30,9% zeer eens
62,5% eens

23,7% zeer
eens
-9,5% eens

Agenten die geweldgebruik
mijden, worden hier door
 collega’s op aangesproken.

36,1% oneens 52,4% oneens 16,3% oneens

Agenten die te veel geweld
gebruiken, worden hier door
collega’s op aangesproken.

48,3% (zeer)
eens
23,6 (zeer)
oneens

31,7 (zeer) eens
42,1% (zeer)
oneens

-16,6% (zeer)
eens
18,5% (zeer)
oneens

Ik draai regelmatig diensten
met collega’s van wie ik niet
weet hoe ze optreden in
risicovolle situaties.
IBT-docenten: Ik geef regel-
matig trainingen aan agenten
die van collega’s niet weten
enz.

62,4% (zeer)
eens

79,2% (zeer)
eens

16,8% (zeer)
eens

Agenten zijn goed op de
hoogte van hun gewelds-
bevoegdheden.

52,0% (zeer)
eens
17,8% (zeer)
oneens

29,4% (zeer)
eens
48,4% (zeer)
oneens

-22,6% (zeer)
eens
30,6% (zeer)
oneens

De selectie-eisen van de
 politie zijn voldoende bere-
kend op het politieoptreden
in risicovolle situaties.

51,9% (zeer)
oneens

79,4% (zeer)
oneens

27,5% (zeer)
oneens

Tabel 5

Steun na een geweldsincident Executieven IBT-docenten Verschil in %: IBT
vs. executief

Executieve collega’s 92,4 93,2 -0,8

Operationeel leidinggevenden 65,8 50,0 -15,8

IBT-docenten 37,3 75,3 38,0

Hulpofficier van justitie 25,4 15,1 -10,3

Tactisch leidinggevenden 9,1 5,5 -3,6

Strategisch leidinggevenden 4,9 2,7 -2,2

Officier van justitie 4,0 8,2 4,2

Bureau Veiligheid en Integriteit 1,9 4,8 2,9

Rechter 1,4 3,4 2,0

Commissie voor politieklachten 1,3 3,4 2,1

Veiligpolitiewerk.indd 150 15-12-2011 16:06:01

Bijlage 4: Mini-survey onder IBT-docenten 151

Tabel 6

Vragen uit het survey over
afwegingen over de nasleep
van geweldgebruik

Antwoorden van
executieven

Antwoorden van
IBT-docenten

Verschil: IBT
vs. executief

Als ik overweeg geweld te
gebruiken, denk ik na over de
mogelijke nasleep van mijn
geweldgebruik.
IBT-docenten: Als agenten
overwegen enz.

56,1% (zeer)
eens

80,8% (zeer)
eens

24,7% (zeer)
eens

Je merkt dat agenten beducht
zijn voor de nasleep van
geweldgebruik.

64,9% (zeer)
eens

84,2% (zeer)
eens

19,3% (zeer)
eens

Reden voor de politie om niet
door te pakken: onzekerheid
over de nasleep van geweld-
gebruik.

43,9% (zeer)
belangrijk

74,1% (zeer)
belangrijk

30,2% (zeer)
belangrijk

Veiligpolitiewerk.indd 151 15-12-2011 16:06:01

Veiligpolitiewerk.indd 152 15-12-2011 16:06:01

Bijlage 5: Frequentietabellen: survey executieven

Over de respondenten

Totaal geldige antwoorden

Functie 58,9% noodhulp
16,9% wijk
24,1% wijk en noodhulp

4.425

Sekse 78,8% man
21,2% vrouw

4.410

Leeftijd 32,0% < 30 jaar
29,5% dertiger
20,4% veertiger
18,1% > 50 jaar

4.416

Dienstjaren 24,1% t/m 5 jaar
28,6% 6 t/m 10 jaar
34,3% 11 t/m 20 jaar
23,0% meer dan 20 jaar

4.421

Initiële opleiding 53,2% vóór PO2002
46,8% PO2002

4.413

Gespecialiseerde opleiding 51,1% 4.262

Vervolgopleiding: ME 38,9% 4.425

Vervolgopleiding: AE, VAG,
AT en/of BRATRA

8,6% 4.425

Rang 7,5% aspirant
4,8% surveillant

11,9% agent
44,0% hoofdagent
31,0% brigadier
0,7% inspecteur/wijkagent

4.422

Geweldgebruik afgelopen
twaalf maanden

23,1% geen
26,4% 1 of 2 keer
34,0% > 2 maar < 10 keer
16,6% ten minste 10 keer

4.368

Geweldgebruik door bur-
gers de afgelopen twaalf
maanden

42,7% geen
32,8% 1 of 2 keer
19,0% > 2 maar < 10 keer
5,6% ten minste 10 keer

4.360

Veiligpolitiewerk.indd 153 15-12-2011 16:06:01

154 veilig politiewerk

Algemene vragen

Zeer
oneens

Oneens Neutraal Eens Zeer
eens

Totaal
geldige
antwoor-
den

Ik voel me veilig bij de
uitoefening van mijn
dagelijkse werk.

0,4% 7,3% 23,6% 63,1% 5,6% 4.419

Op straat lopen bijna alle
risicovolle situaties goed
(genoeg) af.

0,3% 10,1% 21,4% 64,5% 3,6% 4.415

Ik zie er wel eens van af
om op te treden in risico-
volle omstandigheden,
terwijl de politie eigenlijk
zou moeten ingrijpen.

15,4% 43,6% 15,3% 22,8% 2,9% 4.420

Standaards en opleiding

Zeer
oneens

Oneens Neutraal Eens Zeer
eens

Totaal
geldige
antwoor-
den

De standaardinterventies
waarop wordt getraind zijn
afdoende voor geweld-
gebruik in de basispolitie-
zorg.

5,9% 35,9% 38,3% 18,9% 1,1% 4.242

Na het afronden van mijn
basisopleiding was ik
voldoende voorbereid op
geweldgebruik.

6,1% 39,5% 22,2% 30,8% 1,5% 4.249

Ik krijg voldoende IBT-trai-
ningen om mijn vaardig-
heden voor het optreden
in risicovolle situaties op
peil te houden.

31,0% 40,4% 10,9% 15,8% 2,0% 4.270

Vier dagen IBT-training
per jaar is te weinig.

1,5% 6,1% 8,9% 34,5% 49,0% 4.247

Wie de RTGP-toets haalt,
is nog niet voldoende
voorbereid om adequaat
op te treden in risicovolle
situaties.

0,6% 6,2% 14,5% 55,7% 23,0% 4.252

IBT-trainingen zijn nuttig
als praktijkgerichte casuïs-
tiek wordt geoefend.

0,7% 1,6% 5,3% 60,8% 31,7% 4.242

In IBT-trainingen wordt
onvoldoende gewerkt met
casuïstiek.

3,3% 38,9% 27,1% 24,7% 6,0% 4.239

Veiligpolitiewerk.indd 154 15-12-2011 16:06:01

Bijlage 5: Frequentietabellen: survey executieven 155

Zeer
oneens

Oneens Neutraal Eens Zeer
eens

Totaal
geldige
antwoor-
den

De IBT-training wordt te
veel gericht op het halen
van de RTGP-toetsen.

1,5% 20,5% 19,2% 34,8% 24,0% 4.271

De politie wordt te weinig
getraind om in de basis-
politie zorg op te treden
met vier tot acht dienders.

0,5% 6,6% 15,9% 51,0% 26,0% 4.247

In trainingen en onderwijs
ligt de nadruk te veel op
sociale of communicatieve
vaardigheden.

2,1% 22,2% 20,1% 40,6% 14,9% 4.265

Opvattingen over collega’s

Zeer
oneens

Oneens Neutraal Eens Zeer
eens

Totaal
geldige
antwoor-
den

Uitvoerende politie mensen
twijfelen te vaak over
geweldgebruik.

0,7% 18,4% 24,4% 45,7% 10,9% 4.422

Er zijn agenten die in
risicovolle situaties het
overzicht verliezen.

0,1% 3,4% 17,4% 72,0% 7,2% 4.423

Er zijn agenten die in
risico volle situaties zichzelf
niet in de hand hebben.

0,5% 11,0% 26,7% 57,1% 4,7% 4.420

Er zijn agenten die
onvoldoende in staat zijn
om een situatie te de-
escaleren.

0,2% 7,9% 18,1% 66,8% 6,9% 4.399

Agenten die geweld gebruik
mijden, worden hier door
collega’s op aangesproken.

4,8% 36,1% 37,1% 21,2% 0,9% 4.399

Agenten die te veel geweld
gebruiken, worden hier
door collega’s op aange-
sproken.

1,7% 21,9% 28,2% 45,6% 2,6% 4.413

Het is veiliger om met
vaste collega’s te werken,
want dan weet je precies
wat je aan elkaar hebt.

0,4% 6,9% 11,9% 46,7% 34,1% 4.415

Ik draai regelmatig
diensten met collega’s
van wie ik niet weet hoe
ze optreden in risicovolle
situaties.

1,1% 18,3% 18,2% 49,5% 12,9% 4.421

Veiligpolitiewerk.indd 155 15-12-2011 16:06:01

156 veilig politiewerk

Zeer
oneens

Oneens Neutraal Eens Zeer
eens

Totaal
geldige
antwoor-
den

Agenten zijn goed op de
hoogte van hun gewelds-
bevoegdheden.

0,7% 17,1% 30,2% 49,6% 2,4% 4.404

Studenten worden in mijn
korps goed begeleid en
opgevangen.

5,0% 20,7% 29,5% 41,7% 3,2% 4.262

De selectie-eisen van de
politie zijn voldoende be-
rekend op het politieoptre-
den in risicovolle situaties.

9,1% 42,7% 24,6% 22,6% 1,0% 4.265

Cameratoezicht is een
steun in de rug.

0,8% 4,7% 17,3% 56,2% 21,0% 4.417

Door het dragen van
bodycamera’s zijn agenten
minder terughoudend om
op te treden in risicovolle
situaties.

3,6% 23,3% 52,4% 17,2% 3,5% 4.411

Grenzen aan het ‘doorpakken’

Zeer
onbe-
langrijk

Onbe-
langrijk

Neutraal Belang-
rijk

Zeer
belang-
rijk

Totaal
geldige
antwoor-
den

Redenen voor de
politie om niet door
te pakken:
a. een tekort aan
beschikbaar politie-
personeel

0,7% 4,4% 7,8% 45,3% 41,7% 4.326

Redenen voor de
politie om niet door
te pakken:
e. grof geweld tegen de
politie

4,5% 20,3% 19,0% 39,0% 17,1% 4.308

Redenen voor de
politie om niet door
te pakken:
c. collega’s die te
voorzichtig optreden
in risicovolle situaties

0,5% 11,8% 33,1% 47,4% 7,2% 4.306

Redenen voor de
politie om niet door
te pakken:
f. politiële gewelds-
middelen die tekort-
schieten

2,8% 21,4% 28,1% 33,4% 14,3% 4.309

Veiligpolitiewerk.indd 156 15-12-2011 16:06:01

Bijlage 5: Frequentietabellen: survey executieven 157

Zeer
onbe-
langrijk

Onbe-
langrijk

Neutraal Belang-
rijk

Zeer
belang-
rijk

Totaal
geldige
antwoor-
den

Redenen voor de
politie om niet door
te pakken:
b. onzekerheid over de
nasleep van geweld-
gebruik (zoals klacht,
aangifte, disciplinair
onderzoek, de beoor-
deling van politieel
geweldgebruik)

4,3% 25,6% 26,3% 33,6% 10,3% 4.303

Redenen voor de
politie om niet door
te pakken:
d. collega’s die geneigd
zijn te veel geweld toe
te passen

2,3% 30,3% 43,7% 21,1% 2,6% 4.312

Sturing

Zeer
oneens

Oneens Neutraal Eens Zeer
eens

Totaal
geldige
antwoor-
den

Leidinggevenden geven
gepaste feedback, steun of
kritiek richting agenten die
onvoldoende de-escale-
rend optreden.

5,8% 29,5% 49,1% 15,2% 0,4% 4.098

Leidinggevenden geven
gepaste feedback, steun of
kritiek richting agenten die
te terughoudend optreden
in risicovolle situaties.

7,7% 31,6% 47,6% 12,6% 0,4% 4.089

Leidinggevenden geven
gepaste feedback, steun
of kritiek richting dienders
die onvoldoende fit zijn
(mentaal of fysiek).

13,9% 37,3% 40,1% 8,3% 0,4% 4.094

De meldkamer ziet op een
goede manier toe op de
aansturing van politiemen-
sen bij risicovolle situaties.

1,6% 13,7% 24,9% 53,7% 6,1% 4.419

Ik voel me in risicovolle
situaties gesteund door de
operationele aansturing
van de Officier van Dienst
(OvD-P).

3,3% 23,1% 41,4% 30,7% 1,5% 4.419

Veiligpolitiewerk.indd 157 15-12-2011 16:06:02

158 veilig politiewerk

Afwegingen over de nasleep van geweldgebruik

Zeer
oneens

Oneens Neutraal Eens Zeer
eens

Totaal
geldige
antwoor-
den

Als ik overweeg geweld te
gebruiken, denk ik na over
de mogelijke nasleep van
mijn geweldgebruik.

3,6% 28,7% 11,6% 44,1% 11,9% 4.417

Ik zie op tegen de nasleep
van geweldgebruik (zoals
geweldsrapportage, de be-
oordeling daarvan of een
eventuele klacht, intern
onderzoek of aangifte).

7,1% 37,2% 12,7% 28,7% 14,3% 4.421

Redenen voor de politie
om niet door te pakken:
b. onzekerheid over de na-
sleep van geweldgebruik
(zoals klacht, aangifte,
disciplinair onderzoek, de
beoordeling van politieel
geweldgebruik).

4,3% 25,6% 26,3% 33,6% 10,3% 4.303

Je merkt dat agenten be-
ducht zijn voor de nasleep
van geweldgebruik (zoals
geweldsrapportage, de be-
oordeling daarvan of een
eventuele klacht, intern
onderzoek of aangifte).

1,1% 13,9% 20,1% 48,7% 16,2% 4.413

Na politiegeweld: klachten en onderzoeken

Zeer
oneens

Oneens Neutraal Eens Zeer
eens

Totaal
geldige
antwoor-
den

Als een goede diender
vanwege correct geweld-
gebruik relatief veel
geweldsrapportages
(d.w.z. meer dan gemid-
deld) invult, dan heeft
dat voor hem of haar toch
negatieve gevolgen.

0,7% 15,1% 38,6% 37,1% 8,6% 4.144

Ook al blijken klachten
ongegrond, uiteindelijk
keren ze zich toch tegen
een politieman/-vrouw.

1,9% 24,4% 36,3% 31,0% 6,5% 4.153

Veiligpolitiewerk.indd 158 15-12-2011 16:06:02

Bijlage 5: Frequentietabellen: survey executieven 159

Zeer
oneens

Oneens Neutraal Eens Zeer
eens

Totaal
geldige
antwoor-
den

Dienders die op straat
stevig optreden, krijgen bij
leidinggevenden te snel
een slechte naam.

0,9% 21,8% 38,4% 31,1% 7,7% 4.148

De klachtenafhandeling
duurt te lang.

0,2% 3,6% 33,8% 42,4% 20,0% 4.111

Interne onderzoeken
duren te lang.

0,2% 1,2% 32,8% 42,0% 23,8% 4.102

Als er vanwege geweld-
gebruik een klacht wordt
ingediend of aangifte
wordt gedaan tegen een
collega, dan leidt dat ook
tot onzekerheid bij directe
collega’s.

0,4% 11,6% 18,7% 57,2% 12,1% 4.145

Het komt regelmatig voor
dat een burger een klacht
indient of aangifte doet
vanwege politiegeweld,
puur om de desbetref-
fende diender een hak te
zetten.

0,4% 5,3% 24,8% 45,9% 23,6% 4.150

Disciplinaire onderzoeken
naar geweldgebruik door
een diender verlopen
zorgvuldig.

2,8% 11,9% 62,5% 21,5% 1,3% 4.146

Strafrechtelijke onderzoe-
ken naar geweldgebruik
door een diender verlopen
zorgvuldig.

3,4% 11,1% 64,3% 20,1% 1,0% 4.136

Na geweld tegen de politie: aanpak van de daders

Zeer
oneens

Oneens Neutraal Eens Zeer
eens

Totaal
geldige
antwoor-
den

Daders van geweldgebruik
tegen de politie worden
goed aangepakt door het
OM.

38,1% 35,3% 14,4% 11,5% 0,9% 4.104

Daders van geweldgebruik
tegen de politie worden
voldoende streng gestraft
door de rechter.

48,5% 33,4% 11,9% 4,7% 1,5% 4.107

Veiligpolitiewerk.indd 159 15-12-2011 16:06:02

160 veilig politiewerk

Zeer
oneens

Oneens Neutraal Eens Zeer
eens

Totaal
geldige
antwoor-
den

Agenten krijgen een
goede terugkoppeling van
informatie over de aanpak
van de dader(s) die geweld
tegen hen heeft/hebben
gebruikt.

24,5% 32,6% 29,8% 12,5% 0,6% 4.109

Na agressie of geweld
 tegen een diender, wordt
hij of zij voldoende
gesteund door de politie-
organisatie.

5,5% 23,1% 32,8% 36,3% 2,3% 4.154

Tabellenboek

We hebben een tabellenboek gemaakt met alle frequentietabellen (alle
antwoorden op de vragen uit het survey onder executieven én dat onder
IBT-docenten) en van kruistabellen met significante verbanden. U kunt
een digitale versie bestellen via: marta.dozy@politieacademie.nl.

Veiligpolitiewerk.indd 160 15-12-2011 16:06:02

Over de onderzoekers

Dr. Edward van der Torre is lector Gebiedsgebonden Politie aan de
Politie academie. Hij is daarnaast als senior onderzoeker verbonden aan
LokaleZaken. Hij promoveerde op het proefschrift Politiewerk: Politie-
stijlen, community policing, professionalisme (1999), waarvoor hij de Van
Poelje Jaarprijs 1999 ontving. Hij publiceert frequent boeken, rappor-
ten en artikelen over veiligheidsvraagstukken en politiewerk.

Peter Gieling begon in 1976 bij de gemeentepolitie Utrecht als agent.
Hij werkte daarna bij het AT, als chef CID, chef Binnenstad en als
districts chef in de stad Utrecht. Met name het werken in ‘lastige wij-
ken’ als Kanaleneiland, Zuilen, Ondiep en Overvecht leerde hem veel
over het werken onder moeilijke omstandigheden. Na een tweejarig
verblijf aan de Politieacademie als strategisch ontwikkelaar is hij sinds
13 oktober 2011 als districtschef in Gooi en Vechtstreek aan de slag ge-
gaan.

Dr. Marta Dozy is senior onderzoeker bij het Lectoraat Gebiedsgebon-
den Politie. Daarvoor was zij opleider en adviseur bij Maatwerk van
de Politieacademie, met ‘bestuur, beleid en veiligheid’ als belangrijkste
aandachtsgebied. Vanaf begin jaren negentig tot 2002 werkte zij als
universitair docent bij de Vakgroep Bestuurskunde van de Universiteit
Leiden. Zij is organisatie- en beroepensocioloog en promoveerde op de
opkomst, groei en neergang van opbouwwerk als beroep.

Frank van Leeuwen is sinds 2011 werkzaam als politiekundige bachelor
in het politiekorps Utrecht, wijkteam Zeist. In 2007 begon hij met zijn
opleiding tot politiekundige bachelor voor het politiekorps Utrecht. De
eerste drie jaar van zijn opleiding werkte hij in het district Heuvelrug.
In zijn afstudeerjaar is hij een halfjaar werkzaam geweest voor het
lectoraat Gebiedsgebonden Politie van de Politieacademie, waar hij als
student-onderzoeker participeerde in het onderzoek Veilig Politiewerk.

Veiligpolitiewerk.indd 161 15-12-2011 16:06:02

162 veilig politiewerk

Willem Hamoen is sinds 2007 als IBT-docent werkzaam aan de School
voor Gevaar- en Crisisbeheersing (Politieacademie) in Ossendrecht.
Hij maakt deel uit van de Vakgroep IBT die de opleiding verzorgt voor
IBT-docenten. Hij begon zijn executieve carrière in 1975 bij de toen-
malige Gemeentepolitie Rotterdam. Van 1976 tot 1989 werkte hij in
de Assistentie Surveillance (noodhulp, directe hulpverlening) en Wijk-
politie in Rotterdam-Zuid. Van 1989 tot 1992 was hij ploegbrigadier in
Rotterdam-West. In 1992 stapte hij over naar het Bureau Vuurwapen-
opleiding Rotterdam. Tot 2007 was hij daar als docent actief betrok-
ken bij de ontwikkeling van het ‘kale’ schietonderwijs tot brede IBT-
trainingen.

Publicatielijst Edward van der Torre

Boeken

Uitsupporters Centraal: een onderzoek onder uitsupporters in het betaalde
voetbal (met H. Ferweda en J. Bos) SWP, te verschijnen in 2011.

Stads- en regioscan in de grootste Brabantse gemeenten: de achtergronden
van onveilige GVI-scores (met B. Beke en M.J. van Duin), Den Haag,
Elsevier, Politie & Wetenschap, 2011.

Politiewerk aan de basis: stevig en nuchter, Apeldoorn, Politieacademie,
2011 (lectorale rede).

Blauw Relaas: Verhalen over het vakmanschap van tactische politiebazen,
Apeldoorn, Politieacademie, 2011 (geheel herziene editie, eerste edi-
tie 2008).

Beproefde patronen: De politiële aanpak van geweld op de Korenmarkt (met
M.J. van Duin en T.B.W.M. van der Torre-Eilert), Arnhem/Rotter-
dam, regiopolitie Gelderland Midden/LokaleZaken, 2010.

Op ’t randje: een onderzoek naar relpreventie, Den Haag/Amsterdam,
2010 (uitgave van de regiopolitie Amsterdam-Amstelland).

Politiepolitiek: een empirisch onderzoek naar politiële signalering en advi-
sering (met E. Bervoets), Den Haag, Elsevier, Politie & Wetenschap,
2009.

Van Oud naar Nieuw: Blijven leren van jaarwisselingen (met O. Adang
red.), Apeldoorn, Politieacademie, 2009.

Veiligpolitiewerk.indd 162 15-12-2011 16:06:02

Nodale Praktijken: een empirisch onderzoek naar de nodale oriëntatie van
de Nederlandse Politie, Den Haag, Elsevier, Politie & Wetenschap,
2009.

Bij de tijd: Wijkagenten in Hollands-Midden (met E. Bervoets en A. Bes-
selink), Den Haag, Boom Juridische uitgevers, 2009.

‘Wat kan hier?’: Een veiligheidsanalyse van het Rembrandtplein en Leidse-
plein: (uitgaans-)geweld, maatregelen, effecten, Den Haag, Boom Juri-
dische uitgevers, 2009.

Nederlands grootste evenement. Een jaar na Hoezo rustig!?: het verloop van
de jaarwisseling 2007-2008 (met O. Adang e.a.), Apeldoorn, Politie-
academie, 2008.

Veel voorkomende criminaliteit in Roermond: van twistpunt naar speer-
punt?!, Den Haag/Roermond, 2008.

Lokale Politiechefs: Het middenkader van de basispolitiezorg, Den Haag,
Elsevier, Politie & Wetenschap, 2007.

Wapengeweld en straatroof: Een onderzoek naar daders, slachtoffers en
gelegenheidsstructuren in de politieregio Amsterdam-Amstelland (met
N. Arts en H. Ferwerda), Den Haag, Boom Juridische uitgevers,
2007.

Politie: Studies over haar werking en organisatie (met C.J.C.F. Fijnaut,
E.R. Muller en U. Rosenthal), Deventer, Kluwer, 2007.

‘Hoeveel wordt het vandaag?’: Een studie naar de kans op voetbalgeweld
en het veiligheidsbeleid bij voetbalwedstrijden (met R.F.J. Spaaij), Den
Haag, Elsevier, Politie & Wetenschap, 2007.

Hoezo rustig?! Een onderzoek naar het verloop van jaarwisselingen in
Neder land (met O. Adang), Apeldoorn, Politieacademie, 2007.

De Strategische Analyse van Harddrugsscenes: Kernpunten voor politie en
beleid, Zeist, Kerckebosch, Politie & Wetenschap, 2006.

Eergerelateerd Geweld: Een onderzoek naar twintig ernstige zaken, Den
Haag, Elsevier, 2006 (dit onderzoek komt voort uit een motie van
de Tweede Kamerleden Wolfsen en Hirsi Ali naar aanleiding van de
moord op mevrouw Gül).

Preventief Fouilleren: Een analyse van het proces en de externe effecten in
tien gemeenten (met H. Ferwerda), Zeist, Kerckebosch, Politie &
Weten schap, 2005.

‘Wie stookt er nou?’: Een studie naar ongeregeldheden in Veen, Den Haag,
Elsevier Overheid, 2005.

Veiligpolitiewerk.indd 163 15-12-2011 16:06:02

164 veilig politiewerk

Staanplaatsen in Voetbalstadions: Een onderzoek naar veiligheid, Alphen
aan den Rijn, Kluwer, 2004.

Strategische Drugsanalyse: Empirische scan in drie deelgemeenten, opera-
tionalisatie, Alphen aan den Rijn, Kluwer, 2003.

‘Rotterdamse’ hooligans: Aanwas, gelegenheidsstructuren, preventie (met
R.F.J. Spaaij), Alphen aan den Rijn, Kluwer, 2003.

Blauwe Bazen: Het leiderschap van korpschefs (met R.A. Boin en
P. ’t Hart), Zeist, Kerckebosch, Politie & Wetenschap, 2003.

Openbare orde: Ernstige verstoringen, ontwikkelingen, beleid (met
E.R. Muller, U. Rosenthal en M. Bezuyen), Alphen aan den Rijn,
Kluwer, 2002.

Dynamics of disorder: Lessons from two Dutch riots (met M.H.P. Otten en
R.A. Boin), Zoetermeer, Elsevier, 2001.

Bossche Avonden: Onderzoek naar de ongeregeldheden in ’s-Hertogen-
bosch (16-18 december 2000) (met M.H.P. Otten, A. Ruitenberg,
M. Schilstra en U. Rosenthal), Alphen aan den Rijn, Samsom, 2001.

Een gijzeling in Helden: Evaluatie van de gebeurtenissen op 17 maart 2000
(met M. Schilstra en E.R. Muller), Alphen aan den Rijn, Samsom,
2001.

Waardevolle politieverhalen: Politie en Marokkaanse jongens (met
W.Ph. Stol), Den Haag, Elsevier (NPA-reeks), 2000.

Drugsscene op Zuid (de Millinxbuurt): Een model voor de strategische ana-
lyse van drugsscenes (met M.H.M. Hulshof), Alphen aan den Rijn,
Samsom, 2000.

Politiewerk: Politiestijlen, community policing, professionalisme, Alphen
aan den Rijn, Samsom, 1999 (proefschrift).

Voetbal en geweld: Onderzoek naar aanleiding van rellen en plunderin-
gen bij een huldiging in Rotterdam - 25 april 1999 (met U. Rosenthal,
A. Ruitenberg en M.H.M. Hulshof), Alphen aan den Rijn, Samsom,
1999.

Incident en ongeregeldheden, Amsterdam-West, 23 april 1998: Marok-
kaanse jongeren, politie en bestuur (met E.R. Muller, M.H.P. Otten en
U. Rosenthal), Alphen aan den Rijn, Samsom, 1998.

Beroepsprofielen van politieagenten: Kwaliteit en dilemma’s van het politie-
werk (met E.R. Muller, U. Rosenthal en R.J. in ’t Veld), Arnhem,
Gouda Quint (reeks politiestudies), 1998.

De blijvende betekenis van Politie in Verandering (redactie met A. Cachet
en W. van Natijne), Den Haag, Elsevier Bedrijfsinformatie, 1998.

Veiligpolitiewerk.indd 164 15-12-2011 16:06:02

Publicatielijst Edward van der Torre 165

Evaluatie Politiewet 1993: Diepteonderzoek (redactie met U. Rosenthal,
G.J.N. Bruinsma en E.R. Muller), Den Haag, VUGA, 1998.

Drugstoeristen en Kooplieden: Een onderzoek naar Franse drugstoeristen,
Marokkaanse drugsrunners en het beheer van dealpanden in Rotter-
dam, Deventer, Kluwer rechtswetenschappen, 1996.

Perron Nul: Besluitvorming over een open drugsscene (met U. Rosenthal en
A. Cachet), Rotterdam/Leiden, 1995 (in eigen beheer uitgegeven).

Politiebestel in Verandering: Verhoudingen tussen politie, bestuur, justitie en
gemeenteraad onder de oude en de nieuwe Politiewet (met A. Cachet,
E.R. Muller en A. van Sluis), Arnhem, Gouda Quint, 1994.

Voor overige publicaties van Edward van der Torre zie
www.politieacademie.nl

Veiligpolitiewerk.indd 165 15-12-2011 16:06:02

Veiligpolitiewerk.indd 166 15-12-2011 16:06:02

De Politieacademie is hét nationale wervings-, selectie-,
opleidings- en kennisinstituut voor de Nederlandse politie.
De koers van de Politieacademie is gericht op voortdurende
kwaliteitsverbetering van het politievak. Kennis en onder-
zoek leveren daar een belangrijke bijdrage aan; de acti-
viteiten zijn gericht op verbeteringen in de politiepraktijk
en aanpassingen in het onderwijs. De onderzoeksfunctie
heeft daarbij oog voor de actualiteit en ontwikkelingen,
maar is tevens op gepaste afstand van de dagelijkse hectiek.

www.politieacademie.nl

Po
litieacad

em
ie o

n
d

erzo
eksreeks

9 7 8 9 0 5 9 3 1 7 8 1 9

 ISBN 978-90-5931-781-9

Veilig politiewerk

De basispolitie over
geweldgebruik

dr. E.J. van der Torre
P.J. Gieling
dr. M.C. Dozy
F.C. van Leeuwen
W. Hamoen

V
eilig

 p
o

litiew
erk

Deze studie brengt de opvattingen van basispolitiemensen
over geweldgebruik in kaart. Het geeft aan welke emoties
en meningen schuilgaan achter statistieken over geweld-
gebruik en achter juridische analyses van politiegeweld.
Geconcludeerd wordt dat de balans tussen relationele en
normatieve aspecten van het politiewerk in het geding is.
Sinds de jaren negentig is de aandacht te eenzijdig gericht
geweest op relationele kwaliteiten. Agenten die op een
correcte manier geweld gebruiken, voelen zich onderge-
waardeerd. De fysieke en mentale vorming van politie-
mensen schiet tekort en dient te worden verbeterd. De
politie zal in de komende jaren veel tijd en energie dienen
te spenderen aan het realiseren van de noodzakelijke ver-
binding tussen sociale, fysieke en handhavende aspecten
van het politiewerk. Indien de politie op straat laat zien zo
nodig gepast geweld te gebruiken, vermindert dit idealiter
het geweld gebruik door en tegen de politie.

Lectoraat Gebiedsgebonden Politie

onderzoeksreeks Politieacademie

rugdikte 9.9mm 15-12-2011

OM_Veilig_politiewerk_4.indd 1-3 15-12-2011 13:25:54

