

Rapportage Formatieontwikkeling Nationale Politie

14 april 2016

J.H. Haagsma
T.M. Rümke
H. Jonkmans

Inhoud

1	Vooraf	3
1.	Inleiding	4
1.1.	<i>Aanleiding en opdracht</i>	4
1.2.	<i>Aanpak en werkwijze</i>	5
1.	Ontwikkeling formatie Nederlandse politie	5
2.	Effect van het opleidingsniveau	6
3.	Vergelijking internationale ontwikkeling	6
2.	Ontwikkeling van de politieformatie	7
2.1.	<i>Inleiding</i>	7
2.2.	<i>Primair uitvoerend</i>	9
2.3.	<i>Specialistisch uitvoerend</i>	10
2.4.	<i>Operationele ondersteuning</i>	11
2.5.	<i>Leiding, Coördinatie en Overhead</i>	12
2.6.	<i>Conclusies formatieontwikkeling</i>	13
3.	Het effect van opleidingsniveau	14
3.1.	<i>Inleiding</i>	14
3.2.	<i>De literatuur over het effect opleidingsniveau</i>	14
3.3.	<i>De geïnterviewden over het effect van opleidingsniveau</i>	16
3.4.	<i>Conclusies en aanbevelingen effect van opleidingsniveau</i>	19
2	Bijlage 1: Totaaloverzicht formatievergelijking 2009-2016	21
3	Bijlage 2: Taakvelden naar Eenheden	22
4	Bijlage 3: Overzicht Taakvelden naar OS en NOS	23
5	Bijlage 4: Overzicht geraadpleegde literatuur	24
6	Bijlage 5: Overzicht geïnterviewde personen	25

1 Vooraf

Dit rapport is een tussenrapportage over de ontwikkeling van de formatie van de Nationale politie. De formatie van de Nationale politie op 1 januari 2016 wordt vergeleken met de totale formatie van de 25 Regiokorpsen en het KLPD in 2009. Ook is een beschouwing opgenomen over oorzaken en effecten van hogere opleidingsniveaus in de uitvoerende functies.

Het onderzoek is nog niet afgerond. De vergelijking met buitenlandse politiekorpsen moet nog worden toegevoegd.

1. Inleiding

1.1. Aanleiding en opdracht

In 2012 heeft Politie en Wetenschap twee rapporten gepubliceerd die betrekking hadden op de sterkte van de Nederlandse politie. Het Rapport "De sterkte van de arm, feiten en mythes¹" is een onderzoek naar de sterkteontwikkeling van de politie in Nederland tussen 1994 en 2009. Het rapport "Blauw, hier en daar²" betreft een onderzoek naar de sterkte van de politie in Nederland, België, Denemarken, Engeland & Wales en Nordrhein-Westfalen.

Sinds het verschijnen van deze rapport is er veel gebeurd bij de Nederlandse politie. De 25 regiokorpsen en het Korps Landelijke Politiediensten zijn opgegaan in de Nationale politie, met tien regionale eenheden, één landelijke eenheid. Daarnaast is een Politiedienstencentrum ingesteld. Hiermee is een andere inrichting van de politie ontstaan en is ook de formatie opnieuw ontworpen en vastgesteld.

De regioburgemeesters hebben behoefte aan een update van deze onderzoeken. Haagsma Advies is gevraagd:

1. Ontwikkeling sterkte Nederlandse politie
 - a. Hoe heeft de formatieve sterkte van de Nederlandse politie zich ontwikkeld sinds de komst van de nationale politie in vergelijking tot 1994 en tot 2009?
 - b. Indien sprake is van een stijging; naar welke welksoorten (opsporing, wijkzorg, bedrijfsvoering etc.) en op welk niveau (landelijk/regionaal/lokaal) is de extra sterkte toe gegaan? Indien er sprake is van een daling; waar vindt deze daling plaats? Zitten er opmerkelijke verschuivingen tussen werksoorten in de sterkteverdeling?
 - c. In hoeverre sluit de sterkteontwikkeling aan bij de ontwikkeling van de maatschappelijke problemen in Nederland, te denken aan de toename van de zware georganiseerde criminaliteit, groei van vluchtelingen en de rol van de politie daarbij zowel in de opsporing als in de wijken, de aanpak van radicalisering en terrorisme etc.?
2. In het kader van de verhoging van de kwaliteit van de politie in de opsporing wordt o.a. ingezet op verhoging van het opleidingsniveau. Kunt u een indicatie geven wat het gevolg kan zijn van een hoger opleidingsniveau voor de sterkteontwikkeling, kan bij een hoger opleidingsniveau hetzelfde werk met minder menskracht worden gedaan (zowel in de wijkzorg als in de opsporing)? Is hier wetenschappelijk onderzoek over beschikbaar dan wel is er internationaal vergelijkend materiaal beschikbaar?
3. Is er een uitspraak te doen over hoe de ontwikkeling van de sterkte in Nederland zich verhoudt tot de ontwikkeling van de sterkte internationaal gezien?

¹ De Sterkte van de arm: feiten en mythes; De ontwikkeling van de politiesterkte sinds 1994; Politie & Wetenschap, Apeldoorn en Andersson Elffers Felix, Utrecht; 2012

² Blauw, hier en daar; Onderzoek naar de sterkte van de politie in Nederland, België, Denemarken, Engeland & Wales en Nordrhein-Westfalen; Politie & Wetenschap, Apeldoorn en Andersson Elffers Felix, Utrecht; 2012

3. bijlage Tussenrapportage formatie nationale politie.docx

1.2. Aanpak en werkwijze

1. Ontwikkeling formatie Nederlandse politie

Om de ontwikkelingen in de formatie van de Nederlandse politie in kaart te brengen is voor de gegevens over de huidige formatie van de Nationale politie gebruik gemaakt van een overzicht van de formatie op het niveau van team / functie / werkterrein. Vervolgens zijn - op vergelijkbare wijze als in het rapport van 2012 - de functies ingedeeld in categorieën. Als start is dezelfde categorie-indeling gebruikt als in het rapport van 2012. Al snel bleek dat deze indeling niet overal goed paste bij de indeling van de Nationale politie en de functies uit het LFNP. Om de uitkomsten van de analyse van de formatie van de Nationale politie te kunnen vergelijken met de uitkomsten van 2012, is de indeling aangepast.

De nieuwe indeling is vervolgens toegepast op zowel de formatiegegevens van de Nationale politie als op de formatiegegevens van de 25 regiokorpsen, het KLPD en Vts-PN uit 2009. Deze functiecategorieën maken het mogelijk de verschillen tussen 2009 en 2016 in kaart te brengen.

De vergelijking betreft een vergelijking van de formatie van 2009 met de formatie van 2016. De formatie geeft de indeling van de totale organisatie in diverse organisatie-eenheden op verschillende niveaus weer en per organisatie-eenheid de functies, schalen en aantal fte's per functie. Vaak wordt daarom gesproken van een formatieplan, omdat het aangeeft hoe het personeel over eenheden, functies en schalen verdeeld zal zijn in de ideale situatie dat alle functie door de juiste mensen op het juiste niveau worden vervuld.

De praktijk is een stuk weerbarstiger. De formatie is zelden volledig juist bezet. Er kan sprake zijn van *onderbezetting* (er zijn vacatures) of van *overbezetting* (er zijn meer mensen in dienst dan er plaatsen zijn in de formatie). Hierbij spelen in organisatie meestal beide verschijnselen tegelijk. Bij sommige functies is er sprake van onderbezetting, terwijl tegelijkertijd bij andere functies sprake is van overbezetting. Zeker bij organisaties in transitie (zoals de Nationale politie) zijn beide fenomenen tegelijk aan de orde.

In deze rapportage worden formaties vergeleken. Door te vergelijken op het niveau van de formatie worden de effecten van onder- of overbezetting buiten de vergelijking gelaten. Daarmee wordt een zuivere vergelijking gekregen van de functieaantallen per categorie zoals deze gewenst en mogelijk wordt geacht.

Bij de politie wordt naast de begrippen formatie en bezetting ook nog het begrip *sterkte* gebruikt. Zo kent de Nationale politie het onderscheid in operationele sterkte en niet-operationele sterkte. Het begrip feitelijke sterkte wijst daarbij naar de bezetting en formatieve sterkte naar de formatie.

In hoofdstuk 2 worden de uitkomsten gepresenteerd en besproken.

2. Effect van het opleidingsniveau

Om dit effect te onderzoeken is een literatuuronderzoek gedaan. Aanvullend zijn enkele interviews gehouden om de bevindingen uit het literatuuronderzoek te toetsen aan praktijkopvattingen.

In hoofdstuk 3 worden de uitkomsten gepresenteerd en besproken.

3. Vergelijking internationale ontwikkeling

Om deze vergelijking te maken zijn gegevens opgevraagd bij internationale korpsen. Dit is echter een traag proces en vooralsnog zijn deze nog niet binnen. Voorlopig heeft er dus nog geen analyse kunnen plaatsvinden.

2. Ontwikkeling van de politieformatie

2.1. Inleiding

In de inleiding is reeds aangegeven dat de functies zijn ingedeeld in categorieën. Deze categorie-indeling heeft betrekking op het werk dat door de functionaris wordt uitgevoerd. Bij deze indeling is bepalend wat de hoofdtak die door de functionaris wordt uitgevoerd. Dit is in de formatie afgeleid uit een combinatie van werkterrein, functiebeschrijving, functieniveau, afdeling, team en dienst. Aan de hand hiervan hebben alle functies een categoriecode gekregen. Vervolgens zijn de aantallen per categorie opgeteld tot de uitkomsten die in dit hoofdstuk gepresenteerd worden.

De gehanteerde indeling kent vier taakvelden en daarbinnen weer hoofdcategorieën. Deze hoofdcategorieën kennen weer subcategorieën. In de vergelijking tussen 2009 en 2016 bleek het niet mogelijk om alle functies volledig vergelijkbaar in te delen op deze subcategorieën. Daarom worden in dit rapport alleen de uitkomsten gepresenteerd per taakveld en per hoofdcategorie.

De gebruikte indeling in categorieën is weergegeven in onderstaande tabel.

Categorieën
1 Primair uitvoerend
1.1 Basispolitiezorg
1.2 Opsporing
1.3 Aspiranten
2 Specialistisch uitvoerend
2.1 Specialistische Openbare Orde en Hulpverlening
2.2 Specialistische Opsporing
3 Operationele Ondersteuning
3.1 Ondersteuning Openbare Orde en Hulpverlening
3.2 Ondersteuning Opsporing
3.3 Intelligence
3.4 Ondersteuning Algemeen
4 Leiding, Coördinatie & Overhead
4.1 Leiding, Coördinatie & Staf
4.2 Overhead

De totale formatie in 2009 bedroeg 55.081 fte (inclusief aspiranten 60.468 fte) en in 2016 53.675 fte (inclusief aspiranten 58.317 fte). Exclusief aspiranten een afname met 3% en inclusief aspiranten een afname met 4%.

In de navolgende paragrafen worden per taakveld de uitkomsten van de vergelijking gepresenteerd en nader toegelicht. In bijlage 1 zijn de totaal uitkomsten opgenomen.

De indeling naar taakvelden is niet één op één vergelijkbaar met de formatie van de organisatie-onderdelen. Het is onjuist te veronderstellen dat bijvoorbeeld specialistische uitvoering niet in de basisteams kan plaatsvinden. Een Generalist GGP uit een basisteam, belast met het werkterrein Milieu wordt bij de indeling in de taakvelden toegerekend aan de Specialistische Opsporing. Daarmee geeft de gehanteerde categorie-indeling geen zicht op de formatie van de verschillende eenheden of zicht op de verdeling tussen Operationele Sterkte (OS) en Niet Operationele Sterkte (NOS).

Om toch de in dit rapport gehanteerde indeling te kunnen vergelijken met deze bekende overzichten is als bijlage 2 bijgevoegd een overzicht per taakveld naar de eenheden en als bijlage 3 een overzicht van de taakvelden naar Operationele Sterkte en Niet-Operationele Sterkte.

2.2. Primair uitvoerend

In onderstaande tabel zijn de uitkomsten van de analyse weergegeven.

	2009	2016		2009	2016
1 Primair uitvoerend (exclusief aspiranten)	21.990	20.954	-5%	40%	39%
(inclusief aspiranten)	27.377	25.596	-7%	50%	48%
1.1 Basispolitiezorg	18.855	17.478	-7%	34%	33%
1.2 Opsporing	3.135	3.476	11%	6%	6%
1.3 Aspiranten	5.387	4.642	-14%	10%	9%

In het taakveld primair uitvoerend zijn in de categorie Basispolitiezorg de uitvoerende functies opgenomen werkzaam in de gebiedsgebonden politiezorg (de basisteams), de wijkagenten en de GGP-functies in de Flexteams.

Uit de tabel blijkt dat het aantal functies in de basispolitiezorg is afgenomen van 18.855 naar 17.478, een afname van 7% ten opzichte van 2009. Hierbij moet worden aangetekend dat door de eenduidige indeling van de formatie van de Nationale politie (in tegenstelling tot de formatie van de losse korpsen en diensten in 2009) er een beter onderscheid gemaakt is kunnen worden tussen functies in basispolitiezorg en functies werkzaam in werkterreinen als milieu, jeugd, verkeer of korpscheftaken. In 2009 waren deze taken bij meerdere korpsen min of meer "verborgen" in de basispolitiezorg als taakaccent. In de formatie van de Nationale politie is dit onderscheid beter en scherper gemaakt, waardoor relatief meer functies aan de specialistische uitvoering toebedeeld konden worden.

In de basispolitiezorg zijn ook de wijkagenten opgenomen. In 2009 waren dat 2.733 en in 2016 3.413, een stijging van 25%.

In de categorie Opsporing zijn de uitvoerende opsporingsfuncties opgenomen in de teams, de districtsrecherche en de opsporingsfuncties in de Flexteams.

Uit de tabel blijkt dat het aantal functies met 11% is toegenomen van 3.135 naar 3.476. Ook hier speelt dat de meer gedetailleerde indeling van de formatie in 2016 het mogelijk heeft gemaakt om preciezer toe te delen. Ondanks de lichte vertekening die dat tot gevolg heeft kan wel worden gesteld dat er sprake is van een duidelijke toename van de functies in de opsporing bij de primaire uitvoering.

Ten slotte is ook het aantal aspiranten zichtbaar gemaakt. In de formatie van de Nationale politie zijn 4.642 formatieplaatsen voor aspiranten opgenomen. In 2009 namen slechts enkele korpsen de plaatsen voor de aspiranten op in de formatie. Andere korpsen namen plaatsen in de basispolitiezorg op naar rato van de inzetbaarheid van de aspiranten (40%), zonder daarbij aan te geven dat dit aspiranten betrof. Het merendeel van de korpsen had in de formatie geen plaatsen opgenomen voor aspiranten. In het jaarverslag Nederlandse politie over 2009 is opgenomen dat het in 2009 gaat om 5.387 fte. Dat getal is opgenomen in deze vergelijking.

Indien de aspiranten buiten beschouwing worden gelaten is er binnen de primaire uitvoering sprake van een daling van 5%, van 21.990 naar 20.954 formatieplaatsen. Inclusief de aspiranten is de daling 7% (2009: 27.377, 2016: 25.596).

2.3. Specialistisch uitvoerend

In onderstaande tabel zijn de uitkomsten van de analyse weergegeven.

	2009	2016		2009	2016
2 Specialistisch uitvoerend	8.262	9.692	17%	15%	18%
2.1 Specialistische Openbare Orde en Hulpverlening	3.670	3.922	7%	7%	7%
2.2 Specialistische Opsporing	4.593	5.769	26%	8%	11%

In het taakveld Specialistisch Uitvoerend zijn de functies opgenomen werkzaam in specialistische taken. Deze functies worden bij alle uitvoerende diensten en teams aangetroffen.

In de categorie specialistische uitvoering openbare orde en hulpverlening zijn functies opgenomen werkzaam op de werkterreinen korpscheftaken (voorheen bijzondere wetten), verkeer en infra, vreemdelingenzaken, waterpolitie, grensbewaking, bewaking en beveiliging, luchtvaartpolitie en slachtofferhulp.

Uit de tabel blijkt dat het aantal functies werkzaam in de specialistische openbare orde en hulpverlening met 7% is toegenomen van 3.670 in 2009 naar 3.922 in 2016. Ook hier speelt het in paragraaf 2.2 beschreven effect dat functies in de formatie van de Nationale politie beter aan deze specialismen kunnen worden toegedeeld dan in de oude situatie.

In de specialistische opsporing zijn functies opgenomen uit de werkterreinen zware / georganiseerde criminaliteit, milieu, zeden, jeugd, financiële opsporing, digitale opsporing en forensische opsporing.

De tabel laat zien dat sprake is van een stijging van 4.593 in 2009 naar 5.769 in 2016, een stijging met 26%. Deze stijging doet zich vooral voor bij de "nieuwe opsporingsmethoden", digitale opsporing en financiële opsporing. Op deze terreinen is sprake van een verdrievoudiging van de formatie.

2.4. Operationele ondersteuning

In onderstaande tabel zijn de uitkomsten van de analyse weergegeven.

	2009	2016		2009	2016
3 Operationele Ondersteuning	8.400	9.854	17%	15%	18%
3.1 Ondersteuning Openbare Orde en Hulpverlening	633	935	48%	1%	2%
3.2 Ondersteuning Opsporing	1.032	1.288	25%	2%	2%
3.3 Intelligence	3.063	3.537	15%	6%	7%
3.4 Ondersteuning Algemeen	3.672	4.094	11%	7%	8%

In het taakveld Operationele Ondersteuning zijn functies opgenomen die ondersteunende taken verrichten ten behoeve van de primaire en specialistische uitvoering. Het betreft echter nadrukkelijk wel operationele politietaken.

In de categorie Ondersteuning Openbare Orde en Hulpverlening zijn functies opgenomen werkzaam op werkvelden als honden en paarden, cameratoezicht en conflict- en crisisbeheersing.

Ten opzichte van 2009 is sprake van een toename van 48%, van 633 fte naar 935 fte. Deze toename is vrijwel volledig toe te schrijven aan de betere herkenbaarheid in de formatie van functies die betrekking hebben op het werken met honden en paarden. Deze functies waren in het verleden vaak verborgen, doordat sprake was van bijvoorbeeld medewerkers basispolitiezorg die daarnaast hondensurveillant waren en reserveruiters. De betere indeling heeft de feitelijk formatie nu beter zichtbaar gemaakt.

Een klein deel van de stijging heeft te maken met de toenemen inzet op cameratoezicht.

In de categorie Ondersteuning Opsporing zijn functies opgenomen, werkzaam observatieteams, arrestatieteams, technische interventie en internationale rechtshulp.

Ook hier is sprake van een stijging. In dit geval van 25% van 1.288 fte in 2009 naar 1.278 fte in 2016. Deze stijging kan vooral gerelateerd worden aan de grotere inzet op het gebied van Internationale Rechtshulp. Een rechtstreeks gevolg van aangescherpte Europese regelgeving.

In de categorie Intelligence zijn functies opgenomen werkzaam in de inwinning van informatie, de veredeling en analyse en het verstrekken van informatie.

De toegenomen aandacht en inzet op de intelligence (onder andere in het kader van terrorismebestrijding) blijkt uit een toename van 15%, van 3.063 fte in 2009 naar 3.537 fte in 2016.

In de categorie Ondersteuning Algemeen zijn functies opgenomen die ondersteunende taken verrichten die ten dienste komen aan diverse andere categorieën. Het gaat dan om werkzaamheden bij de meldkamer, in het callcenter, voor de dienstplanning of werkvoorbereiding en bij de arrestantenzorg, parketpolitie of de executie.

Ook in deze categorie is sprake van een toename. In 2009 betrof het 3.672 fte en in 2016 4.094 fte (een stijging met 11%).

Er is een stijging zichtbaar bij de dienstplanning en werkvoorbereiding. Dit heeft voornamelijk te maken met het herkenbaar inrichten van deze functie (en het daarmee verder mogelijk maken van professionalisering), die vroeger vaak een element waren in de taken van leidinggevend en/of coördinatoren.

Ook in de arrestantenzorg (waar een belangrijk deel van de taken ten dienste van justitie (transport en zittingsbeveiliging) ook zijn ondergebracht) is ook sprake van een stijging. Hier speelt een rol dat er sprake is geconcentreerde arrestantenlocaties, waardoor het bewaken en verzorgen van arrestanten niet meer een bijkomende taak op een politiebureau is. Hiermee voldoet de politie ook aan de druk om de arrestantenzorg te professionaliseren die vanuit toezichthouders werd uitgeoefend.

2.5. Leiding, Coördinatie en Overhead

In onderstaande tabel zijn de uitkomsten van de analyse weergegeven.

	2009	2016		2009	2016
4 Leiding, Coördinatie & Overhead	16.429	13.175	-20%	30%	25%
4.1 Leiding, Coördinatie & Staf	7.476	5.885	-21%	14%	11%
4.2 Overhead	8.952	7.290	-19%	16%	14%

In het taakveld Leiding, Coördinatie & Overhead zijn functies opgenomen belast met leiding en coördinatie en beleidsondersteuning en functies in de zogenaamde PIOFAH-taken (HRM, financiën, ICT, administratie en beheer en onderhoud).

In deze categorie is sprake van een duidelijke afname. Een vermindering met 20% van 16.429 fte in 2009 naar 13.175 in 2016. In de vergelijking met voorgaande jaren is de invoering van het LFNP van grote invloed. Met de invoering van het LFNP zijn coördinerende functie niet langer herkenbaar. Het vergt interpretatie van de formatie om te bepalen welke functies als coördinerend moeten worden opgevat. Daarmee is het aantal functies in de categorie van deze interpretatie afhankelijk. Er is over de indeling met meerdere deskundigen afgestemd, maar volledige vergelijkbaarheid met de gegevens uit 2009 kan desondanks niet gegarandeerd worden.

Het vooropgestelde doel van het creëren van de Nationale politie, namelijk het behalen van schaalvoordelen in de overhead wordt feitelijk gerealiseerd met een afname van 19% (van 8.952 in 2009 naar 7.290 in 2016), waarbij enig marge in acht moet worden genomen vanwege de hiervoor beschreven gevolgen van het invoeren van het LFNP.

Ook heeft de schaalvergroting (minder teams, districten en eenheden) en centralisatie van de beleidsontwikkeling een duidelijk effect op de formatie benodigd voor leiding, coördinatie & staf. In deze categorie is de afname zelfs 21%, van 7.476 in 2009 naar 5.885 in 2016.

2.6. Conclusies formatieontwikkeling

In de periode tussen 2009 en 2016 is de formatie van de Nederlandse politie op een aantal punten gewijzigd.

- Het aantal formatieplaatsen is gedaald van 55.081 naar 53.675 (-3%). Indien de aspiranten worden meegeteld is de daling 4% (van 60.468 naar 58.317).
- De grootste daling van formatieplaatsen vindt plaats in het taakveld Leiding, Coördinatie en Overhead. In dit taakveld zijn er in 2016 3.254 formatieplaatsen minder dan in 2009 (een daling van 20%). De betekenis is een invulling van één van de doelstellingen bij de vorming van de Nationale politie, namelijk dat door het behalen van schaalvoordelen de kosten verlaagd zouden worden.
- Ook het aantal formatieplaatsen in het taakveld Primair Uitvoerend is gedaald met 1.036 fte (-5%). Als de aspiranten worden meegeteld is de daling 1.781 fte (-7%). Binnen deze categorie is het aantal wijkagenten toegenomen van 2.733 naar 3.413 (+25%). Het aantal van 3.407 wijkagenten past bij de gewenste verhouding van gemiddeld 1 wijkagent op 5.000 inwoners.
Binnen dit taakveld daalt het aantal formatieplaatsen binnen de basispolitiezorg met 7% naar 17.478. Deze daling van het aantal formatieplaatsen is een voorzetting van de trend die in 2012 werd geconstateerd. Door allerlei oorzaken wordt er meer capaciteit ingezet voor opsporing en in de specialistische uitvoering en de operationele ondersteuning. De prioriteit lijkt meer te liggen op repressieve activiteiten ten koste van het belang van de gebiedsgebonden zorg en het in interactie zijn met de burgers.

Dit betekent dat de trend die in het rapport "Sterkte van de Arm" al werd vastgesteld zich min of meer versterkt doorzet. In de periode 1994 - 2009 bleek dat de capaciteit in het taakveld Primair Uitvoerend in absolute zin licht was gestegen, maar dat er in relatieve zin sprake was van een duidelijke daling.

In de thans onderzochte periode is de politiesterkte (exclusief aspiranten) met 3% gedaald, waarbij de sterkte voor Primair Uitvoerend met 5% is gedaald. De trend van een dalend aandeel Primair Uitvoerend heeft zich doorgezet, resulterend in een lagere sterkte voor Primair Uitvoerend.

- Het aantal formatieplaatsen in de taakvelden Specialistisch Uitvoerend en Operationele Ondersteuning is gestegen tussen 2009 en 2016, beide taakvelden met 17%. Deels is deze stijging het gevolg van een betere definiëring van de functies in de formatie, maar een belangrijk deel betreft feitelijke stijging van het aantal formatieplaatsen.
Dit past bij de extra inzet op Intelligence en bij het gebruiken van nieuwe manieren van opsporen door financiële en digitale opsporing.

3. Het effect van opleidingsniveau

3.1. Inleiding

In het kader van het verhogen van kwaliteit wordt voornamelijk bij de opsporing ingezet op verhoging van het opleidingsniveau. Zo wordt in de contourennota “Naar een toekomstbestendige en effectieve opsporing³” van de Nationale politie door de politietop bij minister Van Der Steur aangegeven dat de problemen in de opsporing om maatregelen vragen die versneld moeten worden uitgevoerd. Het plan voorziet in een reeks maatregelen voor de komende tien jaar, om de slagkracht van de recherche te verbeteren. De belangrijkste maatregel is echter het versneld aannemen van hoger opgeleiden bij de politie. Het aantal politiemensen met een HBO opleiding of hoger moet van 10% naar 25% gaan bij de gehele politie en bij de recherche naar 40% en daarnaast een investering in vakkennis, opleidingen en leiderschap.

De vraag is of een verhoging van het opleidingsniveau effecten kan hebben op het benodigd aantal formatieplaatsen: is het mogelijk om met minder hoger opgeleide medewerkers hetzelfde werk te doen dan met meer lager opgeleiden?

In dit hoofdstuk wordt gezocht naar een antwoord op deze vraag door literatuur over effecten van opleidingsniveau op de arbeidsmarkt te bestuderen (zie bijlage 2 voor een overzicht van de geraadpleegde literatuur). In aanvulling op dit literatuuronderzoek zijn enkele interviews gehouden om meer duiding te kunnen geven aan de uitkomsten van het bestuderen van de literatuur (zie bijlage 3 voor een overzicht van geïnterviewde personen).

3.2. De literatuur over het effect opleidingsniveau

In een zoektocht naar wetenschappelijk onderzoek specifiek hierover en naar internationaal vergelijkend materiaal, blijkt dat er over dit onderwerp feitelijk niets te vinden is. Ook in een analoge branche als die van de verpleegkunde is geen onderzoek gevonden over het effect van hoger opgeleiden op de formatie. Juist in de medische wereld is een strakke toedeling van medische- en verpleegkundige voorbehouden handelingen, gekoppeld aan opleidingsniveau.

Het onderzoek naar de effecten van opleidingsniveau is veelal gerelateerd aan arbeidsmarktonderzoek en de kans op arbeidsparticipatie en maatschappelijk functioneren in relatie tot het opleidingsniveau. Die effecten zijn groot en ook van belang voor dit onderzoek: Hoger opgeleiden doen meer gecompliceerd werk, verdienen meer, leven gezonder, worden ouder en participeren meer in de maatschappij. Het maatschappelijk rendement van een hoger opgeleide werknemer is voor de economie groter terwijl de kosten van de gezondheidszorg lager liggen. Deze overwegingen liggen aan de basis van het advies van de Onderwijsraad om te streven naar 50% hoger opgeleiden in 2020. Enige overwegingen van

³ Contourennota Naar een toekomstbestendige en effectieve opsporing, Nationale Politie november 2015
3. bijlage Tussenrapportage formatie nationale politie.docx

kwantitatieve effecten op de arbeidsmarkt zoals verdringing en diploma-inflatie ontbreken hierin.

In het beschikbare onderzoek wordt vooral een relatie geconstateerd tussen complexiteit van het werk en de werkomgeving en opleidingsniveau. Er is een hoger opleidingsniveau nodig voor complexer werk en werk in een complexere omgeving. Er is in de literatuur consensus over het uitgangspunt dat hoger opgeleiden effectiever zijn in het beter realiseren van doelstellingen en een dat hoger opgeleiden een sterkere bijdrage hebben op het innoverend vermogen van de organisatie.

Dit lijkt ook voor de politie een belangrijk gegeven. Het werk van de politie is complexer geworden, de delicten zijn meer verborgen en de situaties op straat kennen meer aspecten en mede daardoor meer complexiteit dan vroeger. Het inzetten van hoger opgeleiden is een noodzakelijke voorwaarde voor behoud en het liefst verbetering van de effectiviteit van de politie. Hoger opgeleiden dragen kennis en lerend en creatief vermogen met zich mee. Dit heeft directe positieve effecten op de arbeidsproductiviteit van andere hoger opgeleiden. Maar ook op andere groepen zoals lager opgeleiden. Er is veel meer doelcongruentie te bereiken tussen de “partners in veiligheid” zoals woningbouwcorporaties, welzijnsinstellingen, scholen enzovoorts, bij een strategische afstemming op beleids- en aansturingsniveau. Bij deze strategische afstemming spelen hoger opgeleiden een cruciale rol op twee vlakken: enerzijds op kennisniveau zoals hierboven is aangegeven, maar anderzijds en wellicht net zo belangrijk, op het vlak van onderlinge acceptatie bij de partners die ook hoger opgeleiden inzetten.

De beweegreden om met hoger opgeleiden te gaan werken bij de politie is dus werkinhoudelijk en is een effectiviteitsafweging.

De beweegreden om met hoger opgeleiden te gaan werken kan niet gevonden worden in een bedrijfseconomische afweging. De redenering dat je met minder mensen hetzelfde werk kunt doen gaat niet op. Je hebt hoger opgeleiden nodig om werk te doen dat anders niet gedaan kan worden of niet van de juiste kwaliteit is. Je kunt bijvoorbeeld één chirurg niet vervangen door drie verpleegkundigen, of één accountant door 20 rechercheurs om de omgekeerde redenering maar eens neer te zetten: meer lager opgeleiden kunnen niet een hoger opgeleide vervangen. De kern is dat competenties van medewerkers moeten passen bij de eisen die het werk en de werkomgeving stellen. als die eisen hoger worden, moet het opleidingsniveau volgen.

Met deze kennis kijkend naar de politie is het gegeven de maatschappelijke ontwikkelingen onvermijdelijk dat het opleidingsniveau omhoog moet. Voor de opsporing is dit geconstateerd. Het is bijna schokkend dat deze analyses niet voor de basispolitiezorg zijn gemaakt. Ook het werk in de buurten en wijken wordt complexer en de omgeving zeker. Social-policing vraagt in de huidige omstandigheden meer en betere competenties. Gelukkig komen politiemensen ver met gezond politieverstand, maar de grens lijkt bereikt.

Bij de huidige beleidskaders dient zich een groot probleem aan voor de politie. Er gelden namelijk twee kaders: een financieel kader (het beschikbare budget) en een minimale operationele sterkte, namelijk 49.500 fte.

Deze twee kaders zetten de politie klem. Hoger opgeleide politiemensen zijn qua loonkosten duurder dan lager opgeleiden. Wanneer het budget voor loonkosten vaststaat, kan een gemiddeld hoger salaris alleen leiden tot inkrimping van de formatie. Omdat de operationele sterkte ook op een minimum is vastgesteld, is er geen ruimte om het opleidingsniveau gemiddeld te verhogen. Omdat hoger opgeleiden politiemedewerkers niet het werk vervangen van lager opgeleiden, is het ook niet wenselijk om deze ondergrens bij te stellen. Indien er dan toch wordt ingezet op het verhogen van het opleidingsniveau, koerst de politie af op een faillissement!

3.3. De geïnterviewden over het effect van opleidingsniveau

Er zijn interviews gehouden met een aantal betrokkenen bij het (ontwerp) van het politieonderwijs en daarnaast met een hoger opgeleide ex-politiebrigadier en een IBT-docent. De interviews waren ongestructureerd en worden alleen op voor dit onderzoek relevante punten weergegeven.

Paul Bührs, senior consultant bij Kessels en Smit geeft aan dat er bij het ontwerp van het Politieonderwijs 2002 geen onderzoek is gedaan naar de effecten van hoger opgeleide politiemensen op de formatie. Wel is in de ontwerpfase van het onderwijs geconcludeerd dat de complexer wordende samenleving vraagt om hoger opgeleide politiemensen, in het bijzonder in de wijkzorg en in de opsporing. Effecten op de formatie zijn nooit een overweging geweest in het ontwikkelen van het politieonderwijs.

Paul Bührs geeft vervolgens aan dat bij de ontwikkeling van het politieonderwijs 2002 veel gekeken is naar de gezondheidszorg. Daar zijn veel handelingen gekoppeld aan het opleidingsniveau van de verpleegkundige zoals het indiceren voor zorg, het toedienen van medicijnen en het uitvoeren van als zodanig beschreven voorbehouden verpleegkundige handelingen. Bevoegdheid en bekwaamheid zijn bij de verpleging geaccepteerde termen die in wet- en regelgeving zijn verankerd. Bij de ontwikkeling van het politieonderwijs stond het systeem in de verpleegkunde in de ontelbare discussies hierover vaak model. Bij de politie zou een dergelijk systeem de kwaliteit sterk verhogen, aldus Bührs. Het opnemen van aangiften van complexe misdrijven, het participeren in bepaalde overleggen enzovoorts, er zijn genoeg handelingen bij de politie te benoemen die aan opleidingsniveau gekoppeld zouden moeten zijn, daar gaat het nu vaak mis.

Delano R. van der Kust, Docent gevaarbeheersing (IBT)

“Bij de trainingen voor beroepsvaardigheden zie ik een groot verschil in het opleidingsniveau van politiemensen. Hoger opgeleiden begrijpen de noodzaak van periodiek trainen, hebben minder vaak overgewicht en roken veel minder. Er vindt met hoger opgeleiden meer discussie plaats over gevaarbeheersing, strategieën en tactieken in de dagelijkse uitvoering van het werk. Het beeld van de maatschappij van hoger opgeleiden is volgens mij veel genuanceerder en hun uitstraling en benadering is veel professioneler”.

Uit een Column uit 2007 van Ineke Stam⁴, voormalig voorzitter van het College van Bestuur van de Politieacademie, blijkt dat Nederland in 2007 al een gemiddeld lager opleidingsniveau had dan de Politie in Zweden:

“In Zweden, waar ik samen met de Raad van Hoofdcommissarissen een paar dagen op studiereis was, is dit (verwijzend naar het regeringsbeleid om in 2020 50% hoger opgeleiden te hebben, red.) inmiddels realiteit. Voor het Zweeds politieonderwijs geldt dat er alleen op hbo-niveau wordt opgeleid: De initiële politieopleiding is een 2,5 jarige hbo opleiding (een half jaar daarvan is praktijk). De Zweden hadden belangstelling voor ons competentiegerichte en context gebonden duale onderwijsstelsel met meer differentiatie in opleidingsniveaus”.

“Op ons samenhangend stelsel kunnen we zeker trots zijn, maar het risico van het gedifferentieerde aanbod in opleidingsniveaus in combinatie met druk op de politiesterke is dat de duur van de opleiding richtinggevend wordt in plaats van het gewenste niveau”.

Ineke Stam geeft ook aan: “Aan de inschrijvingen voor hoger opgeleiden voor 2007, zien we dat de korpsen nog meer hebben gekozen voor de opleiding tot politiemedewerker, mbo-niveau 3 (60%), minder voor de allround politiemedewerker mbo niveau 4 (35%) en nog minder voor de opleiding politiekundige bachelor, hbo-niveau 5 (slechts 5 %). Het belangrijkste argument hiervoor was de opleidingsduur. Nu de minister zich in het kabinet gebonden heeft aan het 50%-beleid, hoop ik dat hij het paard niet langer achter de wagen spant en niet alleen stuurt op kwantiteit maar ook op kwaliteit van de instroom, met als doel nóg meer politiekwaliteit”.

*“De politie is een kennisintensieve organisatie. In aansluiting op de ontwikkeling van het samenhangend stelsel van politieonderwijs is permanente professionalisering van de politie, voortgaande competentieontwikkeling en dus levenslang leren, noodzakelijk”!*⁵

Juist aan de onderkant van het loopbaanpad bij de politie is er sinds 2002 uitbreiding geweest door toevoeging van de “politie-assistent” (mbo 2). Dit is ten koste gegaan van arbeidsplaatsen voor hoger opgeleiden en het verhogen van de span of control van leidinggevendenden op de teams, waardoor het percentage hoger opgeleiden bij de politie eerder de neiging had te dalen dan te stijgen. De doelstelling van destijds van één hoger opgeleide politiemedewerker op 5 lager opgeleiden is lang niet overal gehaald.

Ook de doelstelling om het politiediploma te “vermaatschappelijken” door diploma-equivalentie is maar in geringe mate gerealiseerd. Er is geen sterke uitwisseling met de arbeidsmarkt en de in- en uitstroom van politiemensen vindt nog steeds geïsoleerd plaats zonder relatie met de benodigde kennis en opleidingsniveaus op de werkvloer.

Volgens Ineke Stam wil de politie op twee paarden wedden: meer blauw en hoger opgeleid. “De samenleving wordt steeds diverser, internationaler, complexer en daarmee ook het politievak in al zijn facetten. De behoefte aan innovaties op allerlei gebied wordt groter, de politieorganisatie als bedrijf is opgeschaald en daarmee ook ingewikkelder geworden. Kortom er wordt meer van de politie als professie gevraagd.

Dat vraagt dus om goed opgeleide professionals. In mijn beleving, stelt Ineke Stam, vraagt dat om een samenhangend politieonderwijsbestel (samenhangend in de zin dat leren in de

⁴ Politievakblad Blauw, nr. 2/07, Ineke Stam, voorzitter college van bestuur, Politieacademie.

⁵ Verschenen in: C.J.C.F. Fijnaut et al (red.): Politie Studies, over haar werking en organisatie. Deventer: Kluwer, 2e druk

beroepspraktijk en op de academie optimaal zijn afgestemd), samenhangend met doorlopende leerlijnen van mbo en hbo en wetenschappelijk onderwijs! Politie mannen en vrouwen op alle werk en denkniveaus en vanuit allerlei achtergronden zijn nodig. Permanente evaluatie en onderzoek van het vak, het creëren van een body of knowledge om steeds op een hoger plan te komen is noodzakelijk voor een goede beroepsuitoefening, voor de emancipatie van het politievak en voor de beroepstrots”.

Maurice Jong, voormalig brigadier Rotterdam-Rijnmond

“Als brigadier bij de politie Rotterdam-Rijnmond volgde ik met faciliteiten van het korps een Hbo-opleiding Integrale Veiligheidszorg (IVZ). Na het behalen van mijn diploma was er echter bij de politie Rotterdam-Rijnmond geen werk voor hoger opgeleiden. Ik mocht op diverse afdelingen ‘meelopen’, waar ik het werk deed van lager opgeleiden met een hogere schaal. Ook na een aantal jaren kwam ik niet op een functie die bij mijn opleidingsniveau paste terwijl iedereen tevreden was over mijn werk. Operationeel is er geen functie voor hoger opgeleiden. Ik heb uiteindelijk na 20 dienstjaren ontslag genomen en ben nu directeur bij een opleidingsorganisatie in de veiligheid. Het opleidingsniveau in de particuliere veiligheidsbranche blijkt hoger te zijn dan bij de politie en veiligheidsbeginselen worden in het bedrijfsleven meer serieus genomen”.

Ineke Stam geeft verder dat zij haar inzichten stoelt op haar lidmaatschap van de commissie doelmatigheid hoger onderwijs (een adviescommissie voor de minister van onderwijs en van economische zaken).

Daar staan een drietal vragen centraal:

- is er een aantoonbare arbeidsmarktbehoefte,
- is er een aantoonbare maatschappelijke behoefte en/of
- is er een aantoonbare wetenschappelijke behoefte.

Het gaat bij de doelmatigheid van een opleiding altijd om het holistische perspectief. Alle argumenten moeten worden gewogen, alle logica's moeten de revue passeren en in onderling verband worden beoordeeld.

Naar haar mening is de Politieonderwijsraad daarvoor bij de politie nu het gremium. Daar zitten de Nationale Politie, het Ministerie, de Politieacademie, het gezag, de politievakbonden, en de Wetenschap aan tafel, onder een onafhankelijk voorzitter. Uiteindelijk beslist de minister natuurlijk, dat is nou eenmaal zo bij de Nationale Politie, maar die minister moet natuurlijk goed gevoed worden”.

Leon Kuijs, de huidige voorzitter van het College van Bestuur van de Politieacademie, geeft aan dat de nadruk die in de contourennotitie⁶ op hoger opleidingsniveau gelegd wordt volgens hem wel terecht is, maar ook in de wijkzorg zijn hoger opgeleiden hard nodig. Het inrichtingsplan van de politie voorziet daar ook in volgens hem, waarbij de wijkagent op schaal 8 of 9 is gezet, waardoor er ook ruimte ontstaat voor hoger opgeleide wijkagenten. Het Amsterdams voorbeeld wordt daarin gevolgd. Er is echter geen zicht op of de daarvoor opgeleide wijkagenten ook die functie krijgen. De opsporing wordt echter internationaler, meer interdisciplinair en complexer, waardoor de noodzaak voor hoger opgeleiden daar zeer dringend is.

Volgens Kuijs is er een cultuuromslag nodig die gerealiseerd kan worden door een grote instroom van hoger opgeleiden. De huidige “productie” van de politieacademie van 300 hoger

⁶ Contourennota Naar een toekomstbestendige en effectieve opsporing, Nationale Politie november 2015, 3. bijlage Tussenrapportage formatie nationale politie.docx

opgeleiden per jaar is veel te klein volgens hem. Er is nu een verkorte politiekundige opleiding vormgegeven van 2 jaar waarbij de instroom op masterniveau ligt. Ook komt er meer samenwerking met hbo scholen waarbij de politieacademie de studenten “blauw maakt”.

Bij de vorming van de eenheden is de operationele sterkte in stand gebleven. Het systeem van aantal maal functie is budget is derhalve in stand gebleven. Dit impliceert dat als hoger opgeleide politiemensen een hoger salaris krijgen, (wat volgens Kuijs overigens niet een automatisme is omdat er ook sprake kan zijn van diploma-inflatie bij voldoende hoger opgeleiden) de personeelslasten omhoog gaan. De hogere loonkosten die kunnen worden bekostigd uit a) minder mensen, b) bezuinigingen of c) extra geld.

Kuijs ziet inkrimping van de formatie als mogelijkheid, wanneer bepaalde taken kunnen worden afgestoten. Toezichtstaken zouden ook bij de politie weg kunnen evenals de niveau 2 politietaken in bijvoorbeeld een cellenblok.

3.4. Conclusies en aanbevelingen effect van opleidingsniveau

Uit het literatuuronderzoek en de gehouden interviews komen de volgende conclusies naar voren.

- Er is de literatuur geen aanwijzing dat het inzetten van hoger opgeleiden er toe leidt dat hetzelfde werk met minder mensen kan worden gedaan.
- De inzet van hoger opgeleiden houdt verband met het complexer worden van het werk en de werkomgeving (intern en extern). Er is dus geen bedrijfseconomische reden om hoger opgeleiden in te zetten, maar een vakinhoudelijke en maatschappelijke reden.
 - De inzet van hoger opgeleiden is nodig voor de kwaliteit en effectiviteit van het politiewerk
- Het is schokkend te constateren dat de aandacht voor de noodzaak van de inzet van hoger opgeleiden zich vrijwel beperkt tot de functies in de Opsporing en de ondersteuning daarvan. In de Basispolitiezorg is eenzelfde ontwikkeling te constateren dat het werk complexer en veeleisender wordt. En de omgeving waarin het werk verricht moet worden ook complexer wordt.
 - Om het concept van social-policing levend te houden en daarmee het karakter en de kwaliteit van de Nederlandse politie is een inhaalslag nodig bij de Basispolitiezorg.
 - Het verdient aanbeveling om zich ander te oriënteren in ons omringende landen waar het opleidingsniveau van de politie, ook in de basispolitiezorg, hoger ligt.

- De noodzaak om hoger opgeleiden in te zetten in het politiewerk leidt tot een duivels dilemma voor de politie. Of, de loonkosten gaan omhoog en daarmee de kosten van de Nationale politie. Of, de operationele sterkte gaat omlaag. Dit laatste kan alleen wanneer taken van een laag niveau met behoud van budget afgestoten worden naar andere organisaties.
In de huidige situatie is het beschikbare budget een gegeven en ligt ook de operationele sterkte vast. Het onder deze condities doorzetten van het inzetten van hoger opgeleiden zal op enig moment leiden tot ernstige financiële consequenties.

2Bijlage 1: Totaaloverzicht formatievergelijking 2009-2016

	2009	2016		2009	2016
1 Primair uitvoerend (exclusief aspiranten)	21.990	20.954	-5%	40%	39%
(inclusief aspiranten)	27.377	25.596	-7%	50%	48%
1.1 Basispolitiezorg	18.855	17.478	-7%	34%	33%
1.2 Opsporing	3.135	3.476	11%	6%	6%
1.3 Aspiranten	5.387	4.642	-14%	10%	9%
2 Specialistisch uitvoerend	8.262	9.692	17%	15%	18%
2.1 Specialistische Openbare Orde en Hulpverlening	3.670	3.922	7%	7%	7%
2.2 Specialistische Opsporing	4.593	5.769	26%	8%	11%
3 Operationele Ondersteuning	8.400	9.854	17%	15%	18%
3.1 Ondersteuning Openbare Orde en Hulpverlening	633	935	48%	1%	2%
3.2 Ondersteuning Opsporing	1.032	1.288	25%	2%	2%
3.3 Intelligence	3.063	3.537	15%	6%	7%
3.4 Ondersteuning Algemeen	3.672	4.094	11%	7%	8%
4 Leiding, Coördinatie & Overhead	16.429	13.175	-20%	30%	25%
4.1 Leiding, Coördinatie & Staf	7.476	5.885	-21%	14%	11%
4.2 Overhead	8.952	7.290	-19%	16%	14%
Totaal (exclusief aspiranten)	55.081	53.675	-3%	100%	100%
Totaal (inclusief aspiranten)	60.468	58.317	-4%		

3Bijlage 2: Taakvelden naar Eenheden

	Totaal	RE District	RE Regionaal	Landelijke Eenheid	Politiediensten centrum	Korpsleiding+Staf
1 Primair uitvoerend (exclusief aspiranten)	20.954	20.410	456	88	-	-
(inclusief aspiranten)	25.596	24.709	734	153	-	-
1.1 Basispolitiezorg	17.478	17.084	394	-	-	-
1.2 Opsporing	3.476	3.326	62	88	-	-
1.3 Aspiranten	4.642	4.299	278	65	-	-
2 Specialistisch uitvoerend	9.692	1.300	6.083	2.309	-	-
2.1 Specialistische Openbare Orde en Hulpverlening	3.922	256	2.296	1.370	-	-
2.2 Specialistische Opsporing	5.769	1.044	3.787	939	-	-
3 Operationele Ondersteuning	9.854	-	8.047	1.806	-	-
3.1 Ondersteuning Openbare Orde en Hulpverlening	935	-	668	267	-	-
3.2 Ondersteuning Opsporing	1.288	-	725	564	-	-
3.3 Intelligence	3.537	-	2.776	761	-	-
3.4 Ondersteuning Algemeen	4.094	-	3.879	216	-	-
4 Leiding, Coördinatie & Overhead	13.175	2.616	3.270	634	6.260	396
4.1 Leiding, Coördinatie & Staf	5.885	2.082	2.532	559	550	163
4.2 Overhead	7.290	534	739	75	5.709	234
Totaal (exclusief aspiranten)	53.675	24.326	17.856	4.837	6.260	396
Totaal (inclusief aspiranten)	58.317	28.625	18.134	4.902	6.260	396

4Bijlage 3: Overzicht Taakvelden naar OS en NOS

	OS	NOS
1 Primair uitvoerend (exclusief aspiranten)	20.954	-
(inclusief aspiranten)	25.596	-
1.1 Basispolitiezorg	17.478	-
1.2 Opsporing	3.476	-
1.3 Aspiranten	4.642	-
2 Specialistisch uitvoerend	9.645	47
2.1 Specialistische Openbare Orde en Hulpverlening	3.883	39
2.2 Specialistische Opsporing	5.761	8
3 Operationele Ondersteuning	9.438	416
3.1 Ondersteuning Openbare Orde en Hulpverlening	906	29
3.2 Ondersteuning Opsporing	1.284	4
3.3 Intelligence	3.527	10
3.4 Ondersteuning Algemeen	3.721	373
4 Leiding, Coördinatie & Overhead	5.123	8.052
4.1 Leiding, Coördinatie & Staf	4.231	1.654
4.2 Overhead	892	6.398
Totaal (exclusief aspiranten)	45.160	8.515
Totaal (inclusief aspiranten)	49.802	8.515

5Bijlage 4: Overzicht geraadpleegde literatuur

- Herijking ROA-informatiesysteem onderwijs-arbeidsmarkt, AH Borghans, A Grip, E Willems, 1995, arno.unimaas.nl
- Advies Onderwijsraad aan de Tweede kamer, 14-06-06, HO/BL/06/24050
- Brain drain or brain gain? Higher educated in large cities in the Netherlands, Venhorst, V. A., Edzes, A. J. E., Broersma, L. & Dijk, J. V. 2011 s.n.
- Contourennota Naar een toekomstbestendige en effectieve opsporing, Nationale Politie november 2015, Eén vandaag 23 november 2015, in de uitzending Gerrit van de Kamp, voorzitter ACP.
- Algemeen Dagblad, Door: Deborah Jongejan en Peter Winterman 07-09-2015 -het Tijdschrift voor de Politie – jg.75/nr.5/13, weergave grafieken opleidingsniveau politie.
- Tijdschrift voor de Politie – jg.75/nr.5/13, Het gezag van de politie staat onder druk door laag opleidingsniveau. Meykel van Rijnen wvd hoofd Expertise centrum Personeelsvoorziening Politie, Martin Staats, dir werving en selectie Politieacademie en Marieken Westerink, wervingsstrategie en kwartiermaker Nationale Politie.
- C.J.C.F. Fijnaut et al (red.): Politie.Studies over haar werking en organisatie. Deventer: Kluwer, 2^e druk Politie als lerende organisatie, Ontwikkeling van kennis en bekwaamheid is core business van korpsen en politieacademie, Ineke Stam en Ans Grotendorst 2006.
- Politievakblad Blauw, nr 2/07, Ineke Stam, voorzitter college van bestuur, Politieacademie.
- Inrichtingsplan Nationale Politie, versie 3 2012
- Wet Beroepen Individuele Gezondheidszorg, zie ook <http://www.btsq.nl/infobulletin/wetten/wetbig.html>

Overige geraadpleegde literatuur:

- Netwerkend Werken en Intelligent Opsporen, Een meervoudige uitdaging voor de Nederlandse Politie Prof. dr.Annemieke J. M. Roobeek en Marjanne van der Helm MSc. Roobeek en Van der Helm geven aan dat netwerkend werken vraagt om medewerker met competenties als analytisch werken en denkvermogen. (ISBN nr 978-90-484-0864-1)

6Bijlage 5: Overzicht geïnterviewde personen

- Mw J.G. Stam, 2001/2007, was eerst als plv. en daarna voorzitter van het College van Bestuur van de Politieacademie en Hoofdcommissaris van Politie de drijvende kracht achter de vernieuwing van het politieonderwijs tot een samenhangend duaal onderwijsstelsel met mbo en hbo/wo bachelor en master opleidingen.
- Drs P. Bührs, hoofdinspecteur Politie Amsterdam en Spoorwegpolitie. Adviseur/senior manager bij KPMG. Vanaf 2001 Kessels & Smit. Met Ans Grotendorst van Kessels & Smit nauw betrokken bij de totstandkoming van het vernieuwde politieonderwijs.
- Dhr. L. Kuijs, vanaf 22-4-2013 voorzitter van het College van Bestuur van de Politieacademie, 2002-2011 korpschef Brabant Zuid-Oost, vanaf 2009 voorzitter Raad van Korpschefs.
- Dhr. R van der Kust, Inspecteur van politie, docent gevaarbeheersing, Regionaal coördinator Drieluik Concept, betrokken bij innovatie diversity and glocalisation.
- Dhr. M. Jong, voormalig brigadier van politie, gastdocent recherchekunde, adviseur high impact crime, thans directeur Thor-academie.