

#Burgerparticipatie in de opsporing

Kennis uit afstudeeronderzoeken van rechnerkundigen gebundeld voor de politiepraktijk

Reku reeks

Lam, Jérôme (2018). Reku reeks: een bundeling van kennis uit afstudeeronderzoeken van recherchekundigen ten behoeve van de politiepraktijk, #Burgerparticipatie in de opsporing. Apeldoorn/Arnhem: Politieacademie/ Bureau Beke.

Disclaimer

De Politieacademie heeft akkoord gegeven voor gebruik van scripties voor het onderzoek naar het veredelen en borgen van kennis van recherchekundigen zoals omschreven in de opdracht 'De vruchten plukken' (Bureau Beke, januari 2017).

Vooraf

Het laten instromen van hoger opgeleid personeel is een van de initiatieven van de politie om de opsporing een kwaliteitsimpuls te geven. In dit kader is de masteropleiding Master of Criminal Investigation - beter bekend als opleiding tot recherchekundige - ontwikkeld. Deze hbo masteropleiding zag in 2003 het licht. Nadat de opleiding in de eerste jaren was bestemd voor intern politiepersoneel volgt er sinds 2006 - naar aanleiding van het 'Programma versterking opsporing en vervolging' - ook een instroom van studenten van buiten de politie. Inmiddels zijn er meer dan 1300 recherchekundigen opgeleid en geplaatst binnen de eenheden.

Eén van de rollen die van afgestudeerde recherchekundigen verwacht kan worden is om een schakel te vormen tussen wetenschap en politiepraktijk. Al tijdens de opleiding werken recherchekundigen actief aan kennisvergaring, onderzoek en de rapportage daarvan. Niet alleen voor zichzelf om operationeel aan de slag te kunnen, maar ook ten gunste van de opsporing. Een tastbaar uitvloeisel van die kennisontwikkeling zijn de scripties die recherchekundigen aan het einde van hun opleiding schrijven. In de onderzoeken die aan de scripties ten grondslag liggen, gaan de recherchekundigen vaak gedetailleerd in op aspecten van het onderzoek. Het gaat om heel specifieke en diverse thema's en de vergaarde kennis is veelal van meerwaarde voor de opsporing. De scripties van recherchekundigen vormen daarmee al op zichzelf een mooie schakel tussen wetenschap en politiepraktijk.

De Reku reeks is ontwikkeld om op een toegankelijke manier kennis uit de recherchekundige scripties over verschillende thema's terug te laten stromen in de politiepraktijk met als belangrijkste doelgroep opsporingsambtenaren.

Hiertoe is een beschrijving van de scripties gemaakt en zijn de belangrijkste bevindingen samengevat. De reeks dient ter inspiratie van opsporingsambtenaren in de praktijk, maar is tevens interessant voor andere doelgroepen zoals beleidsmakers binnen de politie en binnen het ministerie van Justitie en Veiligheid, voor docenten in het onderwijs en voor leidinggevenden.

In de Reku reeks wordt een greep uit de kennis die door recherchekundigen is opgedaan, gebundeld naar thema. Kennis blijft zich ontwikkelen en het aanbod aan scripties is te groot om deze allemaal te presenteren. De Reku reeks is daarom een tijdsdocument en belicht een deel van de onderzoeken die door recherchekundigen zijn uitgevoerd. De selectie van scripties is door de Politieacademie gemaakt en beperkt zich tot recente en als kwalitatief voldoende tot goed beoordeelde afstudeeronderzoeken.

In deze uitgave van de Reku reeks staat het thema 'burgerparticipatie in de opsporing' centraal. Hierin worden de belangrijkste bevindingen uit een selectie van acht afstudeeronderzoeken naar dit thema geschetst. In de kern hebben alle bevindingen betrekking op het door de politie betrekken van de burger bij opsporingsactiviteiten. De onderzoeken gaan in op de verschillende manieren waarop deze bijdrage vorm kan krijgen. De helft van scripties gaat in op de burger als ontvanger of als bron van informatie. De andere helft handelt over de burger als actief onderdeel van het opsporingsproces.

Deze bundel is gebaseerd op originele scripties van recherchekundigen. De credits voor de inhoud van deze uitgave gaan uit naar de recherchekundigen die deze scripties hebben

geschreven. De lijst van de onderzoekers en hun scripties is achter in deze bundel in bijlage 1 opgenomen. Tekstdelen zijn soms letterlijk uit de scripties overgenomen om zo dicht mogelijk bij de brontekst te blijven en zo min mogelijk zelf te interpreteren. Ieder thema in deze reeks start met een korte inleiding waarin de context van de onderwerpen uit de afstudeeronderzoeken wordt geschetst. De voor deze reeks geselecteerde scripties zijn de bron van iedere inleiding, voor de leesbaarheid volstaat hier daarom de eenmalige verwijzing naar de betreffende scripties (bijlage 1) die zijn gebaseerd op het onderzoek van de onderzoekers (bijlage 2) waarvoor ze wetenschappelijke literatuur (bijlage 3) hebben gebruikt en toegepast. Voor de leesbaarheid wordt hier niet apart verwezen naar diverse bronnen.

De presentatie van de vergaarde kennis over het thema in deze reeks volgt een vaste structuur. Allereerst wordt het thema ingeleid en dan volgen de onderdelen: korte uitleg van het onderzoek, de conclusies, de aanbevelingen en eventuele kanttekeningen van de auteur van de Reku reeks onder het kopje 'goed om te weten'. Voor meer achtergrondinformatie zijn de scripties op verzoek in te zien via de betreffende onderzoekers.

Achterin de bundel is een bijlage opgenomen met relevante literatuur c.q. naslagwerken (aanbevolen literatuur) voor wie meer wil lezen over het onderwerp. Bijlage 2 bevat voor de geïnteresseerden een overzicht met de onderzoeksmethoden die in de scriptieonderzoeken zijn gebruikt.

Inhoud

Burgerparticipatie in de opsporing	6
1. Trede 1 & 2: Informeren en raadplegen	7
1.1 De inzet van opsporingscommunicatie met beeldmateriaal	7
1.2 Burgerparticipatie bij de preventie en aanpak van woninginbraken	9
1.3 Aangifte- en meldingsbereidheid	11
1.4 Burgerparticipatie in de opsporing vanuit de Marokkaanse gemeenschap	13
2. Trede 3 & 4: adviseren en coproduceren	15
2.1 Gamification in de opsporing	15
2.2 Burgerparticipatie bij Team High Tech Crime.....	18
2.3 Het betrekken van externe expertise bij cold case onderzoeken	20
3. Burger review teams.....	22
Bijlage 1 Recherchekundigen en scripties	25
Bijlage 2 Overzicht van de onderzoeken	27
Bijlage 3 Aanbevolen literatuur	30

Burgerparticipatie in de opsporing

De laatste jaren komt er steeds meer aandacht voor de rol van de burger in het opsporingsproces. In de Strategie Aanpak Criminaliteit 2011-2015 benoemt de Raad van Korpschefs cocreatie met burgers expliciet als een van de hefboomen die bijdragen aan het verhogen van de effectiviteit van het politiewerk. Door samenwerking met burgers kan de slagkracht van de politie verhoogd worden. De Raad van Korpschefs stelt dan ook vast: *'Burgerparticipatie als onderdeel van de aanpak van criminaliteit, moet veel meer een structureel en essentieel onderdeel worden van de strategie en aanpak.'* Ook in het koersdocument *'Naar een toekomstbestendige opsporing'* krijgt de burger een belangrijke rol toebedeeld.

Dit inzicht in het belang van burgers is niet nieuw. Burgers zijn altijd al een belangrijk onderdeel geweest voor het opsporingsproces. Niet in de minste plaats als slachtoffer, aangever en getuige. In de meeste gevallen is hetgeen de burger heeft gedaan, weet of heeft laten weten de start van het onderzoeksproces. Uit onderzoek is bovendien bekend dat de politie grotendeels afhankelijk is van informatie van burgers om haar werk goed te kunnen doen. De burger is daarmee een cruciale factor voor de effectiviteit van de politie.

De rol die de burger speelt binnen het opsporingsproces is echter wel aan verandering onderhevig. Maatschappelijke ontwikkelingen dragen eraan bij dat de burger zelfstandiger, mondiger en kritischer wordt. Burgers nemen steeds vaker zelf het initiatief en worden hier ook toe uitgenodigd door de overheid. Technologische ontwikkelingen maken onder andere dat burgers

meer informatie tot hun beschikking hebben en deze sneller en verder kunnen delen. De beschikbaarheid van kennis, expertise en informatie onder burgers maakt de burger niet alleen nog belangrijker als bron van informatie, het maakt ook dat deze steeds beter in staat is om zelfstandig opsporingshandelingen te verrichten. Deze ontwikkelingen zijn van invloed op de relatie van de burger tot de politie en het opsporingsproces.

Eén van de manieren om de relatie tussen burger en overheid, in dit geval politie, weer te geven is de zogenaamde participatieladder. Een veel gebruikte variant die is toegespitst op de Nederlandse situatie is de participatieladder van Edelenbos en Monnikhof. Dit model bestaat uit vijf niveaus, waarbij bij iedere trede de mate van gelijkwaardigheid en wederkerigheid toeneemt. Het laagste niveau bestaat uit informeren, en neemt vervolgens toe van raadplegen en adviseren naar (bijna) volledige gelijkwaardigheid op de niveaus van coproduceren en meebeslissen.

Figuur 1. Participatieladder volgens Edelenbos en Monnikhof (2001)

De treden (niveaus) van de participatieladder worden in de komende paragrafen gebruikt om de geanalyseerde onderzoeken te presenteren. Per trede zal eerst een korte toelichting worden gegeven, waarna het podium wordt gegeven aan de onderzoeken die inzichten bieden met betrekking tot hoe burgerparticipatie op het betreffende niveau kan bijdragen aan de opsporing.

1. Trede 1 & 2: Informeren en raadplegen

De eerste trede van de participatieladder betreft het informeren. Feitelijk gaat het hier om een zeer beperkte vorm van participatie, waarbij geen sprake is van gelijkwaardigheid. Met betrekking tot burgerparticipatie in de opsporing betekent dit dat de politie informatie verstrekt aan de burger. De communicatie vindt eenzijdig plaats: de politie is de zender en de burger de (potentiele) ontvanger van de boodschap. Een voorbeeld van deze vorm van participatie is één aspect van politiecommunicatie waarbij de politie bewoners informeert over woninginbraken in hun directe woonomgeving.

Op de participatieladder van Edelenbos en Monnikhof wordt de tweede trede gevormd door het zogeheten raadplegen. Raadplegen is een vorm van participatie waarbij de politie vraagt om informatie vanuit de burger, om zo bij te dragen aan bijvoorbeeld het opsporingsproces. Burgers fungeren hierbij vooral als ogen en oren voor de politie. Vanuit de politie zijn er vele initiatieven gericht op deze vorm van informatie-inwinning. Te denken valt aan mobiele varianten zoals burgernet en Amber-alert. Ook het landelijke televisieprogramma Opsporing Verzocht is hier een voorbeeld van. De kern is dat de burger bijdraagt door informatie te leveren aan de politie, bijvoorbeeld in de vorm van een melding. Kenmerkend voor deze trede is dat het een voor de politie vrijblijvende vorm van participatie is. Deze hoeft de informatie niet te gebruiken of verantwoording af te leggen over wat met deze informatie is gedaan, hoewel dit idealiter wel wenselijk is ten behoeve van het raadplegen op de langere termijn.

1.1 De inzet van opsporingscommunicatie met beeldmateriaal

Via opsporingscommunicatie kunnen beelden worden getoond aan burgers, met als doel dat burgers zich melden als ze belangrijke informatie hebben die kan bijdragen aan een opsporingsonderzoek. De burger krijgt hiermee een belangrijke rol in de informatievoorziening. Onderzoek wijst uit dat deze vorm van burgerparticipatie bij uitstek geschikt is voor thema's als criminaliteit en veiligheid, vanwege de urgentie en het gemeenschappelijk karakter. Door opsporingscommunicatie frequenter in te zetten kan burgerparticipatie worden bevorderd. De opkomst van social media en mobiele telefoons spelen een belangrijke rol bij deze ontwikkeling. Opsporingscommunicatie is vooralsnog geen structureel onderdeel van het opsporingsproces en wordt niet standaard toegepast binnen de strategie en aanpak van rechercheonderzoeken. Het Openbaar Ministerie stelt echter dat deze vorm van communicatie een wezenlijk deel van de opsporing is en dat het 'professionele zelfmoord' is als 'we niet zelf aan de knoppen gaan zitten. We lossen zaken op en winnen het vertrouwen van burgers als we hen bewust betrekken'.

Onderzoek

De Eenheid Oost-Nederland bestaat uit vijf districten, waaronder IJsselland en Twente. In het district IJsselland wordt opsporingscommunicatie vooral ingezet voor veelvoorkomende criminaliteit (VVC-zaken) en nauwelijks voor High Impact Crime. Dit is niet conform het landelijke beleid van het Openbaar Ministerie, dat hoog inzet op de aanpak van High Impact Crime en ondermijning. Uit een gesprek met een

politieproducer¹ komt naar voren dat opsporingsambtenaren nauwelijks initiatief nemen tot de inzet van opsporingscommunicatie. In het district Twente wordt opsporingscommunicatie daarentegen vooral ingezet voor High Impact Crime en niet structureel voor VVC-zaken. Hierdoor wordt opsporingscommunicatie bij relatief weinig VVC-zaken ingezet en blijven kansen om zaken op te helderen liggen. Door opsporingsambtenaren te stimuleren opsporingscommunicatie in te zetten bij VVC-zaken kunnen politieproducers zich meer richten op de opsporingscommunicatie van HIC-zaken, ondermijning en TGO's. Een ander mogelijk gevolg is dat het oplossingspercentage bij VVC-zaken hierdoor zal stijgen. Om inzicht te krijgen in de inzet van opsporingscommunicatie is een onderzoek naar redenen om deze vorm van communicatie in te zetten, van belang.

Recherchekundige Sterre ten Berge-van Beek deed in 2015 onderzoek naar de redenen van opsporingsambtenaren uit de districten IJsselland en Twente om opsporingscommunicatie wel of niet in te zetten. Hiervoor heeft zij onder andere onderzocht wanneer beeldmateriaal geschikt is voor opsporingscommunicatie en welke procedures er zijn met betrekking tot de inzet hiervan. Verder heeft zij gekeken naar de bekendheid van opsporingsambtenaren met de inzet van opsporingscommunicatie en eventuele positieve dan wel negatieve ervaringen met dit opsporingsmiddel. Hiervoor heeft zij gebruikgemaakt van beschikbare documenten en heeft ze interviews gehouden met betrokkenen vanuit de opsporing en opsporingscommunicatie.

Conclusies

- Het Openbaar Ministerie is verantwoordelijk voor de opsporingscommunicatie. Vanuit verschillende invalshoeken wordt beoordeeld of beeldmateriaal al dan niet geschikt is voor opsporingscommunicatie. Er wordt een onderverdeling en afweging gemaakt met betrekking tot juridische aspecten, keuze voor het medium, criteria², moment van publicatie en kans van slagen. Een belangrijk aspect in de afweging is, dat bij social media, zoals facebook en twitter, de politie grip verliest op het beeldmateriaal.
- Sinds 2015 geldt een nieuwe procedure voor de Eenheid Oost-Nederland: als de opsporingsambtenaar opsporingscommunicatie wil inzetten, maakt hij gebruik van een aanvraagformulier op intranet. Deze aanvraag komt bij de politieproducer. De opsporingsambtenaar deelt zijn beeldmateriaal met team Video-Expertise (VIDEX). Het screenshot wordt eerst 14 dagen op de briefing getoond. Wanneer dit traject niet leidt tot herkenning mag opsporingscommunicatie ingezet worden.
- Opsporingsambtenaren weten slechts gedeeltelijk wat opsporingscommunicatie is en inhoudt. Respondenten geven aan niet bekend te met de criteria voor de inzet. De meeste personen weten waar ze moeten zijn als ze opsporingscommunicatie willen inzetten, maar de term politieproducer is niet bekend en men weet niet wat de officiële werkwijze is.
- Veel redenen van opsporingsambtenaren om opsporingscommunicatie niet in te zetten, zijn terug te leiden naar de onbekendheid met het opsporingsmiddel of naar technische beperkingen. Door onbekendheid met het opsporingsmiddel weet men niet wanneer een zaak geschikt is voor de inzet van opsporingscommunicatie en hoe deze in te zetten. Door onbekendheid met opsporingscommunicatie kunnen ook negatieve verwachtingen ontstaan, zoals de verwachting dat de verdachten al verdwenen zijn, dat niemand zal reageren of dat de kosten niet in

¹ Politieproducers onderhouden het contact met de eenheden en externe partijen, zoals de traditionele media, en begeleiden de productie van opsporingsprogramma's.

² Binnen IJsselland en Twente zijn met het OM op basis van ervaring criteria gesteld, waaraan moet worden voldaan. Bij VVC-zaken moet het bijvoorbeeld onmiskenbaar vaststaan dat het om de afgebeelde persoon/personen gaat. Ieder arrondissement houdt er echter zijn eigen regels op na en nergens staan alle criteria overzichtelijk beschreven.

verhouding staan tot het delict. Daarnaast is er sprake van terughoudendheid uit vrees om iets niet goed te doen en/of een zaak kapot te maken. De beschikbaarheid en de kwaliteit van het beeldmateriaal zijn voorbeelden van technische beperkingen, die de mate waarin opsporingscommunicatie wordt toegepast, negatief beïnvloeden.

Aanbevelingen

Verbeter de bekendheid met opsporingscommunicatie door relevante informatie op een goed zicht- of vindbare plek op intranet te plaatsen. Leid personen op die opsporingscommunicatie als taakaccent krijgen. Zij kunnen op hun afdeling de onderzoeken signaleren waarbij opsporingscommunicatie ingezet kan worden. Hiermee wordt tevens een samenspel tussen opsporing en communicatie gecreëerd. Hang posters op bij de VVC/VAT-afdelingen, waarop in korte termen staat wat belangrijke (rand)voorwaarden zijn voor de inzet van opsporingscommunicatie.

Goed om te weten

Uit een onderzoek van de politie waarbij de ervaringen met het gebruik van multimedia in de praktijk in beeld zijn gebracht, komt een vergelijkbaar beeld naar voren.³ De voornaamste overeenkomsten zijn het gebrek aan kennis, de beschikbaarheid van informatie en de wisselende kwaliteit van het beeldmateriaal.

1.2 Burgerparticipatie bij de preventie en aanpak van woninginbraken

In de wetenschappelijke literatuur overheerst consensus over de meerwaarde van burgerparticipatie op het gebied van sociale veiligheid.⁴ Burgerparticipatie lijkt in eerste instantie met name van invloed te zijn op de subjectieve veiligheid, met andere woorden het veiligheidsgevoel van de burger. Uit de literatuur blijkt echter ook dat burgerparticipatie een toege-

voegde waarde kan hebben voor de objectieve veiligheid, namelijk het voorkomen en oplossen van criminaliteit. Burgers kunnen hier aan bijdragen, waardoor het waarnemend en oplossend vermogen van de politie wordt vergroot. Ook met betrekking tot de aanpak van woninginbraken kan burgerparticipatie een bijdrage leveren door de verhoging van de pakkans en de verhoging van de heterdaadkracht van de politie in de opsporing. Naast het reactieve aspect, in de vorm van het doen van meldingen, is er ook preventief een belangrijke rol weggelegd voor de burger. Zo blijkt er bijvoorbeeld een verband tussen de hoeveelheid preventiemaatregelen en de kans op een woninginbraak. Burgers blijken zich echter weinig bewust van de risico's met betrekking tot woninginbraken.

Onderzoek

Recherchekundige Maarten Sinke heeft in 2015 onderzoek gedaan naar burgerparticipatie bij de aanpak van woninginbraken. Hij onderzocht op welke wijze burgers kunnen bijdragen aan de aanpak van woninginbraken, welke motieven burgers hiervoor hebben, onder welke voorwaarden zij hiertoe bereid zijn en welke verwachtingen burgers en politie hebben ten opzichte van elkaar. Ook heeft hij gekeken naar succes- en faalfactoren van burgerparticipatie bij de aanpak van woninginbraken. Voor het onderzoek zijn in het werkgebied van zes verschillende basisteams, verspreid over twee eenheden (drie in de Noord-Holland en drie in de Zeeland-West-Brabant), interviews afgenomen met burgers en medewerkers van de politie.

Conclusies

- Initiatieven op het gebied van burgerparticipatie om woninginbraken tegen te gaan, ontstaan meestal na een prikkel van de overheid, zoals informatie over (on)veiligheid in de wijk. Voorbeelden van collectieve vormen van waakzaamheid en meldingsbereidheid zijn de Buurt-Whatsapp,

³ Zie aanbevolen literatuur: Bongers, 2014.

⁴ Bescherming tegen gevaar dat veroorzaakt wordt door of dreigt vanuit menselijk handelen, zoals criminaliteit.

Buurtpreventie, Buurtent, WAAKS en Ogen en oren.

- Het meest voorkomende motief voor burgers om bij te dragen aan de aanpak van woning-inbraken is om meer grip te hebben op de eigen veiligheid en / of die van de wijk. Het bewustzijn van het risico op woninginbraak en de mogelijkheid om hier iets aan te kunnen doen, worden als belangrijke drijfveren benoemd. Ook sociale betrokkenheid blijkt een belangrijke overweging om bij te dragen. Veelal zijn betrokken burgers zelf (indirect) slachtoffer geweest van woninginbraak.
- De participerende burger hecht aan samenwerking met de politie en gemeente, waarbij een bepaalde mate van autonomie wordt gewaardeerd. In de samenwerking willen burgers serieus genomen, gezien en gewaardeerd worden door de gemeente en politie. Ook wordt veel waarde gehecht aan informatievoorziening vanuit de politie. Middelen en faciliteiten die vanuit politie en gemeente ter beschikking worden gesteld, worden gewaardeerd, maar zijn minder belangrijk dan informatie.
- Zowel politie als burgers geven het belang aan om burgers adequaat te informeren en op de hoogte te houden van de voortgang van een melding of aangifte. Wanneer dat niet gebeurt, voelt de burger zich niet serieus genomen wat een afbreukrisico kan vormen voor de samenwerking met de politie. Ook vinden burgers het van belang om zelf de regierol te kunnen behouden: burgers zitten niet te wachten op uitgebreide plannen, maar hebben bij de initiatieven overheidsondersteuning nodig.
- Als cruciale succesfactoren voor burgerparticipatie wordt door respondenten de aanwezigheid van de volgende voorwaarden genoemd:
 - aanjagers die het project starten en/of in stand houden
 - afstemming met de gemeente
 - gemotiveerde mensen
 - een zichtbare aanleiding/noodzaak om burgerparticipatie te starten

De **Buurtent** wordt opgezet in een straat waar woninginbraak heeft plaatsgevonden. Bewoners kunnen in deze tent preventietips en voorlichting krijgen over het tegengaan van woninginbraken. De zichtbare aanwezigheid heeft, zo wordt verondersteld, een afschrikwekkende werking.

Bij **Buurtpreventie** werken burgers en politie samen aan een veilige(re) wijk. Burgers krijgen een basistraining, waarna zij surveilleren in de eigen wijk in afstemming met de wijkagent.

In de **Buurt-Whatsapp** verenigen bewoners zich in een Whatsapp-groep, om zo verdachte situaties in een wijk of buurt te kunnen signaleren.

WAAKS is een initiatief waarbij hondenbezitters tijdens het uitlaten extra letten op verdachte situaties en deze melden bij de politie.

Ogen en oren is een initiatief dat oorspronkelijk in Purmerend is ontstaan. Hierbij gaan bewoners actief en zichtbaar de wijk in. Dit heeft een preventieve werking op bijvoorbeeld het voorkomen van inbraken.

- en dat deelnemers geloven in de gehanteerde methode
- Als faalfactoren worden door respondenten genoemd:
 - een gebrek aan screening van participanten
 - het opleggen van de aanpak door de overheid (institutionalisering)

Aanbevelingen

De onderzoekkundige doet een aantal praktische aanbevelingen voor de politie.

- Burgers blijken een prikkel nodig te hebben om te participeren. Zorg dat burgers zich

bewust worden van het actuele veiligheidsbeeld in hun wijk, zodat geappelleerd wordt aan persoonlijke dan wel wijkveiligheid.

- Benader sociaal betrokken mensen in de wijk bij (het opzetten van) burgerparticipatie. En vraag deze mensen (tijdelijk) voor een trekkersrol. Burgerparticipatie moet, vooral in de beleving, voortkomen vanuit de burgers zelf.
- Faciliteer en ondersteun burgers met goede veiligheidsinformatie en biedt noodzakelijke juridische kaders. Waak voor teveel bemoeienis en institutionalisering vanuit de politie ter voorkoming van demotivatie van participerende burgers.
- Zorg voor adequate opvolging van meldingen en informeer burgers over de afhandeling en voortgang. Bedenk: burgers bellen niet zomaar en moeten vaak een drempel over om überhaupt te bellen.

Goed om te weten

Het bovenstaande onderzoek maakte deel uit van een onderzoek naar de werking van de

De **B3W-aanpak** bestaat uit drie elementen: een probleemgerichte aanpak (SARA), een informatie gestuurde aanpak (IGP) en burgerparticipatie (BP). Het SARA-model (Scanning, Analyses, Response en Assessment) bestaat uit een gebiedsscans, probleemanalyses, plannen van aanpak en evaluaties. Op basis van de uitkomsten van de gebiedsscans worden de daaruit voortkomende problemen geanalyseerd, op basis waarvan plannen van aanpak worden opgesteld om het probleem effectief aan te pakken. Na toepassing van de plannen van aanpak worden evaluaties uitgevoerd om zodoende na te gaan of bijsturing dan wel aanpassing eventueel noodzakelijk is.

veiligheidsstrategie Best of Three Worlds (B3W) bij de aanpak van woninginbraken dat werd uitgevoerd door de Politieacademie⁵. B3W is een strategie die effectieve componenten uit probleemgericht werken, informatiegestuurde politie en burgerparticipatie verenigt.

Uit dit onderzoek blijkt dat, bij de bestrijding van woninginbraken, eigen belang in relatie tot de eigen veiligheid (beleving) een hoofdmotivatie vormt voor burgerparticipatie. Deze motivatie wijkt af van eerder onderzoek naar beweegredenen voor burgerparticipatie, dat ook motivatie uit publiek belang vond. Het verschil wordt hier verklaard door de nadruk op woninginbraken, een vorm van criminaliteit waarbij de burger zich mogelijk directer en sterker bedreigd voelt. Ook komt het initiëren van een vorm van burgerparticipatie niet per definitie voort uit onvrede over de politie. Hiermee lijkt er een basis te zijn voor samenwerking tussen initiërende burgers en overheid.

1.3 Aangifte- en meldingsbereidheid

In Nederland vindt meer dan 90% van alle aanhoudingen plaats op aanwijzing van een aangever of getuige. Ook blijkt de tevredenheid over het aangifteproces cruciaal voor het vertrouwen in de politie. De aangiftebereidheid is daarmee een belangrijk ijkpunt. Burgers blijken echter overwegend negatief te oordelen over het aangifteproces en ervaren barrières op het gebied van aangifte voorzieningen, bejegening en terugkoppeling. Burgers hebben behoefte aan partnerschap met de politie wat wederkerigheid impliceert. De burger wil gehoord worden en ervaren dat de aangifte leidt tot zichtbare actie. Onderzoek door de inspectie Veiligheid en Justitie toont aan dat deze behoefte aan partnerschap door de politie nog te weinig onderkend wordt. De Inspectie Veiligheid en Justitie stelt dat het feit dat de burger überhaupt contact zoekt met de politie een belangrijke graadmeter is om de relatie en vertrouwen tussen burgers en politie te meten.

⁵ Zie aanbevolen literatuur: Lam et al. (2017).

Onderzoek

Een goede aanpak van de problematiek rondom jeugdgroepen, zoals de problematiek in de Culemborgse wijk Terweijde, vereist een adequaat en actueel beeld van deze jeugd-groepen. Burgers kunnen door het doen van aangiftes en meldingen de informatiepositie van de politie versterken. Een aangifte vindt na het incident plaats en is – in veel gevallen – de start van het opsporingsonderzoek. Een melding kan adequaat optreden bevorderen op het moment dat het incident plaatsvindt en kan voorkomen dat de situatie mogelijk verergert. Verschillende theoretische modellen verklaren de aangifte-bereidheid, waaronder het economisch, psychologisch, sociologisch perspectief en meer recentelijk het socio-ecologisch model.

Recherchekundige Annette Basten deed in 2013 in de Eenheid Oost-Nederland onderzoek naar de factoren die van invloed zijn op de aangifte- en meldingsbereidheid van de bewoners van de wijk Terweijde in Culemborg met betrekking tot hinderlijk, overlastgevend en crimineel gedrag van jeugdgroepen. Hiervoor heeft zij 27 bewoners geïnterviewd uit het gebied in de wijk Terweijde waar de zogeheten 'Terweijdegroep' het meest actief is.

Conclusies

- Bewoners zijn merendeels van mening dat de wijk Terweijde de laatste twee jaar achteruit is gegaan. In totaal zijn de ondervraagde bewoners in de afgelopen 24 maanden slachtoffer of getuige geweest van 93 incidenten, waarvan 39% niet is gemeld (of geen aangifte van is gedaan) bij de politie.
- Ongeveer de helft van de respondenten geeft aan zich in de wijk onveilig te voelen. Dit wordt grotendeels geweten aan de toename van woninginbraken en de overlast door Marokkaanse jongeren. Ondanks dat bewoners inzien dat de politie niet overal invloed op kan hebben en dat de problematiek ook een zaak is van onder andere gemeente en woningbouw, voelen respondenten zich onvoldoende beschermd.

- 37% van de ondervraagde respondenten is uitgesproken tevreden over het functioneren van de politie.
- Voor de slachtoffers hangen redenen om incidenten niet te melden, samen met het vertrouwen in het functioneren van de politie en de mogelijkheid die de politie - in de optiek van de respondenten - heeft om iets aan de situatie te doen. Problematische bewijsvoering is voor zowel getuigen als slachtoffers een belangrijke reden om niet te melden. Een opvallende bevinding is dat angst voor represailles door getuigen niet wordt genoemd. Bij slachtoffers komt deze reden om niet te melden op de vierde plaats.
- De voornaamste redenen dat slachtoffers melding doen zijn dat men wil dat de daders gepakt worden, het voorkomen dat de situatie erger wordt en men vindt dat 'de politie het moest weten'. Het lijkt erop dat de slachtoffers in samenwerking met de politie een bijdrage willen leveren aan het veilig maken van de omgeving. Voor getuigen is de belangrijkste reden om contact op te nemen met de politie het voorkomen dat de situatie erger wordt.

Aanbevelingen

- De recherchekundige doet een aantal aanbevelingen om de betrokkenheid van burgers en het gevoel van gedeelde verantwoordelijkheid voor de veiligheid in de wijk te stimuleren.
- Informeer bewoners over resultaten van hun aangifte(n) en melding(en), zodat bewoners het gevoel krijgen dat zij samen met de politie een bijdrage leveren aan een veilige(re) woonomgeving. Door op deze wijze dicht bij de burger te staan en ruimte te geven voor burgerparticipatie (cocreatie met burgers) kan de heterdaadkracht vergroot worden.
 - Communiqueer naar bewoners dat het doen van aangifte(n) en melding(en) van belang is voor henzelf maar ook voor de statistieken die van invloed zijn op het beleid dat politie en gemeente voert. Indirect kan dit de veiligheid in de eigen wijk verhogen en de bewoners het gevoel geven dat aangifte of melding doen, loont.

Daarnaast worden aanbevelingen gedaan die het vertrouwen in het functioneren van de politie vergroten. Verbeterpunten die bijdragen aan een betere meldingsbereidheid zijn:

- Constante en meer zichtbare aanwezigheid van de politie in de wijk, meer persoonlijk contact met de politie die te voet of op de fiets makkelijker aanspreekbaar is en een duidelijk zichtbaar repressief optreden door de politie met betrekking tot de overlast van hangjongeren in de wijk.
- Informeer bewoners over behaalde resultaten betreffende bestrijding van criminaliteit in de wijk met behulp van verschillende typen media (Twitter, krant, wijkbrief, Culemborg tv), zodat bewoners het gevoel krijgen dat zij in samenwerking met de politie een bijdrage hebben geleverd aan het veilig maken van de omgeving waarin zij wonen.
- Informeer de burger over taken, verantwoordelijkheden en (on)mogelijkheden van de politie om een positief beeld van de politie te stimuleren en inzichtelijk te maken welke rol burgers zelf kunnen spelen.

Goed om te weten

Door de keuze voor een selecte (sneeuwbal-) steekproef is een niet representatieve doel-populatie ontstaan. Geslacht en etniciteit vormen een realistische afspiegeling. De resultaten uit het onderzoek reflecteren niet de mening van jongeren, hoger opgeleiden en mannen in de leeftijdscategorie van 65 jaar en ouder. Daarom kunnen conclusies en aanbevelingen voortkomende uit de onderzoeksresultaten niet rechtstreeks gegeneraliseerd worden naar de gehele wijk.

1.4 Burgerparticipatie in de opsporing vanuit de Marokkaanse gemeenschap

Uit onderzoek blijkt dat Marokkaanse jongeren in de criminaliteit zijn oververtegenwoordigd ten opzichte van autochtone en andere allochtone jongeren. Binnen opsporingsdiensten is er echter sprake van een gebrekkige informatiepositie ten aanzien van deze nieuwe generatie

criminel. Dit blijkt steeds vaker een probleem in de opsporing. Burgerparticipatie in de opsporing draagt bij aan een betere informatiepositie en een hoger opsporingspercentage. In achterstandswijken blijkt het animo voor burgerparticipatie echter gering. Landelijk wordt het uitblijven van burgerparticipatie vanuit Marokkaanse gemeenschappen in de opsporing erkend als probleem.

Een verklaring voor het uitblijven van participatie kan worden gezocht in de attitude van de Marokkaanse gemeenschap ten opzichte van burgerparticipatie (en de politieorganisatie) in de opsporing.

Onderzoek

De gemeenten Ede en Culemborg binnen de Eenheid Oost-Nederland kennen een relatief grote Marokkaanse gemeenschap. Op beide plaatsen werkt de Marokkaanse gemeenschap mee aan handhaving van de leefbaarheid. Er wordt echter niet of nauwelijks meegewerkt aan

Attitude

"Attitude is the predisposition of the individual to evaluate some object (...) in a favorable or unfavorable manner" (Katz, 1960). Hierbij gaat het om een combinatie van kennis, gevoel en gedrag. Attitude wordt beïnvloed door een veelheid aan factoren die een kader vormen dat beeldvorming en besluitvorming beïnvloedt. Een attitude beïnvloedt ook hoe communicatie geïnterpreteerd wordt. Dit geldt met name voor sterke attitudes, c.q. attitudes die resistent zijn tegen tijd en verandering. Een sterke attitude is voorspeller van gedrag, maar dit hoeft niet altijd tot actie te leiden, zo is het ook belangrijk dat een persoon een bepaald praktisch voordeel kan behalen uit het gedrag ten opzichte van een attitude-object.

opsporing. Recherchekundige Martin Boezen deed in 2014 onderzoek naar de attitude van de Marokkaanse gemeenschappen in Culemborg en Ede ten opzichte van burgerparticipatie in de opsporing. Ook heeft hij gezocht naar mogelijke verklaringen voor deze attitude. Voor het onderzoek voerde hij een literatuurstudie uit en hield hij interviews met medewerkers van de politie en experts van buiten de politieorganisatie.

Conclusies

- Geconcludeerd wordt dat de Marokkaanse gemeenschappen in Culemborg en Ede een sterke negatieve attitude hebben ten opzichte van burgerparticipatie in de opsporing. De eerste generatie Marokkanen nam de kennis over de politie mee uit het eigen land en was gewend om deze niet te vertrouwen. De collectivistische Marokkaanse (schaamte)cultuur zorgt er daarnaast voor dat de problematiek niet onderkend/ontkend wordt en dat men de slachtofferrol aanneemt. Naast een onwelwillende groep is er ook een groep welwillende Marokkanen die wel wil participeren, maar terugdeinst vanwege mogelijke consequenties, zoals uitsluiting. Dit beïnvloedt het gedrag en maakt dat participatie vanuit de Nederland-Marokkaanse gemeenschap zeer beperkt is.
- De Marokkaanse gemeenschappen bestaan uit los zand, maar sluiten zich wanneer zij slecht in het nieuws komen.
- Wanneer de onderlinge verhoudingen tussen de Marokkaanse gemeenschappen en de politie niet wijzigen, zal de attitude binnen de gemeenschappen ook niet wijzigen. Het onderzoek stelt vast dat er op dit moment sprake is van een vicieuze cirkel.

Aanbevelingen

De attitude van de Marokkaanse gemeenschappen ten opzichte van burgerparticipatie in de opsporing is op dit moment zorgelijk te noemen. Daarom worden aanbevelingen op strategisch en operationeel niveau gedaan om deze attitude positief te beïnvloeden.

- Verbeter de doelgroepgerichte communicatie

omtrent burgerparticipatie in de opsporing richting de Marokkaanse gemeenschap. De communicatie van de politie voldoet niet aan de eisen van interculturele communicatie. De huidige opsporingscommunicatie kan omschreven worden als “iets over de schutting gooien”. De Nederlandse, grofmazige waarden zijn zeer duidelijk aanwezig in de wijze van communiceren van de politieorganisatie.

- Wees bewust van het ‘spel’. Op straat wordt de houding ten opzichte van de politie vooral duidelijk tijdens het spel van de Marokkaanse jongen en de politieambtenaar. Door bewustwording van dit ‘spel’ kan er ingespeeld worden op de verstandhouding tussen politie en de gemeenschappen. Hierbij zijn enkele punten zeer belangrijk zo bleek uit de bevindingen van dit onderzoek: wees bewust van niet willekeurigheid met betrekking tot staande houdingen van Marokkaanse jongens. En: bij contact met personen van Marokkaanse herkomst: benadruk de gezaghebbende rol van de politie en leg beslist geen nadruk op de fictieve macht-hebbende rol. Deze aanbevelingen gelden voor zowel de handhaving als de opsporing.

Goed om te weten

Zoals in het onderzoek wordt benoemd is de Marokkaanse gemeenschap niet homogeen en de afbakening hiervan ten behoeve van dit onderzoek is dan ook kunstmatig. Verder zijn er geen mensen uit de onderzochte Marokkaanse gemeenschappen gesproken voor het onderzoek. Het onderzoek beperkt zich tot de gemeenten Culemborg en Ede. Daarmee geeft deze studie goede inzichten en vormt een mooie start tot vervolgonderzoek, maar kan niet algemeen generaliseerd worden.

2. Trede 3 & 4: adviseren en coproduceren

Het tweede deel van de onderzoeken in deze reeks is gericht op burgerparticipatie als een actief onderdeel van het opsporingsproces. In deze vormen van participatie kunnen burgers benut worden op basis van hun expertise en deskundigheid. In dat geval is er sprake van adviseren, een veel meer gelijkwaardige inhoudelijke bijdrage in het opsporingsproces. De politie beschouwt de inbreng van burgers als een volwaardig onderdeel van het opsporingsproces. De beslissingsbevoegdheid blijft echter bij de politie liggen. Een voorbeeld van de wijze waarop burgers in een adviserende rol worden ingezet, is de Landelijke Deskundigheidsmakelaar (LDM). Het LDM richt zich op het inzetten van deskundigen in opsporings- en vervolgingsonderzoeken bij ernstige misdrijven.

Het is mogelijk dat de politie en burger gezamenlijk werken aan een gedeeld probleem of doel. Er is dan niet alleen sprake van gelijkwaardigheid met betrekking tot de inhoudelijke bijdrage, maar ook in de invloed op het proces. Men spreekt dan ook wel over cocreatie: coproduceren en (mee)beslissen, de hoogste niveaus van burgerparticipatie. Op dit niveau wordt vaak ook opsporingsinformatie met de burger gedeeld. Hoewel voorbeelden van participatie op dit niveau nog relatief schaars zijn, wordt er wel geëxperimenteerd met deze nieuwe ontwikkeling. Zo worden burgers steeds vaker betrokken bij cold case onderzoeken. Maar ook tijdens lopende opsporingsonderzoeken wordt in sommige gevallen gebruik gemaakt van burgers. Bij een serie brandstichtingen in het Gooi werden burgerrechercheurs ingezet in het opsporingsonderzoek. Een ander bekend voorbeeld is het online plaatsen van een

moordonderzoek om burgers te betrekken bij onder andere scenariovorming.

In de volgende vier onderzoeken is, mede door het verkennende karakter, niet altijd goed het onderscheid te maken tussen de niveaus adviseren en coproduceren. Duidelijk is wel dat deze onderzoeken meer inzicht geven in de wijze waarop burgers actiever en meer vanuit een gelijkwaardige positie een bijdrage kunnen leveren aan de opsporing en de wijze waarop deze bijdrage gestimuleerd en vormgegeven kan worden.

2.1 Gamification in de opsporing

Onderzoek wijst uit dat burgers de belangrijkste succesfactor zijn als het op efficiënt en effectief opsporen aankomt. Door ontwikkelingen met betrekking tot digitalisering, nieuwe vormen van criminaliteit en social media zijn ogen en oren, maar ook denkkraft van burgers hard nodig. Cocreatie wordt als belangrijk onderdeel van voorkomen en bestrijden van criminaliteit gezien. De politie moet investeren in de relatie met burgers om de informatiepositie en de bereidheid om creatief mee te denken met de

Gamification betreft het gebruik van game-elementen (spelelementen) in de realiteit. Game-elementen zijn bijvoorbeeld punten, badges en levels. *Gamification* vindt vooral (maar niet uitsluitend) plaats op platformen van mobiele apparatuur, social media en internet.

opsporing (duurzaam) te waarborgen. Deze participatie moet met incentives (prikkel en stimulansen) gestimuleerd worden. Kennis met betrekking tot de motivatie van burgers om te participeren in de opsporing is daarom gewenst.

Gamification is een incentivemechanisme dat in andere disciplines buiten de politie veelvuldig wordt gebruikt. Experts stellen dat in vrijwel alle situaties waar de behoefte is om motivatie van mensen te vergroten *gamification* uitkomst kan bieden. De inzet van *gamification* binnen de context van burgerparticipatie binnen de opsporing is vooralsnog niet of nauwelijks onderzocht. TNO moedigt aan om *gamification* binnen de opsporing te onderzoeken als motor die burgerparticipatie draaiende houdt.

Games hebben vier elementen gemeen: ze hebben een doel, regels, feedbacksysteem en deelname is vrijwillig. *Gamification* onderscheidt zich van games en serious games doordat de doelstelling zich buiten de gamecontext (spelomgeving) bevindt en er wel gebruik wordt gemaakt van game-elementen, maar het geen volledige game betreft.

Het onderscheid tussen games, serious games en game-elementen wordt in onderstaande tabel weergegeven:

Begrip	Middel	Doelstelling
Game	Volledige game	Binnen gamecontext
Serious game	Volledige game	Buiten gamecontext
Gamification	Game elementen	Buiten gamecontext

Burgerparticipatie binnen de opsporing lijkt zich goed te lenen voor de inzet van *gamification* als incentive. Het vergroten van veiligheid en het

voorkomen en bestrijden van criminaliteit kunnen namelijk als gemeenschappelijke belangen van burgers en politieorganisatie worden gezien. De complexiteit van de samenleving neemt toe en de opsporing zoekt naar geschikte mogelijkheden om de denkkracht, creativiteit, oplossingsgerichtheid en kennis van burgers aan te spreken, de zogenaamde *wisdom of the crowd of crowdsourcing*, bij maatschappelijke en innovatieve vraagstukken. Burgers zijn gemotiveerd om bij te dragen aan burgerparticipatie, maar missen een trigger/incentive die deze interesse vasthoudt. *Gamification* kan bij *crowdsourcing* ten behoeve van de opsporing mogelijkheden bieden om burgers mee te laten denken en te motiveren.

Wisdom of the crowd betreft de veronderstelling dat een grote groep personen over meer kennis of informatie beschikt, dan het individu. *Wisdom of the in-crowd* gaat niet uit van de brede massa, maar van een beperkte of geselecteerde groep personen.

Onderzoek

Recherchekundige Yvonne Achterkamp heeft in 2014 onderzoek gedaan naar de mogelijkheden om *gamification* te gebruiken om duurzame participatie ten behoeve van de opsporing te stimuleren. Zij heeft onderzocht hoe de potentiële werking van *gamification* als incentive⁶ voor duurzame⁷ motivatie kan worden verklaard. Ook heeft zij onderzocht welke aspecten van belang zijn om *gamification* in te zetten als duurzame incentive. Verder heeft Yvonne gekeken op welke manier deze aspecten zich verhouden tot burgerparticipatie ten

⁶ Aanzet, stimulans, prikkel.

⁷ In dit onderzoek wordt onder duurzaam verstaan: gericht op lange termijn en/of meerdere projecten (in tegenstelling tot een eenmalige, kortdurende samenwerking).

behoefte van de opsporing. Het onderzoek richt zich daarmee op het snijvlak van burgerparticipatie in de opsporing, motivatie en *gamification*.

Conclusies

- Burgerparticipatie ten behoeve van de opsporing lijkt de burger aan te spreken. De burger voelt zich verbonden met de doelstellingen omtrent veiligheid en wil hier aan bijdragen. Het gevoel van verbondenheid kan verder versterkt worden door de context van de opsporingspraktijk te benadrukken in het ontwerp van de game.
- Volgens de zelfdeterminatietheorie vanuit de psychologie zou positieve feedback met betrekking tot de gedraging, meer specifiek de inzet of strategie, motiverend werken. Feedback is vooral effectief wanneer het bijdraagt aan een gevoel van competentie en direct volgt op de gedraging. *Gamification* kan hieraan bijdragen.

Bij **heuristische taken** wordt door middel van experimenteren met verschillende mogelijkheden gekomen tot een (vernieuwende) oplossing. Heuristische taken vragen onder andere om de inzet van creativiteit en probleemoplossend denken.

- In het onderzoek wordt gefocust op burgerparticipatie in de vorm van *crowdsourcing*, een heuristische gedraging die gestimuleerd wordt door met name intrinsieke motivatie aan te spreken.
- *Gamification* kan mogelijk goed werken als incentive voor *crowdsourcing*, doordat hiermee voorzien wordt in de drie basisbehoefte die nodig zijn voor intrinsieke motivatie, namelijk: autonomie, een gevoel

van competentie en verbondenheid (zingeving). Intrinsieke motivatie is belangrijk, omdat blijkt dat mensen langer gemotiveerd blijven wanneer ze iets zelf willen doen in plaats van dat iets van buitenaf wordt opgelegd of aangemoedigd (extrinsieke motivatie).

Aanbevelingen

De aanbevelingen hebben met name betrekking op de inzet van *gamification* als duurzame incentive:

- Bied in de *gamification*-toepassing keuzemogelijkheden aan de participant aan. Dit kan betrekking hebben op de selectie, volgorde of wijze waarop een participant bij kan dragen.
- Zorg voor een duidelijke tutorial⁸ en een stapsgewijze opbouw. Hierdoor kunnen de geboden (sub)doelstellingen en vaardigheden van de participant op elkaar af worden gestemd. Wanneer de structuur verschillende moeilijkheidsgraden kent kan hier ook de koppeling worden gelegd met keuzevrijheid: de participant kan zelf kiezen welke uitdagingen aansluiten op zijn/haar vaardigheidsniveau.
- Bied duidelijke (sub)doelstellingen aan participanten aan, zodat participanten weten wat er vanuit de opsporing van hen verwacht wordt en met wat voor soort inbreng de opsporing verder kan werken. Voorzie de participant van (niet-sturende) positieve feedback, in plaats van controlerende beloningen. Waar het terugkoppelen van concrete resultaten bij de opsporing niet altijd mogelijk is, bijvoorbeeld door het afbreukrisico, is het middels *gamification* mogelijk om direct na de gedraging positieve feedback te leveren op individueel niveau.
- Benadruk de context van de opsporing. Hierin lijkt een grote kracht van burgerparticipatie te liggen: veiligheid en criminaliteit zijn onderwerpen die veel burgers raken en aanspreken. Bij kunnen dragen aan het oplossen of voorkomen van criminaliteit kan

⁸ instructie(film)je), handleiding of leerprogramma.

een groot gevoel van zingeving losmaken en kan zo appelleren aan verbondenheid met de doelstelling.

- Benadruk een gevoel van verbondenheid met anderen.
- Verbondenheid met anderen, met eenzelfde doelstelling, geeft weer dat de burger beseft dat zij niet de enige is die participeert middels de toepassing, maar dat er een hele community is die haar best doet om criminaliteit te voorkomen/bestrijden.

Goed om te weten

Het onderzoek heeft een sterke theoretische basis waarbij aspecten van burgerparticipatie, motivatie en *gamification* met elkaar worden verbonden. In de praktijk is hier echter nog weinig onderzoek naar gedaan. Daarom spreekt het onderzoek over de potentiële werking van *gamification*.

2.2 Burgerparticipatie bij Team High Tech Crime

In de Strategie Aanpak Criminaliteit 2011-2015 wordt gesteld dat de politie nog onvoldoende antwoord heeft op criminaliteit in het virtuele en digitale domein. Ook wordt in dit document gesteld dat burgerparticipatie een structureel en essentieel onderdeel moet worden van de strategie en aanpak. Deze constatering uit 2011 is anno 2018 nog steeds actueel en sluit aan bij het huidige idee dat het traditionele informerende en zendende contact tussen politie en burger achterhaald is. De politie moet informatie geven aan burgers om op haar beurt nuttige informatie terug te ontvangen. In dit verband spreekt men ook wel over cocreatie, het gezamenlijk werken aan een oplossing die voor beide partijen waarde creëert. Een voorbeeld hiervan is het eerder genoemde *wisdom of the crowd of crowdsourcing*. Veel burgers hebben bijvoorbeeld ogen en oren in de digitale wereld en bezitten kennis en ervaring op het gebied van IT die voor de opsporing van cybercrime waardevol kan zijn. Deze opvatting wordt gedeeld door het Team High Tech Crime (THTC) van de Landelijke Eenheid dat eveneens

aangeeft dat de eigen informatiepositie niet altijd toereikend is en dat burgers hiervoor meer betrokken zouden kunnen worden.

Onderzoek

Uit literatuur blijkt dat burgers in zijn algemeenheid de politie willen helpen, maar onbekend is of dit ook voor specifieke teams zoals Team High Tech Crime geldt. Recherchekundige Petrie Knapen heeft daarom in 2016 onderzocht hoe vaak burgerparticipatie wordt ingezet binnen het Team High Tech Crime, welke vormen van burgerparticipatie mogelijk zijn en op welke wijze burgers betrokken kunnen worden. Verder heeft hij aandacht besteed aan de juridische aspecten, randvoorwaarden, drijfveren en risico's met betrekking tot burgerparticipatie bij het Team High Tech Crime van de Landelijke Eenheid. Voor het onderzoek heeft hij een literatuur- en dossieronderzoek uitgevoerd. Ook zijn er interviews gehouden met medewerkers vanuit de politie en aanverwante organisaties (o.a. Meld Misdaad Anoniem en het Openbaar Ministerie), buitenlandse opsporingsdiensten en private partijen.

Conclusies

- In de 60 bekeken onderzoeken die gestart zijn in 2014 en 2015 bij THTC heeft slechts zeven keer burgerparticipatie plaatsgevonden, waarvan drie keer onder regie van de politie. De zeven onderzoeken waar burgerparticipatie plaatsvond zijn op de participatieladder te koppelen aan de niveaus raadplegen en adviseren.
- Burgers kunnen betrokken worden op basis van artikel 3 van de Politiewet. Het delen van algemene kennis en informatie is hiermee afdoende afgedekt. Bij het delen van onderzoeksinformatie moet rekening worden gehouden met de aanwijzing opsporingsberichtgeving. De Wet Politiegegevens is van toepassing bij het verkrijgen, verwerken en bewaren van informatie. Verder dient rekening gehouden te worden met de Wet BOB en de privacy van de betrokkenen.
- Als risico's met betrekking tot burgerparticipatie

patie bij high tech crime worden genoemd:

- risico's met betrekking tot het delen van (privacygevoelige) informatie
- de capaciteit die burgerparticipatie de politieorganisatie mogelijk kost
- de starheid en geslotenheid van de organisatie en de weerstand die er mogelijk is om informatie met burgers te delen, waardoor de politie mogelijk niet klaar is voor deze wijze van opsporen,
- de vraag of de politie de regie voldoende kan loslaten

Deze risico's zijn echter geen reden om burgers niet te laten participeren. Burgers nemen namelijk vaak zelf al het initiatief om de politie te helpen. Zelfstandige burgerinitiatieven maken dat het belangrijk is om daar gebruik van te maken en daarbij de geschetste risico's zoveel mogelijk te beperken.

- Het vaker inzetten van burgers kan bereikt worden door burgerparticipatie aantrekkelijk te maken voor burgers en politie. Dit kan door professionals beter te informeren over de (juridische) mogelijkheden van burgerparticipatie. Voor burgers betekent dit waardering en erkenning, maar ook geïnformeerd worden over wat er met hun informatie gebeurt. Hierbij gaat het om terugmelding, continuïteit en interactie. Ook willen burgers desgevraagd anonimiteit en bescherming van hun privacy.
- Competitie, spanning en uitdaging, het bij de politie willen horen en mensen en de maatschappij willen helpen vormen drijfveren voor burgers om te participeren. Inzichten van bevlogen mensen kunnen worden benut bij het achterhalen van de drijfveren en randvoorwaarden van de specifieke groep IT-ers onder de burgers.

Aanbevelingen

- Informeer professionals. Zorg dat de leden, de leiding van een onderzoeksteam en het

OM voldoende op de hoogte zijn van de mogelijkheden met betrekking tot burgerparticipatie. Dit kan bereikt worden door hen actief te voeden met informatie over burgerparticipatie en mensen te motiveren daadwerkelijk aan de slag te gaan.

- Geef inzicht in het juridisch kader. Verspreid een duidelijk overzicht van het juridisch kader en de uitdagingen daarbij op het gebied van cybercrime onder rechercheurs en teamleiding. Verder is het aan te raden om juridische zaken, screening van burgers, beveiliging van data en een juiste verwerking van data direct bij het ontwikkelen van een vorm van burgerparticipatie te regelen.
- Benut kansen van bestaande forums en communities en maak een platform in het tussenveld⁹. Vind niet opnieuw het wiel uit en zorg dat niet opnieuw alle leden geworven moeten worden, maar maak juist slim gebruik van bestaande initiatieven. Voor wat betreft de regie en controle wordt een platform in het tussenveld aangeraden, niet van de overheid maar ook niet (te) commercieel. Te denken valt aan initiatieven als Bellingcat, Wikipedia en Tweakers.
- Gebruik politievrijwilligers. Wanneer de betrouwbaarheid van de burger die participeert van belang is met betrekking tot de vertrouwelijkheid van de te delen informatie, dan zou de burger voor het inzetten van zijn IT-kennis als politievrijwilliger opgeleid kunnen worden. Voor deze vrijwilligers kan het deel van de opleiding met betrekking tot handhaving en toezicht in openbare ruimte geschrapt worden.

Goed om te weten

De meeste bevindingen komen voort uit 13 interviews, waarvan 10 personen afkomstig zijn uit opsporingsdiensten of hieraan verwante organisaties. Het is hierdoor mogelijk dat de bevindingen beperkt generaliseerbaar zijn.

⁹ Met tussenveld wordt in dit onderzoek bedoeld: niet van de overheid maar ook niet commercieel. Te denken valt aan initiatieven als Bellingcat, Wikipedia en Tweakers.

2.3 Het betrekken van externe expertise bij cold case onderzoeken

Amerikaanse voorbeelden in Nederland

De laatste jaren is de aandacht voor cold cases toegenomen. Sinds 2014 heeft iedere Eenheid zijn eigen cold case team en is de workload van de teams aanzienlijk. Het blijkt dat cold case onderzoek zijn vruchten afwerpt. Ongeveer een derde van alle afgeronde cold case onderzoeken leidt jaren na dato alsnog tot opheldering.

Onderzoek naar cold cases is volop in ontwikkeling. Er wordt gezocht naar nieuwe methodieken om cold cases te herzien, zowel binnen als buiten de politieorganisatie. Eén ontwikkeling binnen de opsporing algemeen en cold cases specifiek is de verschuiving naar een multidisciplinaire cultuur waarbij samenwerken met ketenpartners centraal staat. Het complexer worden van criminaliteit maakt dat er hogere eisen aan de opsporing worden gesteld en dat de benodigde expertise niet altijd binnen de politieorganisatie aanwezig is. Het tijdig inhuren van externe expertise behoort voortaan tot de strategieopbouw. Ook bij cold cases kan externe expertise veel opleveren. Niet alleen in Nederland, maar ook in de Verenigde Staten wordt op diverse manieren samengewerkt met burgers in opsporingsonderzoeken, waaronder cold case onderzoeken. De laatste twee onderzoeken van recherchekundigen van deze Reku reeks richten zich op voorbeelden uit de Verenigde Staten om te verkennen of de Amerikaanse werkwijzen een bijdrage kunnen leveren aan Nederlands cold case onderzoek.

Vidocq Society

Sinds 25 jaar bestaat er in Philadelphia (Verenigde Staten) een expertgroep van meer dan 200 externe experts op het gebied van de opsporing. Deze zogeheten Vidocq Society, vernoemd naar een legendarische detective, buigt zich eens in de maand over een cold case die door de politie wordt aangedragen. Hoewel de Nederlandse cold case teams ook werken met externe experts, komt de Vidocq-methode tegemoet aan een valkuil bij het betrekken van

externe expertise, namelijk “wat is de juiste expertise om in te schakelen?”. Want hoewel externe expertise een waardevolle bijdrage kan leveren, is onbekend of de juiste expert is gevraagd en of er niet een andere expertise bestaat die beter aansluit. Door een case aan een groep van 200 experts voor te leggen, hoeft niet vooraf te worden nagedacht welke expert het beste zou kunnen passen.

Werkwijze Vidocq Society

De Society krijgt jaarlijks tussen de vijftig en vijfenzeventig cases aangeboden, waarvan er negen worden behandeld. Er zijn criteria voor zowel de selectie als de presentatie van de cases. Tijdens een bijeenkomst kunnen aangesloten experts vragen stellen naar aanleiding van de gegeven presentatie om te kijken of ze vanuit hun expertise tot nieuwe inzichten en onderzoekrichtingen kunnen komen. Als sterke punten of succesfactoren worden benoemd: de wisselwerking tussen de experts onderling, de intrinsieke motivatie van de experts en de directe verbinding tussen politie en externe expertise. Het aantal opgeloste zaken wordt niet bijgehouden en een aandachtspunt is de relatief hoge gemiddelde leeftijd van de experts, waardoor de vraag rijst in hoeverre zij hun kennis en expertise up-to-date houden.

Onderzoek

Recherchekundige Leontine Leeuwenburgh heeft in 2015 de werkwijze van de Amerikaanse Vidocq Society in kaart gebracht. Vervolgens heeft zij onderzocht of de door deze groep gehanteerde methodiek relevant is als aanvulling op de huidige werkwijze met betrekking tot het inschakelen van externe expertise bij de herziening van cold cases in Nederland. Voor het onderzoek heeft zij een dienstreis naar de Verenigde Staten gemaakt, waar zij interviews

met vier leden van de Vidocq Society en met één onderzoeker heeft gehouden. Om de Nederlandse werkwijze in kaart te brengen, heeft zij interviews gehouden met (plaatsvervangend) teamleiders van een cold case team, aangevuld met literatuuronderzoek. Tijdens een expertmeeting werden de onderzoeksresultaten voorgelegd aan een groep experts van binnen en buiten de politie en werd in een discussie gepeild hoe men dacht over de implementatie van de Vidocq Society-werkwijze in Nederland.

Conclusies

- In Nederland zijn cold case teams volop in ontwikkeling en zijn er initiatieven waarbij externe expertise wordt betrokken bij de herziening van cold cases. In tegenstelling tot de Vidocq Society-werkwijze wordt in Nederland nog niet structureel door een breed samengestelde interdisciplinaire groep experts tegelijk naar cold cases gekeken. De deelnemers aan de expertmeeting waren van mening dat het vormen van een dergelijke groep in Nederland tot uitvoer dient te worden gebracht. De deelnemers zien een rol voor een met Vidocq Society-vergelijkbare groep weggelegd bij de projectvoorbereiding.
- Uit dit verkennend onderzoek is gebleken dat er in Nederland nog geen initiatief gelijkend op de Vidocq Society bestaat waarbij vanuit een breed samengestelde interdisciplinaire groep experts tegelijk wordt gekeken naar cold cases. Er zijn in het onderzoek wel een drietal Nederlandse interdisciplinaire initiatieven in kaart gebracht: een landelijke groep experts kan worden benaderd via de Landelijke Deskundigheidsmakelaar (wisdom of the incrowd-principe¹⁰), het Burger Review Team (een pilot opgezet door een onderzoekkundige in Rotterdam) en het samenwerkingsverband van de Eenheid Limburg met de Universiteit van Maastricht, waarbij groepen studenten onder begeleiding van docenten een cold case herbezien.
- De methodiek van de Vidocq Society is relevant als aanvulling op de huidige

werkwijze met betrekking tot het inschakelen van externe expertise bij de herziening van cold cases in Nederland. De succesfactoren van de Vidocq-werkwijze komen afzonderlijk naar voren in de Nederlandse initiatieven, maar nog niet in samenhang met elkaar en niet op structurele basis. De Vidocq Society-werkwijze kan een aanvulling zijn op al bestaande initiatieven.

Aanbevelingen

Op basis van het onderzoek kan geconcludeerd worden dat de deelnemers aan de expertmeeting enthousiast waren over het idee de methodiek van de Vidocq Society te implementeren bij de herziening van cold cases in Nederland. Hierbij wordt de methodiek als voorbeeld en leidraad gezien. De aanbevelingen zijn dan ook gericht op het opzetten en monitoren van een dergelijke expertgroep.

- Investeer in Nederland op het verder ontwikkelen van een interdisciplinaire expertgroep gelijkend op de Amerikaanse Vidocq Society. Een eerste stap is het draaien van een pilot in samenwerking met de landelijke deskundigheidsmakelaar. Inmiddels heeft de landelijke deskundigheidsmakelaar dit opgepakt en worden dergelijke bijeenkomsten sinds 2017 georganiseerd.
- Monitor vanaf het begin exact wat de bevindingen van de pilot zijn, waar men tegenaan loopt, of de pilot succes heeft en wat dit succes behelst. Dit maakt de methodiek inzichtelijk en transparant.
- Voer een evaluatie van de pilot uit waarbij knelpunten en succesfactoren in beeld worden gebracht. Dit kan bijdragen aan een eventueel vervolg van het project.

Goed om te weten

Opvallend is dat de Vidocq Society het aantal opgeloste zaken niet bijhoudt, maar successen 'afmeet' aan de mate waarin nieuwe inzichten en onderzoeksrichtingen ontstaan. Hierdoor is het lastig om de effectiviteit van de methodiek objectief vast te stellen.

¹⁰ In tegenstelling tot de wisdom of the crowd, wordt bij de incrowd gebruikgemaakt van een (zelf)geselecteerde groep experts.

3. Burger review teams

Charlotte Mecklenburg Police Department (CMPD) in North Carolina maakt sinds 2003 gebruik van een zogeheten ‘Civilian Review Team’. Het team heeft de afgelopen jaren diverse onderscheidingen ontvangen en werd in literatuurstukken benoemd als succesvol voorbeeld van de inzet van burgers en het verbeteren van effectiviteit in opsporingsonderzoeken. Volgens de literatuur heeft de inzet van een civilian review team diverse voordelen. Het onderzoek wordt namelijk met een frisse blik bekeken en er kunnen meer cold cases tegelijkertijd onderzocht worden.

Onderzoek

Recherchekundige Janet van Buel heeft in 2013 onderzocht in hoeverre het mogelijk is om bij cold case onderzoeken in Nederland gebruik te maken van een burger review team zoals deze is samengesteld en wordt ingezet door de Charlotte Mecklenburg Police. Zij heeft gekeken naar de werkwijze van de CMPD cold case unit, de (on)mogelijkheden bij het toepassen van een dergelijke werkwijze in Nederland en in hoeverre de toepassing van (aspecten van) een burger review team van meerwaarde is voor Nederlandse cold case onderzoeken. Zij heeft dit gedaan door onder meer een werkbezoek naar de Verenigde Staten en een experiment waarbij een burger review team een Rotterdamse cold case onder de loep heeft genomen.

Conclusies

- Uit het onderzoek en het uitgevoerde experiment in Rotterdam blijkt dat de structuur die de werkwijze van de CMPD biedt als positief wordt gezien en dat het aanbrenge van structuur mogelijkheden biedt voor de ontwikkeling van een burger review team in Nederland. Het aspect van het inzetten van mensen met een politieachtergrond in de rol van burger reviewer wordt als

De cold case unit van de CMPD is uit nood geboren door het hoge aantal onopgeloste moorden. Kenmerkend voor de unit is dat een aantal burgers met meer of mindere mate opsporingservaring zijn toegevoegd. Het team bestaat inmiddels al meer dan 10 jaar en heeft een vaste werkwijze ontwikkeld. De cold case wordt door een vrijwilliger geordend en door in principe één reviewer gereviewd. Deze heeft hiervoor een maand de tijd. De reviewer neemt de zaak mee naar huis en maakt een samenvatting. Tijdens een review bijeenkomst wordt de zaak gepresenteerd aan de rechercheurs die de zaak niet zelf hebben bestudeerd. De review wordt afgesloten door gezamenlijk te bepalen in hoeverre de cold case kans heeft om opgehelderd te worden. De cold case unit ziet veel voordelen in deze werkwijze: het bespaart de rechercheurs werk, ze kunnen met gerichte aanbevelingen aan de slag en de zaken worden met een frisse blik en vanuit meerdere invalshoeken bekeken. Kritische succesfactoren zijn volgens de teamleden dat de burgers zorgvuldig zijn geselecteerd op motivatie en de juiste vaardigheden. Maar ook dat de reviewers de tijd krijgen om een onderzoek te reviewen en dat zij dit door hun opsporingsachtergrond zelfstandig kunnen doen. Daarnaast is er een onderling vertrouwen tussen de rechercheurs en het review team. Volgens de teamleden is het van belang dat de burger de tijd krijgt om zijn draai te vinden. Het succes van het team komt volgens de teamleden vooral door de onderlinge samenwerking.

zeer kansrijk ervaren.

- Er blijken een aantal verschillen tussen de context van de CMPD en de Nederlandse politie. Bij de CMPD is het primaire uitgangspunt de kwantiteit, namelijk het vergroten van de capaciteit om zaken te onderzoeken. Een bijkomend voordeel is dat de zaken vanuit een ander perspectief worden bekeken. Het uitgangspunt van burgerparticipatie in Nederland is het verbeteren van de kwaliteit van de onderzoeken. Ook zijn er verschillen tussen het aantal onderzoeken en de omvang van de onderzoeken en de dossiers. Door de andere aanpak van moordonderzoeken in eerste aanleg, kan de omvang van de dossiers in grote mate verschillen. Daarnaast heeft de CMPD aanzienlijk meer zaken en minder personeel dan bijvoorbeeld de Eenheid Rotterdam.
- In het onderzoek wordt geconcludeerd dat het inzetten van een burger review team een meerwaarde kan bieden voor de wijze waarop cold case onderzoeken in Nederland worden uitgevoerd. Wel zou de review op enkele punten verder moeten worden ontwikkeld, zoals de samenstelling van het team, de inhoud van de samenvatting en de invulling van de reviewbijeenkomst. Ook het opbouwen van een vertrouwensband tussen rechercheurs en reviewers onderling, en daarmee ook het vertrouwen in de kwaliteit van de review, heeft tijd nodig.

Aanbevelingen

- Investeer in de ontwikkeling van een burger review team cold case onderzoeken en plan daarvoor een periode van ongeveer één jaar. Gebruik deze periode om met diverse werkwijzen te experimenteren en deze werkwijzen te evalueren en daar waar nodig te ontwikkelen.
- Stel in de opstartperiode een speciaal geselecteerde werkgroep samen die zich richt op de ontwikkeling en voortgang van het burger review team. Stel daarnaast een procesbegeleider aan die fungeert als aanspreekpunt en facilitator voor de burger

reviewers en de cold case teamleden. De procesbegeleider begeleidt daarnaast het groepsproces en brainstormsessies tijdens de review bijeenkomsten.

- Investeer in een goede selectie van reviewers en experimenteer met de samenstelling van het team. Onderzoek daarbij de mogelijkheid van één of meerdere burger reviewers zonder politieachtergrond.
- Zorg voor voldoende draagvlak, zowel binnen als buiten de politie, door over de samenwerking en de eventuele successen van een burger review team te communiceren.
- Bij dit onderzoek is het juridisch aspect van de inzet van een burger review team nauwelijks belicht. Zorg in overleg met het openbaar ministerie voor een duidelijke juridische afbakening van het burger review team en de werkwijze van het team en zorg dat dit in een protocol wordt vastgelegd.

Goed om te weten

Een deel van het onderzoek bestaat uit het uitvoeren van een experiment. Onder meer gezien de beperkte tijd voor het onderzoek is maar één cold case door het team in behandeling genomen. Het onderzoek dient daarom beschouwd te worden als een verkennend onderzoek. Verder werd bij dit onderzoek de werkwijze en de inrichting van het Rotterdamse cold case team als uitgangspunt genomen. Conclusies uit het onderzoek kunnen niet zonder meer gelden voor de gehele politie.

Bijlage 1

Recherchekundigen en scripties

Achterkamp, Yvonne (2014)	#Gamification in de opsporing. Een verkennend onderzoek naar Gamification als incentive voor het duurzaam stimuleren van burgerparticipatie
Basten, Annette (2013)	Aangifte- en meldingsbereidheid in Terweijde Culemborg. Een onderzoek naar de factoren die van invloed zijn op de aangifte- en meldingsbereidheid van de bewoners van de wijk Terweijde in Culemborg met betrekking tot hinderlijk, overlastgevend en crimineel gedrag
Berge, ten – van Beek, Sterre (2015)	Survival of the fittest. Een onderzoek naar de huidige stand van zaken van de inzet van opsporingscommunicatie met beeldmateriaal in IJssel en Twente
Boezen, Martin (2015)	Een gesloten binnenwereld & een kritische buitenwereld. Een exploratief onderzoek naar de attitude van de Marokkaanse gemeenschappen in Culemborg en Ede ten opzichte van burgerparticipatie in de opsporing
Buel, Janet van (2013)	Burger Review Team. Een verkennend onderzoek naar de mogelijkheden en onmogelijkheden van de inzet van een burger review team bij cold cases
Knapen, Petrie (2016)	Burgerparticipatie bij Team High Tech Crime. Wat zijn de mogelijkheden en kansen voor de toekomst?
Leeuwenburgh, Leontine (2015)	Een Nederlandse Vidocq Society. Onderzoek naar de methodiek van de Vidocq Society uit Philadelphia en de implementatie bij de herziening van cold cases in Nederland
Sinke, Maarten (2015)	Burgerparticipatie. Participatie in strijd tegen woninginbraken

Bijlage 2

Overzicht van de onderzoeken

Recherchekundige	Onderwerp	Jaar	Eenheid	Methoden van onderzoek
Yvonne Achterkamp	Het gebruik van gamification-elementen om burgerparticipatie ten behoeve van de opsporing duurzaam te stimuleren.	2015	Amsterdam	<ul style="list-style-type: none"> Literatuuronderzoek Interviews met experts (N=6) Bijwonen presentaties en lezingen
Annette Basten	Factoren die van invloed zijn op aangifte en meldingsbereidheid in Terweijde, Culemborg.	2013	Oost-Nederland	<ul style="list-style-type: none"> Interviews (N=27), onder bewoners uit de wijk Terweijde, Culemborg
Sterre ten Berge van Beek	Redenen van opsporingsambtenaren om opsporingscommunicatie wel of niet in te zetten.	2015	Oost-Nederland	<ul style="list-style-type: none"> Documentanalyse Interviews met politieproducers, één programmamaker en een persofficier (N=5) Interviews met vijf respondenten per district belast met VVC-taken geïnterviewd (N=10). Totaal N=15
Martin Boezen	Attitude van Marokkaanse gemeenschappen in Ede en Culemborg ten opzichte van burgerparticipatie in de opsporing.	2015	Oost-Nederland	<ul style="list-style-type: none"> Literatuurstudie. Interviews met medewerkers vanuit de politie (N=5) en verschillende experts buiten de politieorganisatie (N=7). Totaal N=12

Recherchekundige	Onderwerp	Jaar	Eenheid	Methoden van onderzoek
Janet van Buel	De inzet van een burger review team bij cold case onderzoeken.	2013	Rotterdam	<ul style="list-style-type: none"> • Literatuuronderzoek • Interviews met leden van de cold case unit van de CMPD (N=4) • Presentatie en expertmeeting van de bevindingen met betrekking tot de werkwijze van de CMPD aan een Nederlandse klankbord gepresenteerd • Experiment waarbij er een burger review heeft plaatsgevonden van één Rotterdamse cold case. Na afloop zijn betrokken geïnterviewd (N=11)
Petrie Knapen	Burgerparticipatie bij cybercrimeonderzoeken door Team High Tech Crime.	2016	Landelijke Eenheid	<ul style="list-style-type: none"> • Literatuuronderzoek. • Dossierstudie naar het gebruik van burgerparticipatie bij THTC (2014-2015, N=60) • Betreffende coördinatoren zijn per mail benaderd met een (korte) vragenlijst • Interviews met juridisch adviseur en expert op het gebied van burgerparticipatie: 6 bij politie en verwante organisaties, 4 met buitenlandse opsporingsdiensten en 3 met private partijen (N=13)
Leontine Leeuwenburgh	De werkwijze van de Amerikaanse Vidocq Society (externe experts) in relatie tot Nederlandse cold case onderzoeken.	2015	Amsterdam	<ul style="list-style-type: none"> • Observatie van een Vidocq review-bijeenkomst in Philadelphia (USA) • Interviews en vragenlijst afgenomen bij Vidocq betrokken personen (N=5) • Interviews met (plaatsvervangend) teamleiders van de Nederlandse cold case teams (N=3) • Literatuuronderzoek • Expertmeeting van acht experts (N=8) van binnen en buiten de politie

Recherchekundige	Onderwerp	Jaar	Eenheid	Methode van onderzoek
Maarten Sinke	Burgerparticipatie bij de aanpak van woninginbraken.	2015	Rotterdam	<ul style="list-style-type: none"> • Literatuuronderzoek • Interviews gehouden met 22 burgers en 23 politiemedewerkers (N=45) op zes verschillende locaties. Drie locaties in de Eenheid Noord-Holland en drie in de Eenheid Zeeland-West-Brabant • Het onderzoek maakt deel uit van een onderzoek door de Politie-academie naar de factoren die een rol spelen bij de aanpak van woninginbraken, waarbij gekeken wordt vanuit het perspectief van de veiligheidsstrategie B3W

Bijlage 3

Aanbevolen literatuur

Algemeen

Bekkers, V. & Meijer, A. (2010). *Cocreatie in de publieke sector: een verkennend onderzoek naar nieuwe, digitale verbindingen tussen overheid en burger*. Geraadpleegd van http://www.slideshare.net/socialmediadna/cocreatie-indepubliekesector?from_action=save.

Cornelissens, A. & Ferwerda, H. (2010). *Burgerparticipatie in de Opsporing: Een onderzoek naar aard, werkwijzen en opbrengsten*. Amsterdam: Reed Business.

Edelenbos, J. & Monnikhof, R.A.H. (2001). *Lokale interactieve beleidsvorming: een vergelijkend onderzoek naar de consequenties van interactieve beleidsvorming voor het functioneren van de lokale democratie*. Utrecht: Lemma.

Kop, N. (2012). *Van Opsporing naar Criminaliteitsbeheersing, Vijf Strategische Implicaties*. Apeldoorn: Politieacademie, Lectoraat Criminaliteitsbeheersing & Recherchekunde.

Leiden, I. van & Ferwerda, H. (2011). *Inburgering in de Opsporing: Wijzen waarop de Politie in het kader van de Opsporing een Beroep doet op Burgers*. In L.G. Moor, F. Hutsebaut, P. van Os & D. van Ryckeghem (red.), *Burgerparticipatie. Cahiers Politiestudies 2011-2* (pp. 79-88). Antwerpen: Maklu.

Raad van Korpschefs (2011). *Strategie Aanpak Criminaliteit 2011-2015*.

De inzet van opsporingscommunicatie met beeldmateriaal

Bongers, J. (2014). *Beeldmateriaal in de praktijk. Userstories multimedia*. Utrecht: bAVP afdeling Business Alignment.

Cornelissens, A. & Ferwerda, H. (2010). *Burgerparticipatie in de opsporing*. Amsterdam: Reed Business.

Vries, de A. & Smilda, F. (2014). *Social media: het nieuwe DNA. Een revolutie in de opsporing*. Amsterdam: Reed Business.

Burgerparticipatie bij de preventie en aanpak van woninginbraken

Collij, T. (2012). *Samen veiligheid creëren. Een onderzoek naar de voorwaarden waaronder cocreatie tussen burgers en politie gerealiseerd kan worden*.

Klein Haneveld, R.K., Boes, S. & Kop, N. (2012). *Woninginbraken. Een onderzoek naar het fenomeen woninginbraken en mogelijke aanpak hiertegen*. Apeldoorn: Politieacademie.

Klein Haneveld, R.K., & Kop, N. (2012). *Stop de dief!*. Apeldoorn: Politieacademie.

Lam, J., Rottenberg, A., Sinke, M., Tichelaar, E & Kop, N. (2017). Integraal werken loont. Onderzoek naar de veiligheidsstrategie B3W bij woninginbraken. Den Haag: Boom Criminologie.

Versteegh, P., Plas, T. van der & Nieuwstraten, H. (2012). *The Best of Three Worlds. Effectiever politiewerk door een probleemgerichte aanpak van hot crimes, hot spots, hot shots en hot groups* (5e druk). Politieacademie en Politie Haaglanden.

Aangifte- en meldingsbereidheid

Goudriaan, H., Wittebrood, K., & Nieuwebeerta, P. (2004). Buurtkenmerken en aangiftegedrag van slachtoffers van criminaliteit: De effecten van sociaal- economische achterstand, informele sociale controle en vertrouwen in de effectiviteit van de politie. *Mens en Maatschappij*, 79, 3, 287-314.

Goudriaan, H., Nieuwebeerta, P. & Wittebrood, K. (2005). Overzicht van onderzoek naar determinanten van aangifte doen bij de politie. Theorieën, empirische bevindingen, tekortkomingen en aanbevelingen [Overview of Research into Determinants of Reporting to the Police. Theories, Empirical Findings, Shortcomings, and Recommendations]. *Tijdschrift voor Veiligheid en Veiligheidszorg*, 4, 27-48.

Goudriaan, H. (2006). Aangiftebereidheid van criminaliteitsslachtoffers: Theoretische ontwikkelingen. In: Het slachtoffer van criminaliteit: *Tussen perceptie en realiteit? Lezingen in het kader van de Inaugurale Postuniversitaire Vormingscyclus Criminologie* (pp. 41-57). Mechelen: Wolters Kluwer Belgium NV.

Inspectie Veiligheid en Justitie, Ministerie van Veiligheid en Justitie. (2012). *Aangifte doen: De burger centraal?* Verkregen op 3 december, 2012, van <http://www.ioov.nl/actueel/@128312/rapport-aangifte>.

Burgerparticipatie in de opsporing van uit de Marokkaanse gemeenschap

Cottaar, A., & Bouras, N. (2009). *Marokkanen in Nederland: De pioniers vertellen*. Amsterdam: J.M. Meulenhoff.

Pinto, D. (2007). *Interculturele communicatie: Een stap verder*. Houten: Bohn Stafleu van Loghum.

Werdmölder, H. (2005). *Marokkaanse lieverdjes, crimineel en hinderlijk gedrag onder Marokkaanse jongens*. Balans. 2005.

Gamification in de opsporing

McGonigal, J. (2011). *Reality is broken: why games make us better and how they can change the world*. London: Vintage Books.

Burgerparticipatie bij Team High Tech Crime

Steden, R. van & Mehlbaum, S. (2015). *Politievrijwilligers (on)gewenst...?* Vrije universiteit/Stichting Maatschappij en Veiligheid. Ontvangen op 11 mei 2015.

Thaens, M. , Kool, D. de & Siep, P. (2015). *Verkenning nieuwe mogelijkheden vrijwilligerswerk bij de politie*. Geraadpleegd van <http://wodc.nl/onderzoeksdatabase/2452-vrijwilligers-bijde-politie.aspx>

Het betrekken van externe expertise bij cold case onderzoeken

Adcock, J.M. & Stein, S.L. (2014) *Cold Cases: Evaluation Models With Follow-up Strategies for Investigators*. Boca Raton, FL: CRC Press

Van Leiden, I., & Ferwerda, H. (2007) *Van cold case naar hot case: De stand van zaken en opbrengsten van cold case onderzoek in Nederland*. Het Tijdschrift voor de Politie, 1/2 Januari/Februari 2007, jaargang 69.

Van Leiden, I., & Ferwerda, H. (2006) *Cold cases- een hot issue: Toepassing en opbrengsten van hernieuwd onderzoek naar onopgeloste kapitale delicten*. Arnhem: Politie en Wetenschap, Apeldoorn: Advies- en Onderzoeksgroep Beke

Colofon

Uitgave

Politieacademie, Kennis & Onderzoek

Datum

Mei 2018

Vormgeving

Politiedienstencentrum, Rotterdam

Drukwerk

Moduliprint BV, Horn

Fotografie

Beeldbank Politie, Hollandse Hoogte

Meer informatie

onderzoek@politieacademie.nl

www.politieacademie.nl

« waakzaam en dienstbaar »

18047-03