

De Community of Intelligence over Woninginbraken

Redactie:
Mariëlle den Hengst

De Community of Intelligence over Woninginbraken
Een bundeling van essays

De Community of Intelligence over Woninginbraken

Een bundeling van essays

Redactie:

Mariëlle den Hengst

Dit is een uitgave van het lectoraat Intelligence van de Politieacademie.

Andere publicaties die verkrijgbaar zijn:

- 1) Mariëlle den Hengst (maart 2010), *Informatierijk en toch kennisarm !?*, Politieacademie
- 2) Cees Sprenger, Eefje Teeuwisse, Else Pragt, Gieta Bhansing en Agnes Dinkelmann (juni 2010), *Bouwen aan een Community of Intelligence*, Politieacademie
- 3) Nicolien Kop en Peter Klerks (juni 2010), *Alertheid van politiemensen bij signalen van 'onraad'*, Politieacademie
- 4) Peter Klerks en Nicolien Kop (augustus 2010), *Toekomst verkennen voor analisten*, Politieacademie
- 5) Peter Versteegh, Theo van der Plas en Hans Nieuwstraten (augustus 2010), *The Best of Three Worlds*, Politieacademie
- 6) Erik Staffeleu, Mariëlle den Hengst en Erik Hoorweg (mei 2011), *Inrichting Regionale InformatieOrganisaties Politiekorpsen*, Politieacademie & Caggemini
- 7) Mariëlle den Hengst, Hans Regterschot en Edward van der Torre (december 2011), *Real-Time Intelligence. Actieonderzoek*, Politieacademie
- 8) Mariëlle den Hengst en Erik Staffeleu (maart 2012), 'Different information organisations to produce the same high quality intelligence. An overview of the police forces in the Netherlands', in: *Policing: a Journal of Policy and Practice (Oxford Journals)*, vol. 6, no. 2, p187-193
- 9) Mariëlle den Hengst (juni 2012), 'Intelligencegestuurd Politiewerk: een Maturity Model', *Proces*, vol. 91, no. 3, p167-178
- 10) Mariëlle den Hengst en Bart de Graaf (juni 2012), 'System dynamics to measure the potential of intelligence-led policing', *Benelux SD Chapter Conference on Safety, Security and Public Health in a Dynamically Complex World*, Delft
- 11) Mariëlle den Hengst en Jan ter Mors (augustus 2012), 'Community of Intelligence: the secret behind intelligence-led policing', in: Memon, N. en D. Zeng, *Proceedings of the European Intelligence and Security Informatics Conference*, 2012, Odense, Denmark

Deze publicaties zijn verkrijgbaar bij:

Politieacademie
Lectoraat Intelligence
Postbus 834
7301 BB Apeldoorn
lectoraat.intelligence@politieacademie.nl

Inhoudsopgave

Voorwoord	7
Inleiding	11
Mariëlle den Hengst	
Real World Intelligence	19
Bert Jan Kreulen	
Samen sterk tegen inbrekerswerk	27
Yona Hermans en Loes Heger	
Inbraken Heterdaadkracht	37
Rutger Hendriksen	
Visie op IGP aan het wijkteam	47
Léon Engbersen	
Informatie voor preventie en repressie	61
Michael Ellen	
'ZOEK-APPS' als analysemiddel voor inbraken	69
Tom Gerrits Jans	
Break-in news	75
Karin Kistemaker	
Het placebo-effect van de onderzoeker	85
Saskia van den Tol	
Het spel van kat en muis voorbij	
<i>Van een informatieproduct naar een real-time intelligencepositie</i>	93
Paul Duijn	
Over de auteurs	105
Colofon	107

Voorwoord

Woninginbraken is één van de geprioriteerde thema's voor de Nederlandse politie. De komende jaren zal de aanpak van woninginbraken geïntensiveerd worden. Ondanks het vele harde werken van onze collega's op straat is het oplossingspercentage van woninginbraken helaas lager dan voor andere misdrijven. Het doel van de Minister van Veiligheid en Justitie is om de pakkans met 25% te verhogen. Deze doelstelling zal niet bereikt kunnen worden als de politie doet wat ze altijd al deed.

Een intelligencegestuurde aanpak van woninginbraken in de context van Nationale politie heeft de potentie om woninginbraken aanmerkelijk slagvaardiger aan te pakken. Intelligencegestuurd werken maakt proactief en preventief handelen mogelijk met grondige analyses over onder andere *hot spots*, *hot shots*, *hot times* en andere trends.

Om in de operatie woninginbraken beter aan te pakken is kennis nodig over de intelligencegestuurde aanpak. Kennis die dan natuurlijk wel in de operatie ingezet moet worden. Kennisontwikkeling en operatie gaan dan wat ons betreft hand in hand.

Het lectoraat Intelligence van de Politieacademie heeft de onderlinge relatie tussen kennisontwikkeling en operatie tot uitdrukking gebracht in het idee om dit jaar een essaywedstrijd te organiseren gekoppeld aan een concreet veiligheidsprobleem. De vraag aan essayschrijvers was op welke wijze een intelligencegestuurde aanpak van woninginbraken tot een verbetering zou leiden.

Inmiddels staan we aan de vooravond van de Nationale politie. Deze bundel met essays van collega's uit de politiepraktijk is wat ons betreft een voorbeeld van hoe kennisontwikkeling en operatie in onderlinge afhankelijkheid als hefboom kunnen dienen voor het in werking brengen van de Nationale politie. Op weg naar een intelligencegestuurde aanpak van woninginbraken. We maken Nederland onveilig voor inbrekers!

Jan ter Mors
Programmamanager Intelligence

Mariëlle den Hengst
Lector Intelligence

December 2012

Mariëlle den Hengst

Inleiding

Inleiding

Mariëlle den Hengst

Woninginbraken en intelligencegestuurd werken

Woninginbraken hebben een grote impact op de slachtoffers. Naast de materiële schade lopen de slachtoffers vaak ook immateriële schade op. Woninginbraken zorgen voor een groot onveiligheidsgevoel bij de burgers. Woninginbraken worden daarom ook gekenmerkt als *high impact crime*.

Woninginbraak is één van de weinige criminaliteitsvormen die de afgelopen jaren is gestegen. Het gaat landelijk om meer dan 80.000 inbraken. Bovendien is het oplossingspercentage laag, lager dan gemiddeld voor andere misdrijven. Het oplossingspercentage van woninginbraken blijft steken op 9%, terwijl dit voor andere misdrijven tot 25% gemiddeld is.

De Minister van Veiligheid en Justitie heeft voor *high impact crimes*, waaronder woninginbraken, het doel gesteld dat de pakkans tussen 2011 en 2014 met 25% toeneemt. Woninginbraken zijn ook als landelijke prioriteit bij de Nederlandse politie vastgesteld. In 2012 heeft het Landelijk Programma Woninginbraken een plan van aanpak gepresenteerd met daarin verschillende maatregelen die zich richten op preventie, toezicht en handhaving, opsporing en repressie, en op innovatie. Deze aanpak heeft onder andere tot doel het vergroten van de heterdaadkracht en het vergroten van de pakkans.

Een intelligencegestuurde aanpak van woninginbraken kan hierbij niet ontbreken. Intelligencegestuurd werken maakt immers proactief en preventief handelen mogelijk en vergroot de effectiviteit en efficiëntie van het politiewerk, ook voor woninginbraken. Bij intelligencegestuurd werken staat geanalyseerde informatie en kennis aan de basis van de beslissingen over het politiewerk. Analyses over woninginbraken laten patronen zien, bijvoorbeeld in modus operandi, *hot spots*, *hot times* en *hot shots* worden in beeld gebracht. Juist deze patronen bieden kansen voor intelligencegestuurd werken op het thema van woninginbraken. Patronen bieden immers mogelijkheden om voorspellend en preventief aan de slag te gaan met het probleem.

Essaywedstrijd

Slimme denkers binnen politie Nederland hebben nagedacht over de wijze waarop de politie, niet altijd alleen, maar ook samen met partners, succesvol intelligencegestuurd kan werken aan de aanpak van woninginbraken. Het lectoraat intelligence heeft een essaywedstrijd uitgeschreven hiervoor, met een vakkundige jury bestaande uit Pieter-Jaap Aalbersberg (Portefuillehouder Intelligence Nederlandse Politie), Mariëlle den Hengst (Lector Intelligence Politieacademie), Hugo Hillenaar (Portefuillehouder Intelligence Openbaar Ministerie), Jan ter Mors (Landelijk Programmamanager Intelligence), Pauline van Panhuis (Manager Onderwisteam Intelligence Politieacademie) en Pieter Tops (lid CvB Politieacademie). In totaal heeft de jury 17 inzendingen ontvangen uit het hele land. Niet alleen van analisten, ook niet alleen van jonge denkers binnen de politie. Ook vanuit het wijkteam en analisten met al jarenlange ervaring bij de politie hebben meegedaan.

De auteurs van de ingezonden essays hebben vanuit verschillende invalshoeken hun visie gegeven. De essays laten goed zien welke knelpunten er op landelijk niveau zijn als het gaat om de toepassing van intelligencegestuurd werken bij het terugdringen van woninginbraken. De essays ieder op zich bieden mooie aanknopingspunten om de aanpak van woninginbraken intelligencegestuurd te verbeteren. Nog krachtiger wordt het wanneer verschillende visies geïntegreerd worden zoals in deze publicatie. In deze publicatie presenteren we een aantal van deze essays. Uiteraard het winnende essay van Léon Engbersen, waarin hij heel praktisch laat zien welke stappen gezet moeten worden om verbeteringen op intelligencegestuurd werken op het thema woninginbraken te realiseren. Maar ook een aantal andere veelbelovende essays laten we in onderlinge samenhang zien.

Leeswijzer

Bert Jan Kreulen bijt de spits af met een pakkend voorbeeld van een wijk waar inbraken slechts één van de problemen is. Bert Jan laat aan de hand van dit voorbeeld zien dat om inbraken effectief aan te pakken er breder gekeken moet worden naar de ontwikkelingen in een gebied. Burgertevredenheid in een gebied moet centraal staan en van daaruit

moeten verschillende initiatieven ontplooid worden die, hoewel misschien niet direct logisch te koppelen zijn aan inbraken, wel ook van invloed zijn op de inbraken in dat gebied. Initiatieven kunnen variëren van extra inzet vanuit het wijkteam, het starten van een rechercheonderzoek tot ook initiatieven die door de veiligheidspartners gestart kunnen worden.

Samenwerking met veiligheidspartners wordt verder uitgewerkt door Yona Hermans en Loes Heger. Analyse is hierbij de backbone voor multidisciplinaire interventiecellen om met inbraken aan de slag te gaan. Dagelijks worden analyses geüpdate van woninginbraken: verdiepende analyses, aandachtsvestigingen, aanhoudingen worden geïntegreerd in één veiligheidsinformatieproduct weergegeven. *Forensic intelligence* is hier onderdeel van. Dit wordt dagelijks naar de eenheden gestuurd waar dit vertaald wordt in werkopdrachten tijdens de briefing. De analyse wordt vervolgens verder verdiept met evaluaties van aanpakken uit de praktijk en de literatuur, en uitgewerkt tot een interventiematrix op persoon en incident. Dit tezamen wordt aangeboden aan de lokale interventiecel waar partners en burgers, ieder vanuit zijn eigen verantwoordelijkheid samen met de politie een aanpak op maat opzetten tegen woninginbraken.

Rutger Hendriksen werkt in zijn essay de toegevoegde waarde van *forensic intelligence* verder uit. Patronen die in *forensic intelligence* naar voren komen dienen als basis om het wijkteam de juiste focus mee te geven op straat. Daarnaast geeft Rutger aan dat de inzet van het wijkteam bepaald moet worden aan de hand van de *hot times* en *hot places*, maar dat ook de *near repeat* factor bepalend is voor de inzet die je pleegt met het wijkteam. Een integrale aanpak langs deze lijnen leidt volgens Rutger tot een effectievere en efficiëntere politie-inzet.

Léon Engbersen borduurt verder op de wijze waarop intelligencegestuurd politiewerk (IGP) in een wijkteam ingevuld kan worden. Capaciteitsmanagement aan de hand van tijdstippen waarop de meeste inbraken plaats vinden, surveillanceroutes langs *hot spots*, acties onderbouwd door resultaten en literatuur, en een daderregie die ervoor zorgt dat veelplegers aangepakt worden. Voor alles is analyse van inbraken de basis. Geen complexe analyses, maar eenvoudige overzichten die op een

wijkteam gemaakt kunnen worden. Met zijn heldere uiteenzetting hoe IGP tot op het wijkteam ingevuld kan worden is hij terechte winnaar van deze essaywedstrijd.

Michael Ellen pleit ervoor om analyse niet alleen te gebruiken om het wijkteam te richten en de kansen op heterdaad te vergroten, maar ook om aan de voorkant preventieve acties meer gericht te kunnen uitvoeren. Verschillende doelgroepen moeten op een verschillende manier benaderd worden om hetzelfde effect te hebben. Een goede analyse is nodig om preventieve acties te kunnen differentiëren. Hij geeft aan de hand van een sprekend voorbeeld een overzicht van vragen die beantwoord zouden moeten worden door analyses.

Tom Gerrits Jans neemt de nodale oriëntatie als centraal punt in zijn essay en beschrijft hoe met behulp van gps-signalen zicht gekregen wordt op knooppunten die na de inbraak aan de orde zijn: locaties voor heling en de afzetmarkt. Omdat steeds meer apparaten geografisch te traceren zijn, biedt dit nieuwe kansen in de aanpak van woninginbraken.

In alle essays tot nu toe beschreven wordt gebruik gemaakt van analyses op woninginbraken om keuzes te kunnen maken met betrekking tot de inzet. Dergelijke analyses moeten dan wel beschikbaar zijn. Karin Kistemaker beschrijft een portal die voor de hele Nederlandse politie, van strategisch tot operationeel, van landelijk tot buurt, informatie en analyses beschikbaar maakt. Het bevat grafische, actuele, juiste en relevante informatie om op strategisch, tactisch en operationeel niveau de juiste keuzes te maken. Bovendien bevat het achtergrondinformatie en biedt het een uitwisselingsplaats voor ervaringen en *best practices*.

In de laatste twee essays staat de houding van de analist centraal. Saskia van den Tol laat in een vergelijking met het placebo-effect in de medische wereld zien dat een analist niet alleen met een goede en helder opgemaakte analyse invloed kan hebben op de keuzes die gemaakt worden bij de aanpak van woninginbraken. Ook de professionaliteit en overtuiging die je als analist uitstraalt, hebben invloed. Houding en gedrag zijn naast de inhoudelijke analyse ook belangrijk.

Paul Duijn raakt ook aan de houding die je als analist moet hebben in interactie met inwinners en beslissers om enerzijds de juiste informatie te kunnen verzamelen en anderzijds ervoor te zorgen dat beslissers de analyseproducten ook daadwerkelijk gaan gebruiken. Naast houding is het hebben van een voorziening waarmee *real-time* verschillende bronnen aan elkaar gerelateerd kunnen worden een belangrijke voorwaarde om als analist succesvol te kunnen zijn. Er zou geen tijd meer verloren moeten gaan aan het verzamelen van allerlei informatie. Door een *data-warehouse* waarin alle voor inbraken relevante informatie is ontsloten kan de analist alle tijd en aandacht besteden aan het zoeken naar verbanden en het presenteren van deze verbanden. Dit leidt tot een *real-time* intelligencepositie in plaats van een periodiek intelligenceproduct.

Geen van de auteurs heeft de illusie dat hun uitgewerkte idee een eind zal maken aan het fenomeen woninginbraken. Wel dat het bijdraagt aan het voorkomen van inbraken, het vergroten van de heterdaadkracht en het vergroten van het oplossingspercentage. Ik hoop dat de artikelen inspireren en tot veranderingen in de praktijk leiden. En dat we volgend jaar inderdaad een verbetering in de intelligencegestuurde aanpak van woninginbraken terug zien.

Bert Jan Kreulen

Real World Intelligence

Real World Intelligence

Bert Jan Kreulen

Om mee te dingen naar eeuwige roem is het, als ik de opdracht goed heb begrepen, wenselijk om door een slimme en vernieuwende aanpak een brug te slaan tussen inbraken en onze (aanstaande) intelligence-organisatie. In dit essay wil ik u overtuigen van het belang om, alvorens in oplossingen te gaan denken, eerst te investeren in de intelligence die richtinggevend is voor alle acties die wij ondernemen. In dit essay zult u geen pasklare oplossingen aantreffen maar uitgedaagd worden het vraagstuk met mij eens op een geheel andere wijze te bezien.

In *the real world* waar de politieprofessional zich dagelijks begeeft, lopen gebeurtenissen vloeiend in elkaar over en hebben zij verband met elkaar, hoe vervelend dit ook mag zijn voor de inrichters van de politieorganisatie die processen nu eenmaal graag van elkaar scheiden. De hier ontstane frictie tussen *the real world* en onze maakbare *papieren* werkelijkheid wil ik illustreren aan de hand van het volgende voorbeeld.

The real world

Men neme een willekeurige buurt in een grote stad waar de inbraakcijfers stijgende zijn. Ik schets u een volkswijk met een naastgelegen in verval geraakt industrieterrein. Op dit industrieterrein bevindt zich een bedrijfspand dat door de gemeente is aangewezen als alternatieve locatie voor een bezettingsdemonstratie tegen de graaicultuur. Dit pand verliest met het voortschrijden der tijd de functie van protestlocatie en verwordt tot een vrijplaats voor allerlei gelukszoekers met beperkte inkomstenbronnen. De politie is hier, vanuit de gedachte dat het hier een aangewezen protestlocatie is, niet welkom. Geregeld worden er in de volkswijk bewoners uit het bedrijfspand gezien die ogenschijnlijk doel-loos door de buurt lopen. Vooralsnog geen vuiltje aan de lucht.

Deze volkswijk heeft ook een winkelcentrum op het centrale plein. De omwonenden en winkeliers van het plein hebben in het verleden overlast ondervonden van hangjongeren. Door veelvuldig surveilleren door de lokale politie zijn de jongeren verdwenen van het plein. Ongeruimd staat netjes!

De jongeren houden nu kantoor in het kelderboxencomplex achter het plein. Er is een toenemende hoeveelheid klachten van bewoners van de flat boven de kelderboxen over het koud zetten van gestolen fietsen, opengebroken kelderboxen en de stille getuigen van drugsgebruik.

Het tankstation aan de rand van de wijk is 24 uur per dag open. Aan gezien het tankstation op eigen terrein staat en er hier geen verkeersborden staan, wordt hier door surveillance-eenheden niet gecontroleerd op de WVV (Wegverkeerswet). Dit is bekend bij een ieder die ongestoord zaken wil doen. De tankhouder beweert dat je hier naast benzine voor een goedkope tweedehandse laptop aan het juiste adres bent.

Een dealer van harddrugs is sinds enkele weken weer actief in de wijk en hij trekt gebruikers vanuit de hele stad naar de buurt. Zijn handel drijft hij vanuit een lunchroom die voor de rest zelden klanten heeft en op lucht lijkt te draaien. De eigenaar van de lunchroom heeft ogenschijnlijk nog andere inkomsten, want een faillissement is niet op handen.

Een alleenstaande moeder die ondersteund door de voedselbank haar kinderen voedt, is slachtoffer geworden van inbraak. Zij heeft haar vertrouwen in de politie verloren en doet haar beklag bij de wijkagent. Dit schrijnende geval dient naar zijn inschatting extra aandacht te krijgen mede vanwege de maatschappelijke impact die een sepot in dit geval teweeg kan brengen. Op internet dreigt dit incident uit te groeien tot een *trending topic* op enkele opinieforums. Collectieve verontwaardiging, media aandacht en zelfs Kamervragen zijn niet ondenkbaar.

Procesmatig werken

Deze op het eerste gezicht los van elkaar staande gebeurtenissen hebben in *the real world* verband met elkaar en zijn van invloed op de inbraakcijfers in de wijk. Inbraken worden gepleegd door verschillende dadergroepen met verschillende motieven. De door inbraak geplaagde objecten kunnen variëren van bedrijfspanden tot sociale huurwoningen. Gestolen goederen worden geheeld, en daarvoor zijn *facilitators* nodig. Kortom, het delict heeft een aantal randvoorwaarden nodig om plaats te vinden en deze zijn eenvoudiger te beïnvloeden dan het delict zelf. Hoe komt het dat we het verband tussen de gebeurtenissen in de wijk en het delict niet zien?

Wij hebben onze organisatie gerangschikt naar het werkaanbod dat op ons af komt uit *the real world*. De opsporing hebben we verdeeld in veel voorkomende criminaliteit, high impact crime en ondermijning. Voor deze verdeling hebben we verschillende rechercheonderdelen verantwoordelijk gemaakt. Wij richten ons projectmatig op *hot spots* en overlastgebieden. We delen toezicht en handhaving op in thema's als openbaar vervoer, uitgaansgebieden en winkelgebieden.

De inzet van mensen en middelen meten we graag met indicatoren. We onderbouwen door cijfers de doelmatigheid van onze procesmatige scheidingen en herschikken waar meetbaar niet doelmatig. De gegeneerde cijfers geven richting aan het te maken beleid en de verdeling van mensen en middelen. Zo ontstaat de *self fulfilling prophecy* van meten wat we al weten. We vullen onze databestanden met cijfers die ons in analyses moeten helpen in de bevestiging van wat we al wisten.

Tot zover de wat zwartgallige beschouwing van de uitwerking van het *New Public Management* en haar perverse neveneffecten op de politieorganisatie.

De aanpak van inbraken in *the real world*

De verwevenheid van inbraken met andere vormen van criminaliteit en overlast maakt dat we voor een effectievere aanpak breder dienen te kijken dan de delictsvorm. In casu betekent dit dat de aanpak van een inbraakgolf in de woonwijk misschien om meerdere interventies vraagt.

De op handen zijnde ontruiming van de protestlocatie zal bespoedigd kunnen worden. Het tankstation dat zich leent voor heling van gestolen waar vraagt om betere verlichting en bebording zodat de surveillance-auto hier weer wat te zoeken heeft.

De aanpak van de jeugd in de kelderboxen vraagt om nieuw hang- en sluitwerk door de woningbouwvereniging en een andere benadering van de lokale jeugd door de surveillance-eenheden. En net die ene aangifte verdient het niet geseponneerd te worden door de basisteamrecherche. Al deze zachte informatie en acties die daarop genomen kunnen worden zijn doorslaggevend voor de positieve beïnvloeding van de inbraakcijfers in deze woonwijk.

De kennis voortkomend uit wetenschappelijk onderzoek naar het herhaald slachtofferschap, *target hardening*, CPTED, dadergroepen, de sociaal economische status van wijken en trendvoorspellers maken wel verschil maar doen geen recht aan de complexiteit van de sociale werkelijkheid. Het is een utopie te denken dat we de inbreker in de toekomst vaker op heterdaad zullen aanhouden door slimme voorspellers. We zullen ons moeten toeleggen op *real world intelligence*.

Real world intelligence

Zie het als het leggen van een puzzel die bestaat uit het delict, slachtoffers, daders, helers, *facilitators* en niet onbelangrijk, de sociale werkelijkheid waarin zij verkeren. Door deze elementen gelijk te waarderen ontlopen we het risico dat we de omstandigheden rond het delict plat maken tot een voor onze organisatie behapbare pannenkoek.

Het vraagstuk dient vanuit verschillende invalshoeken benaderd te worden. Verschillende deelverantwoordelijken binnen de politie nemen op

basis van gelijkwaardigheid deel aan de dialoog die op uitvoeringsniveau en op inhoud gevoerd wordt. De casus is leidend en niet de procedure of randvoorwaarden. De discussieleider is degene die de eindverantwoordelijkheid draagt over het gebiedsgebonden politiewerk (lees: de toekomstige basisteamchef). De basisteamchef wordt niet gehouden aan districtstargets, maar legt verantwoording af over de politie-inzet in zijn gebied op grond van burgertevredenheid. Hij/zij is vrij keuzes te maken die niet conform de top-down principes zijn.

Aan de hand van de onderzoekende dialoog komen er verschillende handelingsalternatieven naar voren die wenselijk zijn in gang te zetten. Naar wie de beste kaarten heeft worden de te nemen acties verdeeld. Dit kan leiden tot een rechercheonderzoek op een specifieke inbraak, het initiëren van een BIBOB-procedure op een lunchroom, de ontruiming van een gekraakt bedrijfspand, een gewijzigd benaderingsprofiel voor de jeugd en/of meer straatverlichting en verkeersborden bij een tankstation. Omdat deze handelingsalternatieven ingrijpen in de sociale werkelijkheid is de uitkomst niet te voorspellen. De casus zal zich wijzigen door de gepleegde interventies en er zal een nieuwe casus ontstaan waarbij de nadruk van inbraken kan verschuiven naar bijvoorbeeld overvallen. Door periodiek overleg kan er bewust gekozen worden voor nieuwe handelingsalternatieven zodat we in interventies aansluiten bij de zich altijd veranderende werkelijkheid.

Voor *real world intelligence* hoeft het roer niet om. We hoeven Twynstra en Gudde niet uit te nodigen voor een verandertraject. We hebben alles al in huis om van *real world intelligence* een succes te maken. In het robuuste basisteam clusteren we de processen weer en gaan we elkaar elke dag tegenkomen, dus waarom zullen we het dan niet met elkaar over het werk hebben? Geen stuurgroepoverleg, maar casuïstiek behandelen onder leiding van een eindverantwoordelijke gebiedsgebonden politiezorg.

En wat doen we met de oogst? *Real world intelligence* geeft de professional de ruimte om in een complexe werkelijkheid exemplarisch te leren en zo politiewerk te zien als een speeltuin van vraagstukken die in gezamenlijkheid aangepakt kunnen worden zonder ze in processen, procedures en werkvoorschriften te vangen. Zo bouwen we aan een politie die haar wortels heeft in de wijk en de menselijke schaal hanteert.

Yona Hermans en Loes Heger

Samen sterk tegen inbrekerswerk

Samen sterk tegen inbrekerswerk

Yona Hermans en Loes Heger

‘Mijn woning is mijn thuis niet meer. Dit is voor mij de grootste schadepost en die is helaas onbetaalbaar. Daar kan geen verzekering in tegemoet zien!’¹

Woninginbraken zorgen voor maatschappelijke onrust en veroorzaken onveiligheidsgevoelens bij onze burgers. Het vormt daarmee een landelijk geprioriteerd delict en wordt door het Openbaar Ministerie geclassificeerd als High Impact Crime (Middelkoop en van der Laan, 2011). In 2014 dient het aantal woninginbraken met 25% verminderd te zijn ten aanzien van het jaar 2009. Voor Limburg-Noord betekent dit een maximaal aantal woninginbraken van 1500 in 2014. In het jaar 2011 telde deze regio 2.446 woninginbraken. Om aan deze landelijke doelstelling te kunnen voldoen, dient er een reductie van bijna 1000 woninginbraken plaats te vinden (Middelkoop en van der Laan, 2011).

De strijd tegen woninginbraken kan en wil de politie niet alleen voeren. Het is een gemeenschappelijk probleem dat bij uitstek multidisciplinair moet worden bestreden. In de politieregio Limburg-Noord is men voortvarend met dit idee aan de slag gegaan en zijn de krachten gebundeld in een interventiecel genaamd ‘waak voor inbraak’.

In ‘waak voor inbraak’ zijn partners zoals het Openbaar Ministerie, het Veiligheidshuis, Woningbouwverenigingen, Gemeenten, het Verbond van Verzekeraars, Provincie, Bouwwereld, Bankwezen en de Politie vertegenwoordigd (zie ook de site: www.waakvoorinbraak.nl). Iedereen vanuit zijn eigen taken en verantwoordelijkheden maar wel allemaal met hetzelfde ultieme doel: het bewerkstelligen van een multidisciplinaire aanpak om op die manier *samen* het aantal woninginbraken te kunnen reduceren! De nadruk ligt hier echt op het woordje ‘samen’. We trekken samen met partners en bewoners op in de strijd tegen woninginbrekers. *‘Samen sterk tegen inbrekerswerk’*.

¹ Gesprek met benadeelde van een woninginbraak in het kader van nazorg, 14-03-2012

Werkwijze

De ernst, aard en omvang van een veiligheidsprobleem bepaalt de aanpak ervan (de Jong, 2010a). Alvorens er wordt overgegaan tot het inrichten van een interventiecel, wordt eerst het probleem inzichtelijk gemaakt. Hiervoor gaan wij intelligencegestuurd te werk. Beslissers moeten immers voorzien worden van passende en gevalideerde informatie om beter te kunnen sturen en beslissen (Kop en Klerks, 2009).

Beslissers zijn er volgens ons op alle niveaus: van strategisch management tot de burgers. Wij voorzien alle lagen van passende informatie. Om dit te kunnen bewerkstelligen, worden de woninginbraken dagelijks gemonitord en geanalyseerd. Probleemgericht politiewerk vraagt om het nauwgezet identificeren van veiligheidsproblemen (de Jong, 2010a). Dit wordt gedaan middels een uitvoerig dossieronderzoek op lokaal niveau. Hiermee worden *hot spots*, *hot times*, *hot objects*, *hot M.O.'s*, *hot shots*, en *hot targets* in beeld gebracht. Bevindingen uit deze verdiepende analyse worden besproken met de sporencoördinator van de Forensische Opsporing. *Forensic intelligence* maakt daarmee een belangrijk deel uit van het intelligenceproces. Sporen, bevindingen, opvallendheden en trends worden in de vorm van *forensic intelligence* uitgewisseld met de intelligence-organisatie en vice versa. Tactische informatie zoals type woning, manier van inbreken en het gebruikt werktuig worden gekoppeld aan de technische sporen om te komen tot clustering van series woninginbraken met overeenkomsten op zowel tactisch als technisch gebied. Hierdoor worden beide vormen van *intelligence* verwerkt in één en hetzelfde veiligheidsinformatieproduct (de verdiepende analyse). Hetzelfde geldt ook voor het toepassen van telecomanalyse binnen deze werkwijze. Met name wanneer een telefoon is buitgemaakt kan dit tot dadergerichte resultaten leiden.

Deze samenwerking op informatie is ontzettend belangrijk in de aanpak van het probleem woninginbraken. Het is een continu proces, immers nieuwe informatie vanuit *forensic intelligence* of vanuit de intelligence-organisatie kan leiden tot nieuwe inzichten. Het proces dat hierin door politie Limburg-Noord wordt toegepast, is gebaseerd op het procesmodel Verzamelen en Verwerken Veiligheidsinformatie (VVVi) (de Jong, 2010a) en het proces *forensic intelligence* (de Jong, 2010b). De analyse

blijft geüpdate door dagelijks middels het *real-time intelligence* principe de lokale situatie te monitoren. Hiermee wordt de diender op straat van actuele en betrouwbare informatie voorzien en wordt er voorgesorteerd op de werkwijze binnen het RTIC (Real-Time Intelligence Center).

Naast de woninginbraken is hierbij nadrukkelijk aandacht voor verdachte situaties, aandachtsvestigingen, aanhoudingen en andere vormen van vermogenscriminaliteit. Alle geconstateerde bijzonderheden worden dagelijks middels een sitrap naar de eenheden gestuurd. Deze dadergerelateerde informatie zoals voertuiggegevens, personen, fluïde netwerken en trends worden middels briefing en debriefing vertaald naar concrete werkopdrachten. *Intelligence* is immers *designed for action*.

Nadat deze informatie inzichtelijk is gemaakt, wordt er gestart met de Interventiecel waarin de lokale aanpak van het veiligheidsprobleem centraal staat. Tot slot, indien de informatie en situatie het toelaat, worden opvallendheden en trends zoals nieuwe werkwijzen ook in de vorm van een preventieadvies middels (sociale) media gedeeld met burgers.

Interventiecel

Een verdiepende analyse gaat in Limburg-Noord een stap verder dan alleen signaleren en analyseren. Nadat inzage is verkregen in de factoren die een rol spelen in de stijging van het aantal woninginbraken en er zicht is op effectieve interventiestrategieën om een daling in het aantal woninginbraken te kunnen bewerkstelligen, wordt er gewerkt aan de taakstelling 'adviseren en interveniëren'. Hier vindt een concrete doorvertaling plaats van *intelligence* naar operatie. Dit gebeurt middels een lokaal geformeerde interventiecel.

Hierbij wordt nadrukkelijk gekozen voor lokale verankering. Lokale kennis is noodzakelijk om de bevindingen uit de analyse te kunnen vertalen naar een plan van aanpak en naar passende interventiestrategieën. Hierbij wordt op multidisciplinaire wijze samengewerkt met experts op het gebied van woninginbraken. Hier draait het om 'Third Party Policing'. In samenspraak met de in- en externe leden binnen de interventiecel worden afspraken gemaakt over de te nemen maatregelen, worden deze geprioriteerd in de tijd en worden ze gekoppeld aan een verantwoorde-

lijke binnen de interventiecel. Er wordt nadrukkelijk stilgestaan bij de mogelijkheden en verantwoordelijkheden van elke deelnemende partij binnen de interventiecel. Er bestaat volop ruimte voor eigen invullingen. Toon lef en durf vertrouwen te hebben in de vertalingen die professionals aan de aanpak van het veiligheidsprobleem geven!

De lokale interventiecel bestaat uit de volgende personen:

- Operationeel Coördinator Basiseenheid
- Wijkagent(en)
- Rechercheur districtsrecherche
- Sporencoördinator Forensische Opsporing
- Tactisch/Veiligheidsanalist
- Gebiedsofficier
- Adviseur Openbare Orde en Veiligheid van de gemeente
- Afgevaardigde woningbouwvereniging
- Afgevaardigde van het Verbond van Verzekeraars
- Doelgroep Veiligheidshuis
- Afgevaardigde uit de bouwwereld
- Recherchekundige
- Communicatiemedewerker

Er wordt gewerkt middels het principe in-, toe-, en uitvoegen. Niet elke expertise is op elk moment noodzakelijk. Binnen deze lokale cel wordt een multidisciplinair plan van aanpak opgesteld en uitgevoerd met behulp van een interventiematrix.

Interventiematrix

Een lokale interventiecel werkt met een op maat gesneden interventiematrix. Deze matrix is door de intelligence-organisatie opgesteld. Enerzijds gebaseerd op bevindingen uit de verdiepende analyse en vertaald naar concrete maatregelen en anderzijds aangevuld met maatregelen die uit literatuurstudies succesvol gebleken zijn. Daarnaast bevat de matrix zowel incidentgerelateerde als persoonsgerelateerde (zowel dader- als slachtoffergelateerde) interventies. Er is volop aandacht voor preventieve als repressieve maatregelen. Naast *'Third Party Policing'* vormt *'Community Policing'* een belangrijk onderdeel. Dit wordt onder andere middels bewonersavonden vormgegeven.

Bewonersavond

Door de interventiecel wordt op elke hot spot een informatieavond voor burgers georganiseerd. Zij worden meegenomen in de bevindingen uit de analyse en de aanpak die daarop volgt. Aan de burgers wordt vriendelijk doch dringend verzocht om mee te werken in deze aanpak. Ze worden enerzijds bewust gemaakt van hun eigen verantwoordelijkheden en worden anderzijds gevraagd om hun oren en ogen te openen en zoveel mogelijk verdachte situaties te melden. De bewoners krijgen 'gadgets' zoals flyers, signalementenkaartjes, fluoriserende hesjes met de opdruk 'ik waak voor inbraak, jij toch ook' en hondenpenningen uitgereikt om de medewerking optimaal te kunnen bevorderen. Daarnaast krijgen ze wandelroutes uitgereikt die ze meeneemt langs de hot spots in hun eigen wijk. Deze extra oren en ogen in de wijk hebben het aantal meldingen aantoonbaar verhoogd. Deze meldingsbereidheid heeft al diverse malen geleid tot een verhoogde heterdaadkracht. De eerste successen en aanhoudingen zijn hiermee al geboekt!

Evaluaties

Elke zes weken vindt er een overleg binnen de lokale interventiecellen plaats. In het overleg wordt een update gegeven van de situatie en wordt de gang van zaken geëvalueerd. Welke aanbevelingen of verbeteringen worden er aangedragen? Wat is de insteek voor de komende zes weken? En welke zaken zijn lokale interventiecellen overstijgend en dienen districtelijk, regionaal of misschien wel landelijk te worden opgepakt? Dit heeft geleid tot het opmaken van een preweeg in de richting van de BRZN (Bovenregionale Recherche Zuid-Nederland).

Deze multidisciplinaire aanpak in de strijd tegen de woninginbrekers kan in Limburg-Noord terecht een succes worden genoemd! Doordat de informatiehuishouding goed is ingericht, kan er gericht gestuurd worden en vinden er doelgerichte acties plaats. Dit vergroot het enthousiasme en de betrokkenheid van mensen van zowel binnen als buiten de interventiecel. Ondanks dat het hier een proactieve aanpak betreft, leidt deze werkwijze tot een positieve en gezonde druk op partners die zich voornamelijk aan de repressieve kant begeven.

Uiteraard vraagt deze manier van werken om een bepaalde cultuuromslag. Allereerst is de politie net als alle anderen een partner binnen de interventiecel en niet de eigenaar van het veiligheidsprobleem. Waarin we vertrouwen uitstralen naar de andere partners toe en er ruimte wordt geboden aan een ieder.

Ook voor de intelligenceorganisatie van politie Limburg-Noord betekent dit een verandering in werk- en denkwijzen. Het zijn werkzaamheden die binnen de reguliere taken geïntegreerd zijn. Het is een gerichtere manier van werken en levert relatief veel winst op. Er wordt hier volgens het *real-time intelligence* principe gewerkt. Zowel collega's als partners en zelfs burgers (middels (sociale) media) gaan nu intelligencegestuurd te werk.

De aanpak werpt zijn vruchten af. In Limburg-Noord waar op meerdere plekken het project draait, zijn de woninginbraken inmiddels nagenoeg stabiel. Op de plekken waar de woninginbraken stijgen, stijgt dit in vele mindere mate dan voorheen. Of een daling van het aantal woninginbraken is te relateren aan het project 'waak voor inbraak' is echter nooit meetbaar. Wel is merkbaar dat de meldingsbereidheid van burgers met betrekking tot verdachte situaties is gestegen. Dit heeft zelfs meerdere malen geresulteerd in aanhoudingen voor het in bezit hebben van inbrekerswerktuig.

De aanpak wordt nu ook toegepast op andere criminaliteitsvraagstukken. Bewonersavonden zijn niet meer alleen gericht op woninginbraken. Het veiligheidsbeeld van de wijk waarin de bewonersavond plaatsvindt, wordt onder de loep genomen onder het mom van 'doen wat er toe doet'. Maatwerk leveren en inspelen op de veiligheidsbehoefte van de burger is cruciaal hierin. Daarom zullen naast de *high impact crimes* ook andere criminaliteitsgebieden die er op dat moment toe doen op deze manier aangepakt worden.

De kracht van deze aanpak zit echt in het SAMEN aan de slag gaan. Ieder vanuit zijn eigen discipline, van manager tot burger. Wij zijn tenslotte *samen sterk tegen inbrekerswerk. Waak voor inbraak!*

Geraadpleegde literatuur

de Jong, L. (2010a). *Update procesmodel en -beschrijving 'Verzamelen en verwerken Veiligheidsinformatie' (VVVI)*, Programma Intelligence Politie Nederland

de Jong, L. (2010b). *Procesbeschrijving samenwerking intelligence en forensic intelligence op woninginbraken*

Kop, N. en P. Klerks (2009). *Doctrine intelligencegestuurd politiewerk*, Apeldoorn, Politieacademie

Middelkoop, G. en F. van der Laan (2011). *Programmaplan High Impact Crime*, Openbaar Ministerie

Rutger Hendriksen

Inbraken Heterdaadkracht

Inbraken Heterdaadkracht

Rutger Hendriksen

Mijn oog viel op een klein berichtje op ons korpsintranet, ik lees iets over een essaywedstrijd over inbraken. Ik ben meteen geïnteresseerd, maar waarom eigenlijk? Ik ben geen schrijver, geen wetenschapper, geen analist, geen beslisser en werk niet meer op straat. Waarom zou ik meedoen aan een essaywedstrijd over *intelligence*? En hoe schrijf je een essay?

Ik ben als wijkteamchef eindverantwoordelijk voor de operationele resultaten in mijn werkgebied, tenminste zo voel ik het, en als portefeuillehouder woninginbraken voor het vierde district van de toekomstige eenheid Amsterdam sterk betrokken bij het probleem van de toenemende inbraken. En ondanks dat de cijfers in 2011 in Amstelveen daalden ten opzichte van 2010 en 2012 weer beter begint dan 2011, heb ik toch het idee dat er nog wat schort aan de manier waarop we dit probleem als politie aanpakken. In mijn hoofd borrelt al tijden een idee dat steeds terugkomt op hetzelfde punt: er klopt iets niet in de manier waarop wij omgaan met informatie op dit gebied. En als je een mening over iets hebt en je krijgt de kans om dat te uiten...

Die vraag is beantwoord. Nu nog uitzoeken wat een essay is en hoe je die schrijft. Mijn schooltijd ligt inmiddels ver achter me, mijn studie heb ik 14 jaar geleden afgerond. Ik kan me niet eens herinneren ooit een essay te hebben geschreven. Ik 'google' en lees dat een essay een beschouwende prozatekst is waarin de schrijver een wetenschappelijk verantwoorde persoonlijke visie geeft op bijvoorbeeld problemen. In het Engels verwijst de term meer in het algemeen naar een opstel of betoog. De Nederlandse betekenis komt echter van het Franse 'essai', wat meer zoiets betekent als 'probeersel'. Ik blijf liever aan de Nederlandse kant, een probeersel klinkt wat minder ambitieus. Ik lees dat het essay impact moet hebben, een haalbaar idee met een duidelijke probleemstelling, heldere argumentatie, relevante bronnen en goede onderbouwing. Ik neem me dus voor een probeersel te schrijven met impact.

In alles wat ik lees over essays komt steeds terug dat je een prikkelende stelling moet poneren. Bij deze dan. Ik wil in het navolgende probeersel aangeven dat onze *intelligence* en analisten zijn gericht op het verkeerde onderdeel, namelijk de opsporing, dat de *hot spot / hot time* aanpak te kort schiet en dat er teveel informatie blijft liggen. Opsporen gebeurt achteraf en met opsporen vangen we relatief weinig inbrekers. Het merendeel van de inbrekers wordt, door snel te reageren op meldingen, aangehouden op heterdaad door de uniformdienst. En dat is helaas nog vaak toeval. Ondanks alle RIO's (Regionale Informatieorganisatie), en informatieknooppunten op regionaal, districtelijk en lokaal niveau zijn we als uniformdienst nog steeds blind. En dat terwijl door het combineren en analyseren van informatie er mogelijkheden zijn om bijna te voorspellen waar een inbreker gaat toeslaan. Prikkelend genoeg?

Een probleem

Bijna alle inbrekers die worden aangehouden, worden aangehouden op heterdaad door politiemensen die in uniform gekleed zijn. Er zijn geen harde bewijzen voor maar in de twee jaar die ik als wijkteamchef in Amstelveen werkzaam ben, is het merendeel van de inbrekers aangehouden door geüniformeerd personeel. Slechts een klein deel wordt aangehouden door opsporing achteraf meestal op basis van eerder gedaan sporenonderzoek, zelden door echt recherchewerk.

Dat inbrekers worden aangehouden op heterdaad komt doordat de politiemans/vrouw op de juiste plaats op de juiste tijd is. Probleem is echter dat onze heterdaadkracht op het gebied van inbraken niet goed is. We kunnen onze heterdaadkracht vergroten door meer politiemensen in te zetten, iets wat niet snel gaat gebeuren, of door politiemensen gericht in te zetten en zo de pakkans te vergroten. Er zijn globaal genomen drie mogelijkheden om gericht te werk te gaan (Peeters et al., 2009).

1. Kijken naar concentratie van inbraken in tijd en ruimte (*hot times* en *hot places*)
2. Inspelen op het verschijnsel herhaald en bijna herhaald slachtofferschap
3. Aanpakken meervoudige daders

1. Concentratie van inbraken in tijd en ruimte

In feite kijken wij, op het wijkteam, slechts naar *hot times* en *hot places*. Deze aanpak richt zich slechts op een algemene concentratie van inbraken waarbij wordt gekeken over een langere periode naar een bepaalde buurt.

De drie buurten met de meeste inbraken (de "hotste places") in 2011 van de hele eenheid Amsterdam waren drie buurten uit Amstelveen: Keizer Karelpark, Elsrijk en Patrimonium met respectievelijk 126, 102 en 90 inbraken. Zelfs voor de buurt met de meeste inbraken, Keizer Karelpark, betekent dat gemiddeld één inbraak per drie dagen (op een woningbestand van 5220 woningen) en gekeken naar dienstverbanden betekent dat zelfs slechts één inbraak per negen diensten. Gekeken naar *hot times* van die 126 inbraken springt de vrijdagmiddag er uit. Twintig inbraken vonden plaats op een vrijdagmiddag, waarvan twee op één dag, ergo op 19 vrijdagmiddagen is er in de Keizer Karelbuurt ingebroken. Ergens tussen 13:00 uur en 00:00 uur. Dat houdt in dat er in 2011 op één per 2,7 vrijdagmiddagen is ingebroken.

Aangifte opgenomen	nacht	ochtend	middag	avond	Totaal
Maandag	0	2	7	6	15
Dinsdag	2	4	7	3	16
Woensdag	2	2	8	1	13
Donderdag	4	4	9	4	21
Vrijdag	5	7	12	8	32
Zaterdag	2	2	10	4	18
Zondag	3	2	2	4	11
Totaal	18	23	55	30	126

Tabel 1: Aangifte inbraak woning Keizer Karelpark 2011. Bron BVH

Daarop gericht inzetten en een inbreker proberen te vangen vergt geluk en vraagt een enorme inzet van personeel, zeker als je bedenkt dat er 5220 woningen staan in deze buurt. Alleen kijken naar *hot times* en *hot spots* is daarom niet genoeg.

2. Herhaald en bijna herhaald slachtofferschap

De politie Amstelveen heeft meegewerkt aan een onderzoek van de Vrije Universiteit met betrekking tot *near repeat* ook wel bekend als de besmettelijkheidstheorie. Deze theorie houdt in dat woninginbraken niet toevallig verspreid zijn over een gemeente of buurt maar dat er sprake is van een patroon. Uit onderzoek is gebleken dat niet alleen de woning waar is ingebroken een verhoogde kans heeft op een nieuwe inbraak (herhaald slachtofferschap) maar dat ook voor woningen in de directe omgeving van de eerste inbraak een verhoogd risico geldt. De theorie is dat dit patroon wordt veroorzaakt door inbrekers die terugkomen naar een bepaalde buurt omdat men bekend raakt met de wijk, het type woning, buitzekerheid, etc.

In Amstelveen is voor een aantal buurten de *near repeat* factor berekend² en in het najaar van 2011 hebben we door middel van *hot spot policing* geprobeerd de patronen te verstoren en zo het aantal inbraken terug te dringen. Politie-inzet op basis van de *near repeat* factor heeft alleen zin als de buurt ook een *hot spot* betreft in aantallen. Ook in buurten met minder inbraken kan immers een *near repeat* patroon aanwezig zijn, maar zijn de aantallen dermate laag dat gerichte inzet lastig is.

Uit het rapport over deze experimentele aanpak (Elffers et al., 2012) blijkt dat de gekozen vorm van *hot spot policing* niet effectief is geweest bij het *terugdringen* van het aantal inbraken. Dat komt mede omdat er 's nachts geen capaciteit beschikbaar was om deze surveillance voort te zetten. Er is echter wel vast te stellen (al is het licht) dat er een *verplaatsings-effect* is geweest en dat inbrekers tijdens de *hot spot* surveillance kozen voor een ander gebied om in te breken. Tevens hebben er tijdens het experiment op korte afstand van elke inbraak geen herhaalde inbraken plaatsgevonden binnen een dag van de eerste inbraak. Het lijkt dus dat de verhoogde surveillance wel effect heeft op de locatiekeuze en dat het inbraakpatroon verstoord is.

De *near repeat* factor is echter niet alleen te gebruiken om patronen te verstoren maar ook een middel om de pakkans van inbrekers te vergroten.

² Op het internet is een gratis eenvoudig programma beschikbaar dat eenvoudig gevuld kan worden met inbraken op X,Y-coördinaten

3. Meervoudige daders aanpakken

Een beperkt aantal daders is waarschijnlijk verantwoordelijk voor een groot deel van de inbraken. Het beste bewijs daarvoor is een aanhouding heterdaad waarna het aantal inbraken in een wijk instort³.

Geografische daderprofilering van bekende daders gekoppeld aan *forensic intelligence* kan gebruikt worden om een bekende inbreker op heterdaad te pakken of op zijn minst te verstoren in zijn werkzaamheden. Ik zou daarom nog een variant willen toevoegen op de meervoudige daderaanpak.

In de eenheid Amsterdam worden inbraken aangepakt volgens de Pentagon procedure. Eén van de vijf punten van deze procedure is dat er bij elke (poging) inbraak woning en diefstal uit woning forensisch sporenonderzoek plaats vindt. Inmiddels wordt bij ongeveer 75 % van de zaken een sporenonderzoek uitgevoerd. Dat onderzoek levert DNA of Dacty-hits op, zaken die door de recherche worden opgepakt. Verder worden er DNA en Dacty-sporen veiliggesteld waar uit onderzoek van blijkt dat men die al eerder heeft vastgelegd bij een andere inbraak, maar waarvan de 'eigenaar' niet bekend is.

Door eigen waarneming ben ik er van overtuigd geraakt dat er bij de sporenzoekers nog veel meer informatie beschikbaar is. Informatie die niet direct leidt tot bewijs en daarom niet wordt benut maar die heel bruikbaar is voor het wijkteam. De sporenonderzoekers die dag in dag uit bezig zijn met het vastleggen van sporen bij inbraken gaan patronen zien. Modus operandi, locatie, plaats delict, het kan niet anders zijn dat zij wel eens een idee hebben dat het dezelfde dader kan zijn die actief is. Veel inbrekers blijven bij hun vaste methode. Omdat de focus van Forensische Opsporing volledig ligt op bewijsvoering in recherchezaken blijft deze kennis liggen. Als de focus van Forensische Opsporing wordt gedraaid richting wijkteam kan deze informatie zeer waardevol zijn. Op deze manier kan mogelijk een patroon van de onbekende dader worden

³ De aanhouding van een zogenaamde gaatjesboorder in februari 2012 resulteerde, in het werkgebied Amstelveen-Noord, in een daling van gemiddeld tien per maand van inbraken met deze modus operandi naar nul.

blootgelegd en kan er gericht worden gestuurd op de inzet om zo patronen te verstoren of om de heterdaadkracht te vergroten.

Helaas, ook dat blijkt uit eigen waarneming, blijft er nog veel andere informatie ongebruikt. Niet alle meldingen worden optimaal gemuteerd: halve kentekens, dadersignalementen, vervoermiddelen, van alles blijft achter in het meldingsysteem. Daarnaast wordt de informatie die wel wordt gemuteerd voornamelijk gebruikt om algemene signalementen in de briefingen te plaatsen en zelden om gericht te sturen.

Combinatie van *Hot spot*, *Near Repeat*, *Forensic Intelligence* en IGP

Het overgrote deel van de inbrekers wordt op heterdaad aangehouden door op het juiste moment op de juiste plaats te zijn. Ik denk dat een combinatie van bovenstaande punten kan leiden tot een vergroting van onze heterdaadkracht en zo een verhoging van het aantal aangehouden verdachten. Van een groot deel van de vastgelegde sporen is nog geen eigenaar bekend. Doordat er al jaren goed sporen worden verzameld en vastgelegd kan met een hoger aantal aangehouden verdachten ook het oplossingspercentage omhoog gaan.

Mijn voorstel is om met een vaste kern van mensen, van verschillende onderdelen binnen onze eenheid, de inbraken in een werkgebied continu te analyseren. Via analyse moet continu worden vastgesteld in welke buurt en waar de *hot spots* en *hot times* zijn en per buurt worden berekend wat de *near repeat* factor is.

Daarnaast zou er elke week een overleg moeten plaatsvinden waarin een projectleider woninginbraken, een sporenonderzoeker (of coördinator) en een medewerker van het lokale of districtelijke informatieknooppunt plaatsnemen. Dit vraagt wel om vaste sporenzoekers, een vaste analist en een vaste projectleider woninginbraken per gebied. In dat overleg moeten alle inbraken van voorgaande week worden bekeken op sporenbild, en beschikbare informatie uit meldingen. Op deze manier is het mogelijk een *forensische intelligence*-analyse te maken waarin patronen zichtbaar worden en mogelijk een beeld van een verdachte te maken. Vervolgens moet dit patroon over de *hot spot* en *near repeat* kaart worden gelegd.

Afhankelijk van de uitkomst van de analyse wordt het voor mij als wijkteamchef of voor de capaciteitsmanager mogelijk om de inzet te bepalen. Die zou er als volgt uit kunnen zien:

- Geen *hot spot*, geen verhoogde *near repeat* factor: geen inzet, het aantal inbraken is te laag om effectief inzet te plegen.
- Geen *hot spot*, wel verhoogde *near repeat* factor: gerichte *near repeat* surveillance⁴, er bestaat een kans dat de inbreker terugkomt de komende dagen.
- Wel *hot spot*, geen verhoogde *near repeat* factor: verhoogde surveillance bijvoorbeeld door middel van werkopdrachten op *hot times*.
- Wel *hot spot* en verhoogde *near repeat* factor: verstoren door gerichte *near repeat* surveillance.
- Wel *hot spot*, verhoogde *near repeat* factor en meer informatie omtrent mogelijke dader: pakken.

Bij de laatste twee geldt dat het zaak is om elke inbraak in het gebied zo snel mogelijk te analyseren (sporenonderzoek, buurtonderzoek) en te bekijken of de inbraak past in een patroon dat naar voren is gekomen uit de analyse. Is dat inderdaad het geval dan is het zaak om onmiddellijk inzet te plegen (liefst meteen, in ieder geval binnen 24 uur) bijvoorbeeld door inzet van een burgerteam of intensieve *near repeat*-surveillance of een combinatie hiervan bijvoorbeeld voor de duur van drie dagen in een cirkel van 250 meter rondom de eerste inbraak. Als er informatie is uit eerdere meldingen of buurtonderzoeken kan dit aan het team worden meegegeven zodat nog gericht kan worden gezocht⁵.

⁴ Intensieve surveillance gedurende bepaald periode in klein gebied rondom eerste inbraak, afhankelijk van de keuze.

⁵ In Amstelveen is onlangs het project "Kerberos" gestart. Een combinatie van een burgerteam, zichtbare surveillance en ANPR (Automatic Number Plate Recognition) welke in drie ringen om een wijk is neergelegd. Verder wordt er gewerkt aan een landelijke database met inbrekers die de laatste vijf jaar in beeld zijn gekomen bij de politie. Samen met bovenstaand forensische intelligence-analyse model zou dat tot nog gericht inzet kunnen leiden en vergroten van de pakkans.

Hot spot	Near Repeat	Inzet
Nee	Nee	Geen
Nee	Ja	Gerichte <i>near repeat</i> surveillance
Ja	Nee	Verhoogde normale surveillance
Ja	Ja	Gerichte <i>near repeat</i> surveillance
Ja + dader informatie	Ja	Gerichte inzet burgerteam

Tabel 2: Schematisch overzicht geïntegreerde aanpak

Ik weet zeker dat politiepersoneel met deze gecombineerde werkwijze effectiever en efficiënter kan worden ingezet. Immers wachten op een dader in een klein gebied, waarvan het niet onaannemelijk is dat hij terugkomt, lijkt me beter dan inzet te doen in een hele buurt met 520 woningen waarvan men alleen weet dat er statistisch gezien op één per drie vrijdagen tussen 13:00 uur en 00:00 wordt ingebroken.

Geraadpleegde literatuur

Elffers, H., W.M.E.H. Beijers, J.J. van der Kemp en M.P. Peeters (2012). *Experimentele aanpak van woninginbraken op basis van besmettelijkheidsanalyse*, Reeks Criminologie, Amsterdam, Vrije Universiteit

Peeters, M.P., H. Elffers, J.J. van der Kemp en W.M.E.H. Beijers (2009). *Evidence-based aanpak van woninginbraak: Enkele voorstellen voor een intensievere aanpak van woninginbraak, op basis van een inventarisatie van de criminologische literatuur*, Reeks Criminologie, Amsterdam, Vrije Universiteit

Léon Engbersen

Visie op IGP aan
het wijkteam

Visie op IGP aan het wijkteam

Léon Engbersen

In dit essay wordt een pleidooi gehouden waarin naar voren komt dat de aanpak van woninginbraken gebaat is bij een adequaat werkende informatiegestuurde politie (IGP). Er leven hoge verwachtingen rond informatiegestuurde politie (den Hengst en Commissaris, 2009). Echter, ondanks vele aanzetten die de afgelopen jaren door de politiekorpsen in gang zijn gezet, is er nog maar weinig concreet over hoe IGP in de praktijk van de basispolitiezorg zou moeten werken. Daardoor wordt de criminaliteit onvoldoende effectief en efficiënt bestreden. En blijft de trend van woninginbraken stijgend!

Ten geleide

Wijkteam A is hét Nederlandse wijkteam. De geregistreerde criminaliteit in het verzorgingsgebied laat al jaren een licht dalende trend zien. Eén delict springt er negatief uit: woninginbraken! Tot 2008 was een dalende trend zichtbaar (de Waard, 2011). De sindsdien ingezette stijging liet in 2010 zelfs een toename zien van 10% ten opzichte van 2009. En het einde van de stijging is nog niet in zicht.

Het is aan wijkteam A om met een antwoord te komen. ‘*Police can make a difference*’, luidt het adagium van de Amerikaanse politiechef Bill Bratton. De Nederlandse politiebaas Gerard Bouman geeft eenzelfde signaal af: ‘...wij zijn wel het apparaat dat het moet gaan maken.’ (Holla en Hanrath, 2011) En toch: tot op heden is het wijkteam A niet gelukt om een passende strategie ten aanzien van woninginbraken te vinden, om de stijgende trend te doorbreken.

Stellingname

Wijkteam A bestaat voor het grootste gedeelte uit uniformpersoneel. Deze politiemedewerkers geven invulling aan de Basis Politiezorg (BPZ)⁶.

⁶ Binnen dit essay wordt de wijkteamrecherche buiten beschouwing gelaten.

Alle professionals van het wijkteam weten echt wel waar de inbraken worden gepleegd en men weet ook wel welke subjecten daarvoor verantwoordelijk kunnen zijn. De synergie ontbreekt echter tussen deze criminaliteitsinformatie en de wijze waarop de operatieën worden gericht. Dat impliceert bovendien een ontbrekende synergie tussen leidinggevenden, informatiespecialisten en de politieprofessionals op straat!

De stelling in dit essay luidt dat de aanpak van woninginbraken niet het gewenste resultaat genereert, omdat binnen de BPZ een adequate IGP-strategie ontbreekt. Het ontbreekt aan één blauwdruk. IGP is een term die rondzweeft zonder dat het concreet wordt, waardoor de elementen waaruit het is opgebouwd samenhang missen.

Informatie	De informatiespecialist aan het wijkteam heeft de informatie met betrekking tot <i>hot times / hot spots / hot shots</i> van woninginbraak, maar kan met die informatie niet de juiste richting geven aan de uitvoering.
Gestuurde	De wijkteamleiding ziet woninginbraken wel als prioriteit, maar kan de tactische sturing van de politiezorg op het gebied van woninginbraken onvoldoende vorm geven.
Politie	De professional ziet het aantal woninginbraken toenemen, maar is onmachtig om in zijn dienst de juiste operationele invulling aan het delict te geven.

Tabel 3: Elementen van IGP niet in samenhang

Een gemankeerde IGP-strategie is een gemiste kans, want door slimmer met informatie om te gaan wordt inzicht verkregen in de problemen die spelen en kunnen weloverwogen keuzes worden gemaakt, waar en hoe je mensen inzet voor meer veiligheid (Huisman, 2006). Door politieke inzet af te stemmen op de criminaliteit, kun je effectiever zijn (Versteegh, 2005). De vraag die hieruit logischerwijs voortvloeit, is op welke wijze de BPZ IGP kan concretiseren, zodat woninginbraken adequaat worden aangepakt.

Het doel is om in dit essay een IGP-strategie te presenteren die van toepassing is op de BPZ. Het is een visie over hoe de BPZ te richten is conform de eisen die criminaliteitsproblemen, in dit geval inbraken, vragen.

Theoretisch kader

Het IGP-proces is onder te verdelen in vier deelprocessen (analyse, sturing, actie en informatieverzameling) (Kops en Klerks, 2009). IGP kan de uitvoering van de BPZ ondersteunen door de elementen in alle lagen (van wijkteamleiding tot professionals) te verweven, zodat eenieder ook op de juiste wijze wordt gepositioneerd. In de onderstaande figuur is dat proces van verwevenheid door de auteur nader gevisualiseerd.

Tabel 4: IGP verweven in alle lagen van BPZ

Als uitleg van de bovenstaande tabel geldt:

Het BPZ-personeel is in dienst op dagen/tijdstippen die de meeste inbraken laten zien. Als personeel op de juiste momenten in dienst is, moet het ook op de juiste locaties (*hot spots*) in de wijk zijn waar de meeste inbraken plaatsvinden. Echter, om de criminaliteitstrends ook daadwerkelijk omkeerbaar te maken zijn (continuerende) acties op *hot spots* noodzakelijk. Daarbij dient de politie zich te richten op de groepen/personen die verantwoordelijk zijn voor inbraken.

Door IGP op deze wijze vorm te geven ontstaat een cyclisch proces⁷. De vier punten worden hieronder nader uitgewerkt.

Capaciteitsmanagement

Capaciteitsmanagement verwijst naar het sturen van capaciteit: het afstemmen van de beschikbare hoeveelheid menskracht op de vraag (werkaanbod). Het gaat om het vermijden van over- en onderbezetting (IVA, 2002). De Algemene Rekenkamer stelt dat de politie onvoldoende zicht heeft op het werkaanbod waardoor werkplannen niet zijn afgestemd op het werk (Algemene Rekenkamer, 2010). Het ontbrekende zicht op criminaliteit (inbraken) en hoe daar vervolgens de capaciteit op af te stemmen, leidt tot ongewenste capaciteitsverdelingen. Dat openbaart zich op de onderstaande wijzen.

Huidige situatie wijkteam A

- Het personeel dat niet nodig is voor een minimale bezetting wordt vaak evenwichtig uitgesmeerd over de diensten.
- Bepaalde diensten zijn populairder dan andere diensten, met als gevolg dat personeel zich ophoopt.

⁷ Buiten het bereik van dit essay, echter wel van belang om te memoreren, is het gegeven dat het wetslagen van de IGP-strategie afhankelijk is van een tweetal randvoorwaarden: leiderschap en politiecultuur. (Kop en Klerks, 2009)

- Andere vorm van leiderschap: het accent van leidinggeven komt minder op beleid en beheer te liggen en meer op de operationele werkzaamheden en de daarmee te behalen resultaten.
- Veranderen politiecultuur: het zal voor iedereen in de politieorganisatie heel gewoon moeten zijn om informatie gericht te verzamelen en die ook met elkaar te delen.

Figuur 1: Verkeerde verdeling van capaciteit over diensten

Gewenste situatie

Cruciaal bij de vertaling van plannen naar uitvoering is het uitgangspunt dat het merendeel van het politiewerk is te analyseren. De praktijk leert dat criminaliteitsproblemen zich altijd concentreren op specifieke locaties. Op die *hot spots* is gedurende langere tijd en/of terugkerend sprake van een hoge concentratie van criminaliteit en/of overlast (van Dijk et al., 2011).

De informatiespecialist van wijkteam A dient te analyseren, aan de hand van trends in de voorgaande maanden en van dezelfde maanden in de jaren ervoor, hoe het criminaliteitsniveau zich naar alle waarschijnlijkheid zal ontwikkelen in een toekomstige maand. De tabel is daarvan een voorbeeld.⁸

⁸ De tabel is een voorbeeld. De cijfers zijn fictief gekozen. De tabel heeft louter tot doel om zichtbaar te maken hoe een analyse van de overlast/criminaliteit mogelijk is.

	Ma	Di	Wo	Do	Vr	Za	Zo	Totaal
Ochtendienst	1%	1%	6%	2%	1%	3%	1%	15%
Middagdienst	5%	4%	11%	11%	6%	6%	3%	46%
Nachtdienst	2%	9%	4%	3%	5%	6%	10%	39%
Totaal	8%	15%	21%	11%	12%	20%	14%	100%

Tabel 5: Criminaliteits- en overlastpercentage per dienst

(omrande cellen: hoog % criminaliteit = meer personeel in dienst)

Conform de tabel dient extra capaciteit verdeeld te worden over de middag- en nachtdienst en op de woens- en donderdagen. De onderstaande bezettingsgraad is een voorbeeld van een verdeelsleutel.⁹

Bezettingsgraad Wijkteam (conform de criminaliteitstabel):

0% - 3% criminaliteit = Geen extra capaciteit in dienst, minimumbezetting
 4% - 7% criminaliteit = 2 personen extra in dienst
 8% - < criminaliteit = 4 personen extra in dienst

Figuur 2: Juiste verdeling van capaciteit over diensten

Surveillanceroutes

Een wezenlijk onderdeel van de werkzaamheden van wijkteam A is de toezicht- en assistentiesurveillance. De professionals aan het wijkteam kleden die surveillance verschillend in. Er is niet een gestandaardiseerde wijze van surveilleren. De ene agent surveilleert vooral op grote pleinen, een ander rijdt kriskras door de wijk, en de derde besurveilleert de grote doorgangswegen.

⁹ Veel wijkteams hebben een krappe bezetting. Een krappe bezetting mag echter geen argument zijn om niet te plannen overeenkomstig de trends. Ergo: op deze wijze plannen is juist inventief omgaan met krapte.

Het Kansas City experiment heeft aangetoond dat willekeurige, preventieve aanwezigheid van de politie op straat geen invloed heeft op het criminaliteitsniveau en op onveiligheidsgevoelens van burgers (Versteegh et al., 2010). De Nederlandse studie 'Sociale veiligheid ontsleuteld' concludeert hetzelfde. Echter, als surveillance gericht wordt op criminele hot spots en hot times dan leidt dat weldegelijk tot minder criminaliteit (Versteegh et al., 2010).

Voor wijkteam A dient te gelden dat opgestelde surveillanceroutes de uitgangsbasis zijn van surveillance. Tijdens een surveillancedienst moeten de routes worden afgelegd, waarbij de woninginbraak-hot spots worden aangedaan.¹⁰ Een voorbeeld is de figuur op de volgende bladzijde. Het beslaat de surveillanceroutes van een dienstverband en kan aan het begin van elke dienst worden uitgereikt. Een andere optie is om de surveillanceroutes in de routeplanners (Tom-Tom) op te nemen.

Figuur 3: Mogelijke surveillanceroutes voor een bepaalde dienst

¹⁰ Hierbij worden geen vaststaande surveillanceroutes bedoeld zoals de bloksurveillance van enige decennia geleden, waarbij surveillanten om de zoveel minuten dienden te bellen met het bureau dat ze het volgende punt van de route hadden bereikt. Dat soort routes is niet flexibel. Er werd niet geanticipeerd op verschuivende hot spots, terwijl criminelen wel konden anticiperen op de tijdstippen dat de surveillanten langskwamen.

Hot spot-acties

In overeenstemming met de *hot spot*-aanpak past het organiseren van politieacties. Denk aan: verkeerscontroles, fouilleeracties, inzetten van lokauto's, etc. Met politieacties kan grip op de criminaliteitsknooppunten worden verkregen. Aan de te houden acties zijn randvoorwaarden verbonden, die op de volgende bladzijde caleidoscopisch worden beschreven.

- **Alleen acties op hot spots**
Een politiecontrole dient op een hot spot te gebeuren, omdat dan de kans het grootst is dat criminaliteit wordt tegen gehouden.
- **De informatiespecialist is richtinggevend**
De informatiespecialist adviseert op welke dagen/tijdstippen welk soort acties kunnen plaatsvinden. De wijkteamleiding geeft al dan niet haar fiat, waarna projectleiders een actie vorm geven.
- **Continuïteit van belang**
Met één actie doorbreek je geen trends van criminaliteit op een bepaalde locatie. Een actie moet dus opvolging krijgen.
- **Intekenen op acties**
Conform de aanname dat criminaliteit en overlast wederkerend zijn, in tijd en locatie (van Dijk et al., 2011), is het ruim van te voren mogelijk om actiedagen en -tijdstippen te bepalen. Personeel krijgt daardoor de mogelijkheid om op een actie in te tekenen.
- **Lijst van acties**
Indien er inzicht is in de capaciteit kan aan dat inzicht de juiste politieactie worden gekoppeld. Er dient overzicht te zijn van allerhande acties die voorradig zijn: van lokauto's en fietslichtcontroles tot en met flyercampagnes. En bovenal ook van draaiboeken. Elke keer het 'wiel opnieuw uitvinden' is zonde.
- **Wees creatief**
Een fietslichtcontrole op een *hot spot* van woninginbraken kan een adequaat middel zijn om inbraken tegen te houden. En waarom niet alle krantenjongens 's ochtends benaderen met de vraag of ze

opvallende gebeurtenissen hebben gezien. Zij zijn vanaf 05:00 op straat en komen in elk portiekje en steegje.

- **Pas de criminologische kennis toe (evidence-based)**
De politie heeft een *one-size-fits-all*-oplossing. Als er een criminaliteitsprobleem is, wordt er steevast meer uniformpersoneel ingezet of wordt er een rechercheteam opgestart. Met de huidige criminologische kennis kunnen *hot spot*-acties meer worden gedifferentieerd. Ten aanzien van woninginbraken geldt:
 - Woninginbraken zijn besmettelijk (Bernasco, 2007)
Door een buurtonderzoek wordt mogelijk informatie over een inbraak verkregen, maar kunnen buurtbewoners ook worden gewaarschuwd.
 - Herhaald slachtofferschap (Peeters et al., 2011)
Meerdere inbraken op een zelfde adres is een bekend verschijnsel. De politie kan in samenwerking met beveiligingsbedrijven bij woninginbraakslachtoffers scans organiseren om beveiligingsproblemen te detecteren.

Daderregie

Daderregie is de laatste poot van de IGP-strategie. Het is gebleken dat veelplegers voor circa 68% van de veel voorkomende (geregistreerde) criminaliteit verantwoordelijk zijn (Engbersen, 2005). Ook bij woninginbraken. Dat rechtvaardigt dat politiecapaciteit zich focust op die groep met veelplegende inbrekers. De politie Amsterdam/Amstelland heeft daartoe een strategie ontwikkeld, genaamd daderregie.

Daderregie betekent het adopteren van veelplegers door professionals. Daderregie wil zeggen dat een professional veelvuldig in contact treedt met een specifieke dader en ook alles van een dader weet: wie zijn vrienden zijn, hoe het gaat op school, wat de relatie is met de ouders, etc. Daderregie moet gezien worden als een politionele vorm van sociale controle. Het is een werkwijze die bestaat uit een combinatie van opsporen en tegenhouden enerzijds en waar mogelijk zorgaanbod anderzijds (van Velden, 2007). De aanpak moet gericht zijn op inbrekers die in het werkgebied van wijkteam A actief zijn of wonen.

Resumé

Wijkteam A heeft hierbij een integrale IGP-werkwijze in handen bestaande uit vier onderdelen, waarin van alle wijkteamleden inbreng wordt verwacht. IGP is niet alleen iets van een wijkteamleiding of van een analist. De kracht van een effectieve IGP-werkwijze zit in de synergie. De vier genoemde elementen waaruit de IGP-werkwijze is opgebouwd, zijn namelijk niet onbekend binnen de politieorganisatie. Pas als wijkteam A de vier elementen uit de gepresenteerde IGP-werkwijze CONSEQUENT en in SAMENHANG uitvoert dan wordt het delict woninginbraken een forse slag toegebracht. En niet alleen woninginbraken. Dat geldt voor alle criminaliteitsvormen!

Geraadpleegde literatuur

Algemene Rekenkamer (2010). ICT politie 2010, Den Haag: SDU Uitgevers

Bernasco, W. (2007). Is woninginbraak besmettelijk? *Tijdschrift voor Criminologie*, nr.48. Den Haag: Boom Juridische Uitgevers

van Dijk, B., C. van den Heuvel en P. Versteegh (2011). *Hotspotaanpak in vier stappen*, Den Haag: Politieacademie & Politie Haaglanden & DSP-groep

Engbersen, L.J.A. (2005). *Bekentenissen. Veelplegers over hun dagelijks werk*. Amsterdam: politie Amsterdam/Amstelland

den Hengst, M. en D. Commissaris (2007). Informatiegestuurde politie. *Het Tijdschrift voor de Politie*, nr. 7/8. Den Haag: VUGA Uitgeverij

Holla, P. en M. Hanrath (2011). Interview Gerard Bouman: De politie heeft zich laten wegspelen. *Het Tijdschrift voor de Politie*, nr. 4. Den Haag: VUGA Uitgeverij

Huisman, A. (2006). *Informatie Gestuurde politie: De tijd en moeite waard!?*, Enschede: Universiteit Twente

IVA-Tilburg (2002). *De invoering van capaciteitsmanagement bij de Nederlandse politie. Een handleiding*. Den Haag: Pallas Offset

Kop, N. en P. Klerks (2009). 'Intelligence is information designed for action', *Webside voor de Politie*, December 2009

Peeters, M.P., H. Elffers, J.J. van der Kemp en W.M.E.H. Beijers (2011). *Evidence-based aanpak van woninginbraak. Enkele voorstellen voor een intensievere aanpak van woninginbraak, op basis van een inventarisatie van de criminologische literatuur*. Reeks Criminologie, Amsterdam: Vrije Universiteit

van de Velden, H. (2007). *Daderregie D5*, Amsterdam: Politie Amsterdam-Amstelland

Versteegh, P. (2005). *Informatiegestuurde Veiligheidszorg*, Dordrecht: Stichting SMVP

Versteegh, P., T. van der Plas en H. Nieuwstraten (2010). *The Best of Three Worlds: Effectiever politiewerk door een probleemgerichte aanpak van hot crimes, hot spots, hot shots en hot groups*, Den Haag: Politieacademie & Politie Haaglanden

de Waard, J. (2011). Preventieve maatregelen woninginbraken zeer effectief. *Secondant*, nr. 8. Den Haag: Artoos Nederland BV

Michael Ellen

Informatie voor preventie en repressie

Informatie voor preventie en repressie

Michael Ellen

Probleem

Op een doordeweekse donderdag in de avond heeft John er weer zin in. Het is hoog zomer en het is lekker warm. John woont in een studentencomplex in het westelijk havengebied van Amsterdam en zit in het laatste jaar van zijn opleiding. Hij heeft vanavond met al zijn klasgenoten een studentenfeest. Omdat het zo warm is in zijn kamer laat hij zijn raam op een kiertje staan. Zijn laptop heeft hij ook niet nodig vanavond dus die laat hij lekker thuis. Bij terugkomst na zijn feestje komt John er achter dat er bij hem is ingebroken. Zijn raam is geforceerd en zijn laptop is meegenomen. John is er kapot van omdat daar al zijn eindverslagen op stonden en er geen back-ups waren gemaakt.

Bovenstaand verhaal is een waargebeurde inbraak. Maar wat had de politie kunnen doen om deze inbraak tegen te gaan of de heterdaadkracht te verhogen? Als men kijkt naar een nulmeting op het gebied van inbraken en van hieruit verschillende kansberekeningen maakt, kunnen we de volgende zaken concluderen. Donderdag is in Amsterdam bekend als zijnde de studentenavond, dit omdat verschillende lokale kroegen goedkoper drank verkopen om hun normaal gesproken zo rustige donderdag aantrekkelijk te maken voor de, vaak financieel zwakke, studenten. Uit onderzoek is gebleken dat de meeste inbraken ontstaan bij voor de inbreker gunstige gelegenheden (gelegenheid maakt de dief). De kans dat inbraken dus bij studentencomplexen voorkomen, is groter op een donderdag. Daarnaast wordt deze gelegenheid verhoogd door het feit dat het warm is. Bij warmte wordt gewaarschuwd om deuren en ramen te sluiten als het huis onbeheerd wordt achtergelaten. Echter omdat de doelgroep studenten dergelijke waarschuwingen vanwege het algemene karakter minder vaak opvolgen, is de kans groter dat er gelegenheid wordt gecreëerd voor een makkelijke inbraak. Daarnaast is er een zogenoemde buit zekerheid aanwezig bij studentencomplexen omdat een gemiddelde student dure laptops en/of telefoons in zijn bezit heeft. Hiervoor is een grote afzetmarkt op internet te vinden.

Kansberekening door analyse van allerlei informatie geeft inzicht in het fenomeen inbraken en daarmee inzicht in mogelijke preventieve en repressieve aanpakken. In dit essay werk ik beide uit. Daarbij beperk ik me tot het gebruik van informatie die de politie tot haar beschikking heeft bij het einde van een inbraak en werken we terug. Na een inbraak spreken we van een “plaats delict”. Op deze plaats delict kunnen we cruciale informatie halen die onze analyses kunnen voeden.

- modus operandi
- sporen (schoen/vingerafdrukken, DNA, vloeistoffen enz.)
- buurtonderzoek
- uitgebreide lijst van weggenomen zaken
- vluchtroute
- voertuig
- slachtofferprofiel

Preventief: gerichte acties

Preventieve acties kunnen we richten op slachtoffers, daders en locaties. Om bij alle drie tot gerichte acties te komen is een goede informatiepositie nodig.

Slachtoffer

Om per doelgroep een passend en persoonlijk preventieadvies te geven zijn drie analyses nodig. Het is belangrijk om eerst een locatie te bepalen voor je preventieve actie. Verschillende locaties kunnen worden onderverdeeld in verschillende prioriteitscategorieën. Een goede indicatie voor een prioriteitscategorie is de frequentie waarmee de inbraken gebeuren in een bepaald gebied. Dit kan worden bijgehouden door de aangiftes in kaart te brengen en de aangiftebereidheid hoog te houden.

Nadat we onze locatie hebben gekozen kunnen we ons richten op de modus operandi. Door deze informatie mee te nemen in de actie kun je heel gericht tips geven aan de burger met betrekking tot preventie. Voorbeeld hiervan is dat er bij een appartement moet worden gewaarschuwd voor insluipers, terwijl er bij boerderijen vooral gelet moet worden op het vergrendelen van de gereedschapsschuren en het vastzetten van trekker-grasmaaiers. Door juiste informatievoorziening kun je hele gerichte tips geven.

Een laatste belangrijk punt is om de informatie een persoonlijk karakter te geven. Deze informatie halen we uit het slachtofferprofiel. Door te weten wie je slachtoffers zijn, weet je ook wie je op welke wijze moet waarschuwen. Door elke doelgroep op een andere, meer persoonlijke, manier te bereiken zorg je voor een effectievere gedragsverandering.

Voorbeeld: bij het informeren van bewoners van het studentencomplex zou je kunnen kiezen voor een samenwerking met een studentenvereniging. Deze hebben veel invloed op de jongeren en kunnen middels meer ludieke acties de aandacht vragen voor inbraakgevoelige zaken zoals laptops. Doordat we ze kunnen informeren over een specifieke zaak zoals een laptop, en doordat we de meest gebruikelijke modus operandi, namelijk het open maken van een raam, kunnen doorgeven, zal het resultaat effectief zijn. Bij seniorenwoningen zal een andere aanpak gewenst zijn. Hierbij kun je denken aan het vergroten van de sociale controle in een seniorenwijk en het installeren van automatische lampen.

Per doelgroep kun je zo een passend preventieadvies geven. Bovendien zal het advies wat je geeft persoonlijker zijn opgesteld dus zal de boodschap beter overkomen en het resultaat verbeterd worden.

Dader

Op basis van analyse weten we per locatie welke doelgroep er inbraken pleegt. Hierdoor kunnen we aan gerichte daderhulpverlening doen ten einde deze problemen van te voren op te lossen.

Locatie

Met de preventieve slachtofferaanpak spreken we doelgroepen aan op het nemen van preventieve maatregelen. Ook op geografisch niveau kunnen we preventieve adviezen geven. Door bijvoorbeeld de verschillende vluchtroutes in kaart te brengen, kunnen we kijken of we in verschillende probleemwijken structurele aanpassingen kunnen maken, ten einde de inbraken te verminderen.

Repressief: heterdaadkracht vergroten

Naast preventieve acties zijn er ook repressieve acties mogelijk. Voor het sneller en verder kunnen rechercheren op woninginbraken is allerlei informatie van belang. De modus operandi dient te worden vastgelegd en indien mogelijk gekoppeld te worden aan een bekende dader. De sporen dienen tevens te worden gekoppeld aan een bekende dader indien dit mogelijk is. Het buurtonderzoek geeft ons bij onbekende daders mogelijk een (deel)signalement. Bij dit soort inbraken met onbekende daders is het van belang deze tevens te koppelen aan een modus operandi. De uitgebreide lijst van zaken dient opgeslagen te worden bij voorkeur met een hoog gehalte aan rechercheerbare onderdelen (gegraveerde goederen, nummers enz.).

Om heterdaadkracht te vergroten is het niet voldoende de informatie uitsluitend voor het sneller en verder rechercheren in te zetten. Kansberekeningen maken het mogelijk proactief te handelen bij een inbraak. Per locatie dient een kansberekening van de vluchtroute gemaakt te worden. Hierbij moet rekening gehouden worden met bekende vluchtroutes, in combinatie met modus operandi, welke tevens is gekoppeld aan een mogelijke verdachte of een (deels)signalement en een voertuig welke waarschijnlijk gebruikt gaat worden. Immers als het aannemelijk is dat de inbreker gebruik maakt van een auto, zal de kans op het gebruik van een smal fietspad afnemen.

De eerste informatie die we krijgen is een melding van het slachtoffer, een getuige of een benadeelde. Hierop dient zo snel mogelijk gehandeld te worden. Politie moet zo snel mogelijk naar de meest gangbare vluchtroutes gestuurd worden. Dit via automatische Tom-Tom-meldingen en sturing via het hoofdbureau. Op dat moment moet de informatievoorziening ook op gang komen. Zodra de modus operandi, een voertuig of een vluchtroute bekend is, kan de informatie ons helpen om de rest in te vullen. Bij het geval van John`s inbraak bleek het raam bijvoorbeeld geforceerd te zijn (modus operandi). Door de overige informatie middels kansberekening in te vullen op basis van onze analyses, kunnen we in *real-time* bepalen welke vluchtroute het meest waarschijnlijk gebruikt gaat worden. Tevens kunnen we bepalen wat voor voertuig er mogelijk gebruikt gaat worden en zelfs al een signalement of mogelijke bekende dader om naar uit te kijken, zonder deze daadwerkelijk te hebben gezien.

Conclusie

Het is mogelijk om door middel van analyse en informatiegestuurd werken de aanpak van inbraken in preventieve en repressieve zin te verbeteren en het aantal inbraken te verminderen. Echter, hiervoor heb je wel een team van analisten nodig die complexe verbanden op juiste wijze kunnen registreren en vervolgens deze informatie kunnen omzetten naar actuele informatie voor praktisch gebruik.

Geraadpleegde bronnen

<http://www.burgernet.nl/SMSAlert.aspx>
http://www.misdaadkaart.nl/Alles/Inbraak_5
<http://www.carrieretijger.nl/functioneren/professionele-vaardigheden/rationeel-denken/analyseren>
http://www.politie.nl/Overdepolitie/Politie_in_ontwikkeling/Visie/Informatiegestuurd_werken.asp
http://www.tno.nl/downloads/SW-TvdP%206_07.pdf
http://www.infopolitie.nl/index.php?option=com_sectionex&view=categy&id=11&Itemid=40

M. Peters (Politie Amsterdam-Amstelland)
 H. Agterberg (Politie Amsterdam-Amstelland)
 A. Keuning (Politie Amsterdam-Amstelland)
 L.R. Kramer (Politie Amsterdam-Amstelland)

Tom Gerrits Jans

'ZOEK-APPS' als analysemiddel voor inbraken

'ZOEK-APPS' als analysemiddel voor inbraken

Tom Gerrits Jans

Een man uit Hengelo ontdekte 's ochtends dat in de nachtelijke uren zijn Ipad uit zijn woning was gestolen. Door middel van de 'FindmyIpad – app' zag de man dat zijn Ipad in Deventer lag, waarbij de Ipad twee naast elkaar gelegen woningen aanstraalde. Echter het OM gaf geen toestemming voor huiszoeking, omdat dit een te zwaar middel was (Ringelstijn, 2012).

Het delict 'inbraak' betreft een landelijk probleem en heeft landelijke prioriteit. Het CBS rapporteerde in 2010 dat het ophelderingspercentage voor woninginbraken 7% is. Dit is betrekkelijk laag te noemen. Ook is deze pakkans over de jaren heen bijna onveranderd (Eggen, 2012). Eén van de problemen daarbij is dat het moeilijk in kaart te brengen is welke dader(s) voor welke inbraken verantwoordelijk zijn. Dat kan variëren van lokale gelegenheidsinbrekers tot landelijk actieve dadergroepen. Als rechercheafdeling zou je jezelf de vraag kunnen stellen waar te beginnen. Mijn visie is dat door meer op gestolen goederen de intelligencepositie op te bouwen een nodale oriëntatie kan bijdragen aan het verbeteren van de aanpak van inbraken.

Nodale oriëntatie

In 'Politie in Ontwikkeling' wordt gesproken over de nodale oriëntatie en de *space of flows*. Sociale processen, maar ook criminaliteit, worden steeds meer bepaald door stromen van mensen, goederen, geld en vooral informatie (Raad van Hoofdcommissarissen, 2005). Mensen staan niet stil in hun omgeving, maar bewegen voortdurend langs knooppunten (de woning, het werk, de supermarkt, ontmoetingsplaatsen). De knooppunten worden nodes genoemd en de verplaatsingen *space of flows*. Dat is voor criminelen niet anders.

Naar aanleiding van een inbraak zijn er globaal drie stadia: het stelen, het helen en het afzetten. Alle drie de stadia kunnen gepaard gaan met verschillende locaties, de *nodes*. De pleeglocaties zijn (na aangifte) bekend bij ons

als politie zijnde. De locaties voor het helen en de afzetmarkt vaak niet. Bekende helinglocaties kunnen bijvoorbeeld drugspanden zijn. Verslaafden brengen in plaats van geld een gestolen goed mee om te kunnen betalen. Ook zijn helers vaak zelfstandigen, zoals aannemers, horecaondernemers, winkeliers en opkopers. Daarnaast is er de gelegenheidsheler. Bijvoorbeeld een student die voor een klein bedrag een fiets of mobiele telefoon koopt op een station of marktplein (Gruter en van de Mheen, 2006). De afzetmarkt loopt grofweg via twee kanalen, via informele netwerken of via lokale detailhandel (Gruter en van de Mheen, 2006). Bij informele netwerken worden goederen te koop aangeboden op scholen, bij de familie, bij de buurtvereniging of in het café op de hoek. Dit type helingmarkt wordt vooral gevonden in achterstandswijken, waar de diefstal ook vaak het karakter heeft van 'diefstal op bestelling', waarbij uit meerdere woningen dezelfde goederen worden gestolen. Afzet via de lokale detailhandel houdt in dat de gestolen goederen via reguliere verkoopkanalen weer op de markt komen. Bij dit type helingmarkt worden vooral belwinkels, tweedehands juwelierszaken, shoarmatenten en wit- en bruingoedzaken genoemd.

GPS-signalen

Ondanks deze algemene kennis over helinglocaties en de afzetmarkt weten we de locaties niet zo precies als de locatie van inbraak en diefstal. Met de huidige technologische ontwikkelingen zijn veel goederen door middel van een gps-signaal te lokaliseren. Dit biedt kansen. Door gebruik te maken van het volgen van gps-dragers die van diefstal afkomstig zijn, kunnen we meer zicht krijgen op de *space of flows* van gestolen goederen en de *nodes* waar de goederen geheeld en afgezet worden. Een eerste korte scan uit de Basisvoorziening Handhaving (BVH) liet zien dat er in de politieregio IJsselland al enkele honderden van deze gps-dragers zijn ingevoerd, waarbij ook tal van gps-dragers buit zijn gemaakt bij woning-/bedrijfsinbraak.

Zoals het begincitaat van dit essay laat zien is de informatie afkomstig van gps-signalen niet direct bedoeld als opsporingsmiddel voor direct succes, maar biedt het wel mogelijkheden om hiermee de intelligencepositie op te bouwen. Een fictief voorbeeld om dit te illustreren.

In Hengelo zijn bij nachtelijke inbraken drie gps-dragers gestolen, alle drie Ipads. Deze gps-dragers werden de volgende dag in Deventer gesignaleerd. Eerst op drie verschillende locaties en tot slot werden ze alle drie voor het laatst gesignaleerd bij het trein/busstation van Deventer ter hoogte van de taxistandplaats.

Conform bovenstaande kan het zo zijn dat de autosnelweg A1 hier de *space of flow* van dit type inbreker aangeeft. Een inbreker die met een voertuig op pad gaat buiten de eigen stad. Tevens kan het zo zijn dat de inbrekers op verschillende locaties de Ipad helen in de wijk, bij bijvoorbeeld een drugsdealer. Vervolgens blijkt dat de Ipads het laatst gezien worden op het station in Deventer bij de taxistandplaats. Dit kan betekenen dat de taxistandplaats een bekende afzetmarkt is voor gestolen goederen.

Dergelijke informatie die we dankzij gps-signalen kunnen verzamelen, bieden kansen om gericht het probleem van woninginbraak aan te pakken. Zijn de gevonden locaties bekende drugspanden of betreffen het louche winkels? Wie wonen/werken er op de gesignaleerde locaties? Wie zijn frequente bezoekers van genoemde locaties? Door gericht te surveilleren op de aangewezen locaties worden misschien wel ambtshalve bekende inbrekers bij de panden gesignaleerd. Vervolgens kan er gericht op deze ambtshalve bekende inbrekers ingezet worden, om hun werkwijze in kaart te brengen. Op locaties kunnen met gemeente en partners wellicht stappen ondernomen worden. Op die manier worden de kaders van het inbrakenprobleem duidelijker en er is een beter startpunt van onderzoek bij een woninginbraak.

Zoek-apps

GPS-dragers zenden niet als vanzelf een signaal uit om de locatie vast te stellen. Daarvoor zijn applicaties nodig, zogenaamde 'zoek-apps'. Voordat de politie de informatie via deze zoek-apps kan gebruiken dient er wel aan een aantal voorwaarden voldaan te zijn. Iedereen kan een zoek-app installeren en inschakelen. Eigenaren van gps-dragers moeten hierover, bijvoorbeeld door verkopers, geïnformeerd en gestimuleerd worden. Wanneer de gps-dragers dan onverhoopt gestolen wordt moet de eigenaar hiervan bereid zijn zijn of haar wachtwoord voor de zoek-app

af te staan aan de politie. Vervolgens is het zaak dat de politie *real-time* de signalen van gestolen gps-dragers via de zoek-apps gaat volgen. Hoe sneller een signaal opgepakt kan worden, hoe meer inzicht je krijgt in de *space of flows* en de *nodes* van de crimineel. Daar zit dan ook wel een uitdaging. Het is natuurlijk onmogelijk om iemand 24 uur per dag de signalen van gps-dragers te laten volgen. Slimme (technologische) oplossingen en duidelijke afspraken moeten hiervoor gemaakt worden. Verder zijn er een aantal risico's waar rekening mee gehouden moet worden. Een risico is bijvoorbeeld dat de traceren is vanwaar de zoek-app ingezet wordt. Een ander risico is dat de informatie van de zoek-apps gebruikt wordt om op 'snelle succesjes te jagen', terwijl het bedoeld is als analysemiddel voor de wat langere termijn.

Het uiteindelijke doel is om met het gebruik van signalen van gps-dragers de aanpak van inbraken te verbeteren. Het in kaart hebben van knooppunten waar vaak en veel gestolen goederen bij elkaar komen biedt aanknopingspunten voor vervolgstappen. De inzet van zoek-apps biedt hiervoor kansen.

Geraadpleegde literatuur

Ringelstijn, T. (2012). *OM doet niets bij gestolen Ipad*. Gevonden op 24 april 2012 op: <http://www.bright.nl/om-doet-niets-met-locatie-gestolen-ipad>

Eggen, H. (2012). Centraal Bureau voor de Statistiek. *Politie registreerde 1,2 miljoen misdrijven in 2010*. Bron: Statline. Gevonden op 24 april 2012 op: <http://www.cbs.nl/nl-nl/menu/themas/veiligheid-recht/publicaties/artikelen/archief/2011/2011-3462-wm.htm>

Gruter, P. en D. Van de Mheen (2006). *Helingpraktijken onder de loep. Impressies van helingcircuits in Nederland*. In opdracht van het WODC. Gevonden op 25 april 2012 op: <http://www.mkb.nl/download.php?itemID=446824>

Raad van Hoofdcommissarissen (2005). *Politie in Ontwikkeling. Visie op de politiefunctie*. NPI, Den Haag

Karin Kistemaker

Break-in news

Break-in news

Karin Kistemaker

Woninginbraak is één van de geprioriteerde thema's op de Nationale Intelligenceagenda. Analyseresultaten worden momenteel niet of niet voldoende benut door de verschillende lagen van de politieorganisatie. Dit moet veranderen.

Het primaire doel is het terugbrengen van woninginbraken door intelligencegestuurde politie. Om dit doel te bereiken is het belangrijk dat beslissers op een juiste en snelle manier geïnformeerd worden, dat informatie en analyse daadwerkelijk gebruikt worden om beslissingen te nemen en dat relevante informatie bij de juiste collega's terecht komt. Dit leidt tot de volgende probleemstelling.

Hoe worden politiemensen in alle verschillende lagen van de politie op een voor hen praktische en eenduidige manier voorzien van actuele, relevante informatie op het gebied van woninginbraken, opdat het aantal woninginbraken met behulp van intelligencegestuurde politie teruggedrongen kan worden.

Dit essay is Nationale Politie *proof*. Momenteel is het nog onbekend welke 'tools' of systemen de politie tot haar beschikking zal hebben. Landelijk gezien zijn de gegevens in GIDS het best bruikbaar onderstaande cijfers te genereren, maar er wordt niet behandeld met welke *datamining* systemen dit het beste verwerkt kan worden.

Breaking news over woninginbraak

Wat is 'BREAK-IN NEWS!!!'?

BREAK-IN NEWS!!! staat voor actuele en relevante intelligence over woninginbraken voor alle politiemensen in Nederland. Het staat voor praktisch bruikbare informatie onmiddellijk toegankelijk voor beslissers en collega's op straat. Het staat voor het optimaal gebruiken van alle mogelijkheden die de politie te bieden heeft en die collega's op de juiste manier aanstuurt en informeert.

Waarom is intelligencegestuurde politie nodig om woninginbraken aan te pakken?

- *Real-time* informatie over woninginbraak is belangrijk voor beslissers en collega's op straat om snel en passend op te treden. Uit onderzoeken zoals het Nationaal Dreigingsbeeld (Mesu en Nobelen, 2012) blijkt dat er verschillende soorten inbrekers zijn te onderscheiden, zoals de gelegenheidsinbreker, de professionele inbreker, de inbrekersbende¹¹ en de rondtrekkende dadergroep¹². Het snel vrijkomen van informatie over deze inbrekers en inbraken voor collega's is van groot belang. De snelheid is vooral essentieel bij de laatste groep, deze personen trekken in korte tijd (delen van) het land door en laten een spoor van ernstige materiële en immateriële schade achter.
- Het is belangrijk dat woninginbraak landelijk inzichtelijk gemaakt wordt en verbinding gezocht wordt. Politiewerk bevindt zich niet op 'eilandjes'.
- Wanneer men een goed beeld van (de historie van) woninginbraak binnen de eigen regio heeft, kan men een gebied voor meer gerichte en passende surveillance (*hot spot policing*) aanwijzen om herhaald slachtofferschap en bijna herhaald slachtofferschap/besmettelijkheid van de inbraak te voorkomen¹³. Bijvoorbeeld door buurten aan elkaar te koppelen waar een aantal inbraken zijn voorgekomen en risicogebieden waar sowieso meer wordt ingebroken (clusters in *hot victims* en *hot crimes*).

¹¹ De inbrekersbende handelt vaak in opdracht, bereidt zich goed voor en is vaak te herkennen aan een specifieke modus operandi.

¹² Rondtrekkende dadergroepen zijn zeer mobiel en vooral afkomstig uit Polen, Litouwen en Roemenië. Zij doen doorgaans niet aan voorverkenning, bereiden zich pas ter plaatse voor en plegen in aangesloten periodes meerdere woninginbraken per dag.

¹³ Een maand na inbraak wordt bij 10 % van de huizen opnieuw ingebroken, na een half jaar stijgt dit tot 30 % en in een jaar na de inbraak is de kans op herhaald slachtofferschap van woninginbraak 50%. (Kleemans, 2001)

De drie onderdelen van BREAK-IN NEWS!!!

BREAK-IN NEWS week 23

Naar BREAK-IN NEWS
afgelopen periode

Naar pagina BREAK-IN
NEWS voor achtergronden

Noord-Nederland
Oost-Nederland
Flevoland-Utrecht
Amsterdam
Haaglanden
Rotterdam-Rijnmond
Zeeland-West-Brabant
Oost-Brabant
Limburg

Figuur 4: Mogelijke schermafdruk van Break-in News

1. De real-time kaart van Nederland met BREAK-IN NEWS!!!

Elke ochtend worden cijfers gegenereerd van het incident woninginbraak. Deze cijfers worden vormgegeven als een kaart van Nederland die elke dag als *breaking news* op de voorpagina van het nieuwe landelijke intranet staat.

De kaart van Nederland geeft *real-time* de standen van woninginbraken per team of gemeente weer. In het voorbeeld is het beeld van een week opgenomen, maar idealiter is dit per dag. Op het kaartje kleuren de stijgers van de dag blauw. De relatief grootste stijger kleurt blauw-gestreept, dalende regio's kleuren grijs¹⁴. Links naast het kaartje staan de tien regionale eenheden onder elkaar. Wanneer men op de eigen eenheid klikt wordt men doorverwezen naar een pagina van BREAK-IN NEWS!!! van de eigen eenheid. Er kan ingezoomd worden tot op buurtniveau. Optioneel kan men er voor kiezen al op deze pagina de absolute aantallen van die nacht weer te geven. Dit kaartje wordt gebruikt op de nationale briefing en vormt het startpunt van teambriefings.

De link op de kaart 'naar BREAK-IN NEWS afgelopen periode' zorgt voor een bewegend historisch beeld. Idealiter kan men zo per dag zien hoe gebieden 'blauw worden', niet in de laatste plaats in het licht van rondreizende dadergroepen. Het is de bedoeling dat er op landelijk niveau patronen of bewegingen ontdekt worden, bijvoorbeeld door een analist van het landelijk WIT (WoningInbraakTeam).

2. Pagina woninginbraken van BREAK-IN NEWS!!!

Via de kaart kan worden doorgelinkt naar een pagina woninginbraken ('naar BREAK-IN NEWS!!! voor achtergronden'), deze informatie wordt geïntegreerd met het virtueel kantoor woninginbraken op PolitieKennis-Net (PKN). Op deze pagina woninginbraken vindt men het volgende:

- Operationele informatie over woninginbraken. Hier kunnen topics geplaatst worden over bijvoorbeeld nieuwe methoden, vermoedens van rondreizende groepen, waarschuwingen, etc.
- Tactische informatie over woninginbraken: achtergronden van de historie van BREAK-IN NEWS!!!

¹⁴ Vanzelfsprekend zijn dit relatieve stijgingen. Een stijging van tien inbraken betekent weinig voor het ene gebied, maar een explosieve stijging voor het andere.

- Een link naar de Community of Intelligence (CoI)¹⁵ waar men strategische analyses over woninginbraken, internationaal onderzoek, wetenschappelijke artikelen en allerlei soorten literatuur en achtergronden over woninginbraken vindt.
- Een *Twitterfeed* die alle *tweets* laat zien met als onderwerp inbraak, woninginbraak, ingebroken, etc. Dit kan eventueel per regio.
- Een *newsfeed* met nieuws (internet- en krantenartikelen) over woninginbraak.
- Buttons per regio waar men op kan klikken om een mail te kunnen sturen naar dé contactpersoon (bijvoorbeeld taakaccenthouder woninginbraak) van een team of regio. Ook het telefoonnummer staat hierbij. En een vervanger. Er moet altijd iemand bereikbaar zijn om operationele informatie te kunnen delen.
- De mogelijkheid tot het voeren van chatgesprekken met het landelijke WIT en met collega's, met behulp van Politie+ (Akkerman, 2012). Operationele informatie kan gedeeld worden.
- Een forum voor collega's onderling voor vragen, wetenswaardigheden, behaalde successen, vondsten, etc.

3. Hoe wordt wie geïnformeerd?

- Hoe worden de beslissers geïnformeerd?
Via een wekelijkse mail met BREAK-IN NEWS!!! relevant voor de eenheid. Met hierin bijvoorbeeld de actuele *hot spots* relevant voor of in de verschillende districten binnen de eenheid, evenementen of gebeurtenissen die de kans op woninginbraak kunnen verhogen (het weer, kermis, etc.), een waarschuwing dat een bekende inbreker weer thuis is en de absolute aantallen in de eigen eenheid. Tevens de mogelijkheid door te klikken naar de pagina woninginbraken van BREAK-IN NEWS!!! voor aantallen tot op buurtniveau. Een samenvatting van deze mail ontvangt men per SMS. Deze mail en SMS gaan ook naar de teamchefs.
Een SMS wanneer een gemeente/gebied binnen de eigen eenheid de grootste stijger is.

¹⁵ De Community of Intelligence is een belangrijke portal voor analisten. Niet alleen vinden analisten hier hun collega's, het zou voor elke analist ook een eerste stap moeten zijn voor men aan een onderzoek begint. Na ieder onderzoek plaatst iedere analist het onderzoeksresultaat weer op de Community. Op deze manier kan men gebruik maken van elkaars kennis en kwaliteit.

De maandelijks landelijke nieuwsbrief met de historie van BREAK-IN NEWS!!! In die nieuwsbrief (die naar alle collega's voor wie dit relevant is gestuurd kan worden) staan tien links voor de tien eenheden. Hier kan men op klikken om te zien hoe het is gesteld per eenheid.

- Hoe worden wijkagenten geïnformeerd?
Via dezelfde, wekelijkse mail met BREAK-IN NEWS!!! Met hierin bijvoorbeeld de actuele *hot spots* relevant voor of in de verschillende districten binnen de eenheid, evenementen of gebeurtenissen die de kans op woninginbraak kunnen verhogen (het weer, kermis, etc.), een waarschuwing dat een bekende inbreker weer thuis is en de absolute aantallen in de eigen eenheid. Tevens de mogelijkheid door te klikken naar de pagina woninginbraken van BREAK-IN NEWS!!! voor aantallen tot op buurtniveau. Een samenvatting van deze mail ontvangt men per SMS.
In de briefing. Men ziet eerst de kaart, dan inzoomen op eenheid, dan inzoomen op relevante buurten.
- Hoe worden collega's op straat geïnformeerd?
De teamchef filtert de voor de collega's relevante informatie uit de wekelijkse mail en bespreekt deze (bijvoorbeeld: actuele *hot spots*, *hot victims* (wijken waar geen politiekeurmerk veilig woning zijn), evenementen, bekende inbrekers die weer thuis zijn, etc.).
Een voorbeeld van een actuele *hot spot* kan zijn: in en rondom de woning waar in de afgelopen dagen is ingebroken. De heterdaadkracht wordt verhoogd en het werkt preventief wanneer men extra aanwezig is in straten waar in de dagen ervoor is ingebroken. Collega's dienen zoveel mogelijk buurtbewoners 100 meter rondom de woning waar werd ingebroken aan te spreken (in drie stappen: informeren, geruststellen en adviseren). Dit voorkomt onveiligheidsgevoelens (Chainey, 2012; Peeters et al., 2009).
In de briefing. Men ziet eerst de kaart, dan inzoomen op eenheid, dan inzoomen op relevante buurten.

Conclusie

De probleemstelling waar deze korte uiteenzetting van BREAK-IN NEWS!!! mee begint bevat de vraag hoe politiemensen in alle verschillende lagen van de landelijke organisatie op een voor hen praktische manier voorzien kunnen worden van actuele, relevante informatie op het gebied van woninginbraken. Beschreven is dat deze informatie eenduidig en *real-time* toegankelijk moet zijn voor alle collega's van politie, op landelijk niveau. Politiewerk is niet regiogebonden. Met een duidelijk beeld van de (nabije) historie kan men een snelle, gefundeerde beslissing nemen wanneer men (soms tijdelijke) *hot spots*, *hot victims* of *hot crimes* waarneemt.

Door middel van het uiteenzetten van de drie verschillende onderdelen van BREAK-IN NEWS!!! is deze vraag beantwoord. Als eerste is er de kaart van Nederland met een actueel en landelijk beeld van de woninginbraken in alle eenheden. De tijd dat de politie bestond uit eilandjes die los van elkaar beslissingen namen en sterk regionaal georiënteerd waren, is voorbij. De politie van nu denkt net zo min binnen regiogrenzen als de inbreker. Het tweede onderdeel van BREAK-IN NEWS is de pagina woninginbraken waarop operationele, tactische en strategische informatie te vinden is. Hier vindt men ook een link naar de Community of Intelligence, waar analisten elkaar en elkaars analyses kunnen vinden. Op de pagina woninginbraken vindt men: een *Twitterfeed*, een *newsfeed*, contactbuttons naar collega's van andere eenheden, een chatmogelijkheid met collega's en het landelijk WIT (met behulp van Politie+) en een forum voor collega's. Als derde is behandeld hoe collega's op verschillende niveaus geïnformeerd worden door wekelijkse updates via de mail en SMS, briefings en updates door leidinggevend. Er is expres niet ingegaan op welke 'tools' of systemen hiervoor gebruikt kunnen worden, alhoewel cijfers momenteel landelijk beschikbaar zijn door het raadplegen van GIDS. Getracht is namelijk dit essay 'Nationale Politie *proof*' te maken. Omdat het van veel (*datamining*) systemen de vraag is of zij nog beschikbaar blijven, is besloten hier niet specifiek op in te gaan. Zaken waarvan wel zeker is dat zij door de politie gebruikt blijven worden, zijn allemaal benut: *social media*, Politie+, de (nationale) briefing, BlackBerry's, de Community of Intelligence, het landelijk intranet, PKN, etc.

Door de komst van de Nationale Politie hoeft er niet meer gesproken te worden van de politie van de toekomst maar is het gewoon: de politie van nu.

Geraadpleegde literatuur

Akkerman, G. (2012). *Voorbeelden van behaalde successen met behulp van Politie+*, in opdracht van politie Groningen

Chainey, S. (2012). *JDI Briefs. Predictive mapping (predictive policing)*. London: UCL Jill Dando Institute of Security and Crime Science

Kleemans, E.R. (2001). Repeat Burglary Victimization. Results of Empirical Research in the Netherlands. In: G. Farrell & K. Pease (eds.). *Repeat Victimization*. Crime Prevention Studies 12 (p. 53-68). Monsey: Criminal Justice Press

Mesu, G.S.E. en T.A.A. van Nobelen (2012). *Woningcriminaliteit. Verslag van een onderzoek voor het Nationaal dreigingsbeeld 2012*, Zoetermeer, Korps Landelijke Politiediensten

Peeters, M., H. Elffers, J.J. van der Kemp en W.M.E.H. Beijers (2009). *Evidence-based aanpak van woninginbraak. Enkele voorstellen voor een intensievere aanpak van woninginbraak, op basis van een inventarisatie van de criminologische literatuur*. Reeks Criminologie, Amsterdam, Vrije Universiteit

Saskia van den Tol

Het placebo-effect van de onderzoeker

Het placebo-effect van de onderzoeker

Saskia van den Tol

In september 2011 begon ik als net afgestudeerde criminologe als onderzoeker voor korps Haaglanden. Mij werd de mogelijkheid geboden een probleemgerichte hotspotanalyse te maken met betrekking tot woninginbraken voor één van de politiebureaus in de regio. Inmiddels ben ik een half jaar en drieëneenhalve analyse verder.

En er gebeurde iets opvallends. In de maanden die volgden op het begin van de analyse was in alle bureaugebieden het aantal woninginbraken substantieel lager dan in diezelfde maanden een jaar eerder. Het duurde niet lang of het “onderzoekerseffect” was een feit.

Zou het kunnen dat daar waar ik kom de criminaliteit substantieel afneemt enkel vanwege mijn lichtende aanwezigheid? Vermoedelijk niet. Toch ben ik ervan overtuigd – en wil ik u ervan doordringen – dat de rol die ik als onderzoeker heb gespeeld wel degelijk van invloed is geweest op de inbraakcijfers. In dit essay zal ik ingaan op de vraag op welke wijze een analist of onderzoeker de aanpak van woninginbraken – en daarmee de inbraakcijfers – kan beïnvloeden.

Om het zogenoemde onderzoekerseffect beter te begrijpen zullen we moeten kijken hoe dalingen in criminaliteit verklaard kunnen worden. En dan is het interessant om even in de keuren van de geneeskunde te kijken. Daar wordt herstel van een patiënt toegeschreven aan drie factoren:

- Spontane remissie
- De medicijn, behandeling of ingreep
- Algemene behandelfactoren (ook wel het placebo-effect genoemd).

Dalingen in de criminaliteit zouden op een soortgelijke wijze verklaard kunnen worden (Flight en Rovers, 2011). Criminaliteit kan spontaan dalen dankzij factoren die buiten de invloed van een interventie liggen,

dankzij de interventie zelf of dankzij algemene behandelfactoren van die interventie. Ik durf te wedden dat de effectiviteit van een analyse op een zelfde wijze kan worden gecategoriseerd:

- Spontane remissie. De aanpak leidt voor een deel een eigen leven dat je als analist niet kunt beïnvloeden;
- Het medicijn. De analyse zélf kan bijdragen aan de aanpak;
- Placebo-effect. De manier waarop de analist zijn werk uitdraagt, speelt een rol.

Met dat placebo-effect is iets bijzonders aan de hand. Want wat blijkt nou? Niet alleen levert een maatregel vaak maar een paar procenten verbetering op, een interventie die zich nog in de pilot fase bevindt en waarvan de effecten nog onzeker zijn, blijkt vaak effectiever dan in de jaren daarna. Het effect van een maatregel is onlosmakelijk verbonden met de betekenis die men eraan toekent. Die betekenisverlening is afhankelijk van de wijze waarop de interventie wordt toegediend. De volgende aspecten spelen een rol:

- Speciale aandacht. Een medicijn is minder effectief wanneer deze routinematig wordt ingenomen dan wanneer deze met speciale aandacht wordt toegediend;
- Professionaliteit. Het maakt een verschil of de pil door een arts of door een student wordt aangeboden.
- Overtuiging. Het maakt een verschil of je een pil krijgt van iemand die meent een veelbelovend medicijn in handen te hebben of van iemand die weinig vertrouwen heeft in een goede afloop.

Zo ook in de criminaliteitsbestrijding. De effectiviteit van een maatregel wordt tot op zekere hoogte bepaald door de mate waarin de uitvoerders erin geloven, de aandacht die zij aan de maatregel besteden en de professionaliteit die zij tonen. Een jongerenwerker die diep in zijn hart niet gelooft dat jongeren van 16 jaar nog nieuw gedrag aan kunnen leren zal een 'bewezen effectieve therapie' op een andere manier aanbieden dan de jongerenwerker die het tegenovergestelde gelooft.

In diezelfde lijn kun je verwachten dat een analyse aan kracht inboet wanneer de analist weinig aandacht aan het onderwerp besteedt, weinig vertrouwen heeft in de benutting van de analyse en niet een zekere mate van professionaliteit uitstraalt.

Om tot een antwoord te komen op de vraag op welke wijze een analist een rol kan spelen in de aanpak van woninginbraken blik ik terug op mijn ervaringen van het afgelopen half jaar en probeer ik de daling van woninginbraken die plaatsvond in elk bureaugebied te verklaren.

Spontane remissie

Mijn komst aan een wijkbureau werd altijd voorafgegaan door de prioritering van het delict. Die speciale aandacht leidde ongetwijfeld tot meer alertheid op straat maar kon nog niets te maken hebben met mijn analyse – die was er immers nog niet. De alertheid op straat kan zijn uitwerking hebben gehad op de cijfers.

De invloed van de analyse

Een analist kan al in een vroeg stadium grote invloed uitoefenen op beslissers, mits de analyse dat toelaat. Deze dient aan een aantal voorwaarden te voldoen om een substantiële bijdrage te kunnen leveren aan de aanpak van woninginbraken.

Kwaliteit

Het moge duidelijk zijn dat de kwaliteit van de analyse cruciaal is. Dat lijkt misschien een doodoener maar als de cijfers niet kloppen en het verhaal niet goed is onderbouwd, verdwijnt het in de la¹⁶.

Focus

Volgens Ben Rovers (Flight en Rovers, 2011) zitten er drie cruciale ingrediënten in elk succesvol preventief project: focus, focus en nog meer focus. In de eerste fase van de analyse (scanning) wordt de focus op de juiste plek gelegd door de hot spot te bepalen. Zodra de hot spot is vastgesteld kan worden ingezoomd. Zo ingewikkeld als de verdiepende analyse kan zijn, zo simpel is het doel ervan: nóg meer focus aanbrengen

¹⁶ Er is in dit essay helaas geen ruimte om in te gaan op de vraag wat een analyse inhoudelijk sterk maakt. Ik nodig u daarom uit hierover met mij en anderen in gesprek te gaan.

in de aanpak. Je kunt er gif op innemen dat zowel de politie als de andere veiligheidspartners beperkte middelen hebben die zij op zo'n efficiënt mogelijke wijze willen inzetten. De verdiepende analyse moet daarom niet alleen zicht geven op de problematiek van het gebied maar ook op de aspecten van dat gebied die het meest kwetsbaar zijn¹⁷.

Lay-out

Het is absoluut geen tijdsverspilling om aandacht te besteden aan de lay-out. Vermijd een stortvloed aan tabellen en lappen tekst en onthoud dat een plaatje duizend keer meer zegt dan woorden. De meeste beslissers en uitvoerders hebben niet zoveel tijd (en soms ook niet zoveel zin) om jouw analyse te lezen. Houdt daar rekening mee.

Placebo-effect

Ten slotte ben ik van mening dat de rol van een analist in de aanpak van woninginbraken afhankelijk is van de betekenis die hij aan zijn werk toekent.

Speciale aandacht

Zoals ik eerder beschreef was het delict diefstal uit woning al geprioriteerd voordat ik er kwam. Er was dus al meer aandacht dan normaal voor de woninginbraken. Maar mijn komst alleen al zal toch zeker wat gewicht in de schaal hebben gelegd. Let wel: ik heb de analyses, op één wijkbureau na, altijd op locatie verricht¹⁸. Ik heb heel wat portefeuillehouders, wijkagenten en rechercheurs lastig gevallen met vragen over woninginbraken. Dat heeft er wellicht niet alleen aan bijgedragen dat de aandacht die er al was voor het onderwerp aanwezig bleef, maar ook dat de personen die zich al jaren met woninginbraken bezighielden dit nu deden met hernieuwde aandacht en vanuit een nieuw perspectief.

¹⁷ Het zou bijvoorbeeld zonde zijn om op alle deuren inbraakstrips te plaatsen als de meeste inbraken via een raam zijn gepleegd. Geldverspilling om het hang- en sluitwerk van alle woningen te verzwaren als de meeste inbraken op de eerste verdieping plaatsvinden. Een esthetische aanslag op een wijk om de voortuinen van rijtjeswoningen te snoeien als vooral hoekwoningen doelwit worden van een inbraak.

¹⁸ En laat het nou net dat éne wijkbureau zijn waar de daling pas inzette maanden nadat de analyse af was.

Professionaliteit

De mate waarin een analist professionaliteit uitstraalt, is bepalend voor de benutting van de analyse. Dat geldt misschien meer in een hiërarchische organisatie als de politie dan een andere organisatie. Ik vermoed dat mijn academische graad flink wat gewicht toekende aan mijn werk. Het niveau van de opleiding is natuurlijk niet allesbepalend; het is nog veel belangrijker om op de hoogte te zijn van de wetenschappelijke ontwikkelingen op het gebied van woninginbraken¹⁹. Vergeet overigens niet dat een analist of onderzoeker bij de politie over (objectieve) informatie en kennis beschikt die andere veiligheidspartners en collega's simpelweg niet hebben. Wees dus niet bescheiden en déél die kennis.

Overtuiging

Het werk was nieuw, het onderwerp was nieuw. Het boek "Hot spot aanpak in vier stappen" van Peter Versteegh (van Dijk et al., 2011; Versteegh et al., 2010), waarin de relatief nieuwe en veelbelovende probleemgerichte manier van werken wordt beschreven, was net uit en mijn werk borduurde daarop voort. Zodoende dook ik vol enthousiasme (en in de heerlijk naïeve overtuiging dat ik toch zeker wel de eerste was die ooit zoiets gedaan had) de analyse in. Ik had er alle vertrouwen in dat ik met mijn werk een relevante bijdrage kon leveren. En dan hangt de beslisser ineens aan je lippen.

Conclusie

In dit essay heb ik getracht een beeld te schetsen van de manier waarop een analist invloed kan uitoefenen of de aanpak van woninginbraken en de aangiftecijfers. Dat dit kan met een analyse die kwalitatief sterk is en de juiste focus aan kan brengen in de aanpak is natuurlijk een beetje een dooddoener. Ik hoop vooral dat ik de lezer ervan heb kunnen overtuigen dat het minstens net zo belangrijk is welke betekenis de analist zelf aan zijn werk toekent.

¹⁹ Jaap de Waard geeft een verhelderend overzicht van wetenschappelijke bevindingen in zijn artikel in de *Secondant* (2011-6)

Geraadpleegde literatuur

van Dijk, B., C. van den Handel en P. Versteegh (2011). *Hot spotaanpak in vier stappen*. Den Haag, Politieacademie, Politie Haaglanden en DSP-Groep

Flight, S. en B. Rovers (2011). De verspilde moeite van evidence-based criminaliteitspreventie. Een essay. In *Universalis: Liber Amicorum Cyrille Fijnaut*, edited by Spapans, T., Groenhuijsen, M., & Kooijmans, T. Antwerpen/Cambridge: Intersentia

Versteegh, P., T. van de Plas en H. Nieuwstraten (2010). *The best of three worlds: effectiever politiewerk door een probleemgerichte aanpak van hot crimes, hot spots en hot groups*, Apeldoorn, Politieacademie en Politie Haaglanden

de Waard, J. (2011). Woninginbraak in Nederland: Een schets van de stand van zaken in 2011. *Secondant*, 6, 6 – 13

Paul Duijn

Het spel van kat en muis voorbij

Van een informatieproduct naar een
real-time intelligencepositie

Het spel van kat en muis voorbij

Van een informatieproduct naar een real-time intelligencepositie

Paul Duijn

Diefstal, waarvan inbraak in het bijzonder, is één van de criminologische fenomenen die al ver voor de menselijke beschaving niet uit het dagelijks leven is weg te denken. Even ver terug gaat ook de wijze waarop de mens en later de overheid de schade die men van deze delictsvorm ondervindt, probeert te vereffenen, voorkomen of te beperken. Criminologische onderzoeken tonen aan dat de crimineel bij het plegen van een delict als inbraak, rationeel handelt en in de uitvoering van zijn of haar dagelijkse activiteiten voortdurend een afweging maakt tussen de kosten (pakkans) en de baten (potentiële buit) (Cohen en Felson, 1979). Deze voortdurende kosten- en baten-afweging zorgt ervoor dat criminelen de overheid en politie in bijzonder vaak een stapje voorblijven. Nieuwe modus operandi komen immers vaak pas aan het licht als politie en Openbaar Ministerie worden geconfronteerd met een nieuwe hoos aan inbraken. Cijfers van het WODC tonen dan ook aan dat dit eeuwenoude kat- en muisspel anno 2012 onveranderd is gebleven (WODC en CBS, 2011). Bovendien wordt de politieorganisatie met een alsmaar toenemend werkaanbod geconfronteerd met als mogelijk gevolg dat veiligheidsproblemen zoals inbraak, verder op de achtergrond verdwijnen. Om dit te voorkomen werd eind jaren negentig het principe van intelligencegestuurd politiewerk (IGP) binnen de politieorganisatie geïntroduceerd (den Hengst, 2010; Kop en Klerks, 2009; Duijn, 2012). Het centrale uitgangspunt van dit organisatie-model is dat beslissingen binnen de politieorganisatie op alle sturingsniveaus worden genomen op basis van geanalyseerde informatie en kennis, ook wel *intelligence* genaamd (Ratcliff, 2008; den Hengst, 2010; Kop en Klerks, 2009). Door beslissingen te baseren op verklarende en voorspellende intelligence-producten tracht de politie het eeuwenoude kat- en muisspel te kantelen en het werkaanbod efficiënter en effectiever te sturen.

Probleemstelling

Ondanks deze veelbelovende uitgangspunten, wijst de politiepraktijk uit dat er vele hindernissen moeten overwonnen om structureel intelligencegestuurd te werken. Eén van deze hindernissen is de noodzakelijke interactie tussen analist en beslisser.²⁰ De praktijk wijst namelijk uit dat beslissers die bedreven en opgeleid zijn om vanuit 'de waan van de dag' te handelen, de noodzaak voor voorspellende intelligenceproducten niet altijd inzien. Anderzijds volgt uit diverse onderzoeken dat analisten de context waarin beslissingen worden genomen niet altijd begrijpen en daarom intelligenceproducten produceren die niet altijd op de behoefte van de beslisser aansluiten (Ratcliff, 2008; van Calstar, 2010; Cope, 2004). Zinnige en kansrijke intelligenceproducten worden daarom niet zelden door beslissers terzijde geschoven of gebruikt ter legitimering van beslissingen die op andere gronden tot stand zijn gekomen (Cope, 2004). Het gevolg is dan al snel dat in de aanpak van inbraken de waan van de dag uiteindelijk weer regeert. Het vraagstuk dat in dit essay centraal staat, is daarom: Op welke wijze kunnen intelligenceproducten beter aansluiten op de behoefte van beslissers, zodat het werkelijk bijdraagt aan een effectievere aanpak van inbraken?

Van intelligenceproduct naar real-time intelligencepositie

De sleutel tot een antwoord op deze vraag moet buiten de politieorganisatie worden gezocht. Intelligenceproducten worden namelijk in andere branches al langer gebruikt voor het nemen van beslissingen. Zo maken supermarktketens gebruik van geanalyseerde consumentgegevens om geautomatiseerd hun filialen te bevoorraden of doelgroepgerichte marketingstrategieën vorm te geven. Intelligenceproducten zijn daarbij onmisbaar geworden voor de dagelijkse aansturing van de bedrijfsvoering vanuit operationeel, tactisch als strategisch niveau (Sabherwal en Beccera-Fernandez, 2011; Rodenberg en van Eerden, 2007). De sleutel hiervoor is een *real-time* intelligencepositie, waarin gegevens uit diverse bronnen worden gecombineerd en structureel wor-

den geüpdate (Cusack et al. 2010). Binnen de analysepraktijk neemt het verzamelen en structureren uit allerlei versnipperde informatiebronnen zoveel tijd in beslag, dat er binnen de analysedeadline minder tijd overblijft voor de noodzakelijke duiding. Door daarentegen een *real-time* intelligencepositie centraal te stellen wordt voorkomen dat deze exercitie voor ieder intelligenceproduct opnieuw moet worden verricht. De *real-time* intelligencepositie stelt de analist in staat om informatiebronnen sneller en direct in samenhang te raadplegen, zodat de juiste actuele informatie bij elkaar wordt gebracht om beslissers gericht te kunnen adviseren. Analisten hebben daardoor meer tijd voor het interpreteren van de informatie, met als gevolg dat intelligenceproducten altijd herkenbaar, tijdig, volledig en voorschrijvend of voorspellend van aard zijn en daarmee eerder voldoen aan de behoefte van beslissers op een bepaald moment.

Deze werkwijze uit de private sector staat over het algemeen lijnrecht tegenover de huidige IGP-praktijk. Voor ieder afzonderlijk intelligenceproduct wordt namelijk vaak iedere keer opnieuw informatie verzameld uit een jungle aan datasystemen. Analisten moeten vervolgens al deze informatie scannen en lezen op relevantie voordat aan de uiteindelijke interpretatie kan worden begonnen (Ratcliff, 2008; den Hengst, 2010; Minnebo, 2007; Duijn, 2011). Intelligenceproducten verworden als gevolg van de lange doorlooptijd dan ook vaak tot beschrijvende overzichten of schema's, waarbij de interpretatie en advies veelal zelf door beslissers moeten worden ingekleurd (Ratcliff, 2008; den Hengst, 2010; Duijn, 2011). Deze vergelijking laat zien dat de basis voor een bruikbaar en door beslissers geliefd intelligenceproduct in feite al bij het inwinnen en ontsluiten van gegevens moet worden gelegd. De focus in het intelligenceproces op een veelvoorkomende vorm van criminaliteit als inbraken dient daarom te worden verlegd van het intelligenceproduct naar een *real-time* intelligencepositie. Voor deze intelligencepositie worden stelselmatig databases gekoppeld, waardoor informatie uit diverse bronnen met elkaar in verband kan worden gebracht op factoren die op inbraak van invloed zijn. Door een intelligencepositie stelselmatig actueel te houden kan het bijdragen aan een snel, flexibel en voorspellend inzicht op zowel operationeel, tactisch en strategisch niveau.²¹

²⁰ Ten behoeve van de leesbaarheid wordt in dit essay de analist als uitgangspunt genomen voor de producent van intelligenceproducten. Vanuit de IGP-filosofie zijn intelligenceproducten niet alleen voorbehouden aan analisten. Ook andere functionarissen, zoals informatierechercheurs, kennismakelaars, experts, onderzoekers of wijkagenten kunnen intelligenceproducten vervaardigen.

²¹ Zie voor voorbeelden van voorspellende analyse: Klerks en Kop (2010); maar dat zijn nu juist allemaal instrumenten die die snelheid niet kennen, maar lange trajecten nodig hebben om tot voorspellingen te komen.

Deze werkwijze vindt grondslag in wetenschappelijk onderzoek binnen de informatiewetenschappen naar de benutting van intelligenceproducten. Hieruit volgt dat de uiteindelijke presentatievorm, de wijze van adviseren en de snelheid waarmee een intelligenceproduct wordt verstrekt, minstens zo belangrijk zijn voor de uiteindelijke benutting als de inhoud.²² Dit lijkt een open deur, maar is binnen de huidige IGP-praktijk beslist geen vanzelfsprekendheid. Het vervaardigen van intelligenceproducten wordt binnen de huidige IGP-praktijk vaak tot een doel op zich verheven, waarbij te weinig wordt stilgestaan bij de wensen van de specifieke beslissers die zich op basis van het intelligenceproduct laten adviseren (Cope, 2004; Bovee et al., 2002; Ratcliff, 2008). Binnen het complexe domein van de veiligheidszorg, kent iedere beslisser een andere context met andere belangen en stelt daarom ook andere eisen aan een intelligenceproduct. Een kwartiermaker op landelijk strategisch niveau heeft bijvoorbeeld behoefte aan inzicht in de regio's waar de meeste schade van een veiligheidsprobleem wordt ondervonden, terwijl een teamleider in een lokaal operationeel onderzoek behoefte heeft aan de onderlinge rolverdeling binnen een crimineel netwerk. Ieder intelligenceproduct dient daarom als maatwerk te worden beschouwd (Khan et al., 2002; Lee et al., 2002; Ratcliff, 2008). In de huidige IGP-praktijk vraagt maatwerk om een leger aan analisten en lijkt daarom een onrealistisch streven. Voor ieder intelligenceproduct wordt immers opnieuw informatie verzameld en verwerkt. De praktijk wijst echter uit dat verschillende intelligenceproducten uit dezelfde informatiebouwstenen kunnen worden opgebouwd. Door een basis te leggen binnen één *real-time* intelligencepositie waarin deze bouwstenen al gestructureerd worden samengebracht, kan meer tijd worden besteed aan de specifieke wensen van specifieke beslissers die met het veiligheidsprobleem zijn belast. Daarnaast kunnen intelligenceproducten sneller worden opgeleverd, dat beter aansluit op de hectische praktijk waaraan de politiepraktijk onderhevig is. Het werken vanuit een *real-time* intelligencepositie komt daarom het vertrouwen en daarmee de uiteindelijke benutting van het intelligenceproduct ten goede. Maar waar moet een intelligencepositie op het fenomeen inbraken dan aan voldoen?

²² Zie voor een uitvoerige bespreking van de factoren van invloed op de bruikbaarheid onder meer: Khan et al. (2002) en Lee et al. (2002)

Real-time intelligencepositie op het fenomeen inbraken

Ten eerste is het voor het opbouwen van een intelligencepositie noodzakelijk om zo veel mogelijk verschillende bronnen te ontsluiten in één database, waaronder CIE (Criminele Inlichtingen Eenheid) informatie, tactische informatie (Restinfo), Blauwe informatie (Blueview), HKS informatie, open bronnen (*Social Media*) en informatie van partners (belastingdienst, jeugdzorg etc.). Door bronnen in één database te combineren kan informatie worden gevalideerd en op betrouwbaarheid worden getoetst, door bronnen te vergelijken.²³ Ten tweede moet er gericht en specifiek informatie worden ontsloten over de risicofactoren die op inbraak van invloed zijn. Uit criminologisch onderzoek volgt dat de kans op een inbraak wordt bepaald door de aanwezigheid van vijf elementen, te weten een gemotiveerde dader, een aantrekkelijk doelwit, de afwezigheid van toezicht op een bepaalde tijd en plaats (Cohen en Felson, 1979). De aanwezigheid of afwezigheid van deze vijf elementen weegt mee in de kosten-batenbalans die criminelen maken en biedt daarom kansen voor interventies. Door daarom vanuit de intelligencepositie actueel en operationeel inzicht te behouden op deze vijf elementen, wordt een basis gelegd voor voorspellende en voorschrijvende intelligenceproducten. Dit betekent dat er voor een actuele intelligencepositie relaties moeten worden gelegd tussen daders(groepen), doelwitten, plaatsen, tijden en het aanwezige toezicht. Onderzoek toont aan dat actueel inzicht in deze vijf elementen en de onderlinge verbanden, een belangrijke basis vormt voor voorschrijvende en toekomstgerichte intelligenceproducten die bijdragen aan effectieve proactieve maatregelen en interventies (Fielding en Jones, 2011; Versteegh et al., 2010; Symons et al., 2009; Barnasco en Luykx, 2003; Johnson en Bowers, 2004; Felson, 2008; Andresen en Felson, 2009). Voorbeelden zijn een hot spot aanpak of een persoonsgerichte aanpak op de aanjagers binnen een crimineel netwerk. Ten derde dient de technische structuur en opbouw van de intelligencepositie (lees: database) te worden gestandaardiseerd en gecoördineerd vanuit landelijk niveau. Op deze wijze kunnen regionale intelligenceposities geautomatiseerd worden gematcht met andere regio's en leiden tot zowel operationele, tactische als strategische landelijke inzichten.²⁴ In de zoektocht naar gelegenheden laten criminelen zich immers ook niet binden door regiogrenzen.

²³ Automatisering is hierin van cruciaal belang. Een relationeel database programma zoals IBASE met een directe verbinding met Analyst's Notebook is hiervoor onmisbaar. Deze koppeling maakt het mogelijk om de database snel te bevragen en de resultaten te visualiseren.

²⁴ Zie voor een uitgebreide beschrijving voor het opbouwen van een intelligencepositie het visiedocument CIE analyse (2012), dat ten behoeve van de Expertgroep CIE is opgemaakt.

Slotbeschouwing: interactie inwinners, analisten en beslissers

Hiervoor is betoogd hoe verschuiving van de focus op intelligenceproducten naar een focus op een *real-time* intelligencepositie kan bijdragen aan een snellere, flexibelere en actiegerichte intelligencevoorziening, die beter aansluit op de behoeften van verschillende beslissers op verschillende momenten. De bruikbaarheid van informatie bij criminaliteitsvormen met een hoge frequentie zoals inbraak, is immers tijdsgebonden en moet daarom worden benut voor aanpak op het moment dat het nog actueel is. Een dergelijke werkwijze vraagt daarom om intensieve interactie tussen inwinners, analisten en beslissers (Duijn, 2012). Enerzijds interactie tussen inwinners en analisten, om richting te geven aan het proces van inwinnen en het aanbrengen van context op de ingewonnen informatie. De belangrijkste strategische inzichten worden immers het eerst bekend in de haarvaten van de politieorganisatie (Huisman et al., 2011). Anderzijds is de interactie tussen analisten en beslissers van belang om de intelligencebehoefte helder te krijgen en de uiteindelijke adviezen toe te lichten.

Een fenomeen als inbraak kent naast een veelheid aan beslissers, tevens een veelheid aan inwinners. Zowel wijkagenten, rechercheurs, runners van de CIE maar bijvoorbeeld ook burgers kunnen waardevolle puzzelstukjes voor de intelligencepositie aanleveren. Om de inwinning daarom richting te geven, is het zaak dat inwinners, analisten en beslissers hetzelfde doel voor ogen houden. De *Community of Intelligence* kan hierin als een belangrijk portaal gelden, waarin een apart operationeel deel wordt ingericht voor specifieke thema's zoals inbraken in een bepaalde regio of gebied. Door alle betrokken inwinners, analisten en beslissers binnen een dergelijk portaal actief kennis (bijvoorbeeld *modus operandi*), intelligenceproducten, *best practices* en geslaagde intelligencegestuurde interventies te laten delen, ontstaat niet alleen een collectief kennisniveau en probleemdefinitie, ook de gezamenlijke motivatie en het onderlinge vertrouwen worden daardoor bekrachtigd. Dit komt uiteindelijk de intelligencepositie en daarmee de benutting van toekomstgerichte intelligenceproducten op het fenomeen inbraken ten goede. Op deze wijze is dan de kans groot dat het jaar 2013 de boeken in gaat, als het jaar waarin het eeuwenoude kat- en muisspel ten einde kwam.

Geraadpleegde literatuur

- Andresen, M.A. en M. Felson (2009). The impact of co-offending, in: *British Journal of Criminology*, 50 pp 66-81
- Barnasco, W. & F. Luykx (2003). Effects of attractiveness, opportunity and accessibility to burglars on residential burglary rates of urban neighborhoods, in: *Criminology*, vol. 41, no. 3
- Bovee, M., R.P. Srivastava, en B. Mak (2003). A Conceptual Framework and Belief-Function Approach to Assessing Overall Information Quality. In: *International Journal of Intelligent Systems*, vol. 18, no. 1, pp 51-74.
- Cusack, J., M. McKnight, en R. McPherson (2010) *The Intelligence Challenge: Lessons from the private sector*. HBR Blog: Spotlight examining leadership lessons from the military
- van Calster, P., T. Vis en J. Roosma (2010). Intelligence-gestuurde politie en sociale categorisatie; Over de noodzaak van communicatie en de bereidheid om informatie te delen bij de Nederlandse politie, *PROCES*, no. 1, pp 17-29
- Cohen, L.E. en M. Felson (1979). Social change and crime rate trends: a routine activity approach. In: *American Sociological Review*, vol. 44, pp 588-605
- Cope, J. (2004). Intelligence Led Policing or Policing Led Intelligence. Integrating Volume Crime Analysis in Policing, in: *British Journal of Criminology*, vol. 44, no.2, pp 188-203
- den Hengst- Bruggeling, M. (2010), *Informatierijk of toch kennisarm* (lectorale rede Intelligence), Apeldoorn, Politieacademie
- Duijn, P.A.C. (2011). Intelligence en Recherchestrategieën, in: N. Kop, R. van der Wal en G. Snel, *Opsporing belicht; Over strategieën in de opsporingspraktijk*, Apeldoorn: Politieacademie, pp 63 – 94.

Duijn, P.A.C. (2012). Intelligencegestuurd politie(mensen)werk, in: *Proces*, vol. 91, no. 1

Expertgroep CIE (2012) *Visiedocument CIE analyse*

Felson, M. (2008). The natural history of extended co-offending. In: *Trends in Organized crime*, vol. 12, pp 19-165

Fielding, M. en V. Jones (2011), 'Disrupting the optimal forager': Predictive risk mapping and domestic burglary reduction in Trafford, Greater Manchester, in: *International Journal of Police Science and Management*, vol. 14, no. 1

Huisman S., P.A.C. Duijn, T. Vis en H. Ardon (2011). Voorkom mismatch tussen Intelligenceproces en de criminele werkelijkheid, in: *Tijdschrift voor de Politie*, 8, pp 24-28.

Johnson, S, D. en K.J. Bowers (2004). The Burglary as a clue to the future: the beginnings of prospective hotspotting. In: *European Journal of Criminology*, 1, pp 237- 255

Klerks, P. en N. Kop (2010). *Toekomst verkennen voor analisten: Instrumentarium voor prognoses en visieontwikkeling*. Apeldoorn: Politieacademie

Kop, N. en P. Klerks (2009). *Doctrine Politieacademie. Intelligence-gestuurd politiewerk*, Apeldoorn, Politieacademie en Programma Intelligence Politie Nederland

Ratcliff, J.H. (2008). *Intelligence Led Policing*, Devon: Willan Publishing

Rodenberg J.H.A.M. en B.M.J. van Eerden (2007). *Marketing Intelligence as a strategic capability for outperforming competition*

Sabherwal R. en I. Becerra-Fernandez (2011). *Business intelligence; practices, technologies and management*, Hoboken: John Wiley & Sons, pp. 9-16

Symons, L., J. Deklerck, D. Gelders en S. Pleysier (2009). Onbekend, maar wel bemind; Inbraakpreventief advies in België, in: *Tijdschrift voor de Veiligheid*, vol. 8, no. 3

Versteegh P., T. van den Plas en H. Nieuwstraten (2010). *The Best of Three Worlds; Effectiever politiewerk door een probleemgerichte aanpak van hot crimes, hot spots, hot shots en hot groups*, Apeldoorn: Politieacademie

WODC en CBS (2011). *Criminaliteit en Rechtshandhaving 2010*, Boom Juridische uitgevers, Den Haag

Over de auteurs

Over de auteurs

Paul Duijn
strategisch analist, Politie Haaglanden

Michael Ellen
hoofdagent Veiligheidsteam Openbare Orde, Politie Amsterdam-Amstelland

Léon Engbersen
student Master of Science in Policing, Politie Amsterdam-Amstelland

Tom Gerrits Jans
student Politiekundige Bachelor, Politie IJsselland

Loes Heger
analist veiligheidsinformatie, Politie Limburg-Noord

Rutger Hendriksen
wijkteamchef, Politie Amsterdam-Amstelland

Mariëlle den Hengst
lector Intelligence, Politieacademie en universitair docent aan de Technische Universiteit Delft

Yona Hermans
tactisch analist, Politie Limburg-Noord

Karin Kistemaker
analist veiligheidsinformatie, Politie Zeeland

Bert Jan Kreulen
student Master of Science in Policing, Politie Amsterdam-Amstelland

Saskia van den Tol
junior onderzoeker, Politie Haaglanden

Colofon

Uitgave	Politieacademie
ISBN	978-90-79149-57-5
Datum	december 2012
Oplage	1000 exemplaren
Productiebegeleiding	Communicatie & Marketing Politieacademie
Fotografie	Archief Politie Nederland
Vormgeving	CLIC-soft & design BV, Enschede
Drukwerk	Drukkerij is TotDruk, Apeldoorn
Voor reactie of vragen?	lectoraat.intelligence@politieacademie.nl

c 2012 Politieacademie

Behoudens door de wet gestelde uitzonderingen mag niets uit deze uitgave worden veelevoudigd en/of openbaar gemaakt zonder schriftelijke toestemming van de Politieacademie, die daartoe door de auteurs met uitsluiting van ieder ander onherroepelijk is gemachtigd.

12-180

