

Informatiegestuurde politie

Informatiegestuurde politie (IGP) is de jongste strategie na 'community policing' en 'problem oriented policing' volgens welke de Nederlandse politie wil gaan werken en voor een groot deel al werkt¹. Er leven hoge verwachtingen rond informatiegestuurde politie. Ondanks de goede initiatieven die de afgelopen jaren door de politiekorpsen in gang zijn gezet, is er nog maar weinig geschreven over hoe IGP daadwerkelijk werkt. Empirisch onderzoek in de praktijk staat nog aan het begin. In dit artikel willen de auteurs een bijdrage leveren aan de empirische kennisbasis over IGP door hun bevindingen over en visie op IGP in de praktijk te presenteren.

Mariëlle den Hengst en
Dianne Commissaris

Mariëlle den Hengst is
werkzaam bij TNO en TU Delft.

Dianne Commissaris is
werkzaam bij TNO.

TNO is in 2006 een verkennende studie gestart om de stand van zaken en de nog te volbrengen uitdagingen rond IGP bij de Nederlandse politiekorpsen in kaart te brengen. Na een literatuurstudie over IGP hebben we acht korpsen geïnterviewd: vier grote korpsen (Amsterdam/Amstelland, Haaglanden, Utrecht, Rotterdam-Rijnmond) en vier kleinere korpsen (Hollands Midden, Kennemerland, Gelderland-Zuid, Midden- en West-Brabant). Dit heeft geresulteerd in een overzicht van de stand van zaken rond IGP en van de uitdagingen die er ons inziens nog liggen.

Oorsprong IGP

De omgeving waarin de politie – en vele andere organisaties – opereert, is voortdurend in beweging. Dit noodzaakt organisaties voortdurend mee te veranderen. Het vraagt een onderzoek op zich om in kaart te brengen welke veranderingen nu geleid hebben tot welke ontwikkelingen binnen de politie. Hier geven we slechts een paar van de belangrijkste redenen die geleid hebben tot de invoering van het concept IGP.

Allereerst ziet de politie zich genoodzaakt effectiever en efficiënter te opereren door de snelle groei in de misdaad aan de ene kant en het ontstaan van meer en meer private organisaties die zich met veiligheid bezighouden aan de andere kant. Daarnaast is steeds duidelijker geworden dat het focussen op incidenten niet langer effectief en efficiënt is. Ook hier gaat de pareto-regel op: 80% van de incidenten wordt veroorzaakt door 20% van de criminelen, op 20% van alle mogelijke plaatsen en in 20% van de tijd. Focus op dadergroepen, seriedelicten en criminaliteitskwetsbare omgevingen blijkt veel meer op te leveren. Voor deze focus is informatie essentieel.

De basis voor de ontwikkeling van IGP is gelegd in Engeland, in Kent, maar is inmiddels wereldwijd opgepakt: het vasteland van Europa, Canada, Australië en

ook de Verenigde Staten hebben invulling gegeven aan het concept 'Intelligence Led Policing'.

In oorsprong is *Intelligence Led Policing* ontwikkeld voor de opsporing. In Nederland heeft IGP op deze manier ook zijn intrede gedaan, als informatiegestuurde opsporing (IGO). De overtuiging leeft nu dat het concept achter *Intelligence Led Policing* breder ingevoerd kan worden dan voor opsporing alleen, namelijk voor alle politietaken. Deze overtuiging heeft geleid tot informatiegestuurde politie. Het concept kan zelfs nog breder worden getrokken naar ook andere partijen in de veiligheidsketen: informatiegestuurde veiligheidszorg². Hoewel de vraag relevant is of deze verbredingen zonder risico's gemaakt mogen en kunnen worden³, gaan we daar in dit artikel niet op in. Wel besteden we aandacht aan de wijze waarop deze brede invoering binnen de politie gestalte heeft gekregen.

Definitie IGP

Het geven van een eenduidige definitie van IGP is een moeilijke opgave gegeven de verscheidenheid aan uitwerkingen ervan. De kern bestaat eruit dat verzamelen en analyseren van informatie voorafgaat aan elk moment van besluitvorming in het politiewerk. Informatie over criminaliteit en de omgeving wordt gebruikt voor doelgerichte sturing van politiemensen. IGP beperkt zich daarbij niet tot het uitvoerende niveau,


Figuur 1


Alle informatie moet verzameld en geanalyseerd worden | Foto: Jacky de Goederen

maar dient integraal van strategisch tot operationeel niveau uitgewerkt te worden.

IGP is een concept dat in alle hoeken van de politieorganisatie terug te vinden is en daardoor ook vele raakvlakken kent met andere ontwikkelingen, zoals capaciteitsmanagement en prestatiesturing². Capaciteitsmanagement ondersteunt van strategisch tot operationeel niveau de inzet van personeel. IGP is een aanvulling hierop; door IGP maakt men bewuste en door informatie gestuurde keuzes over de aan te pakken problematiek, waar men vervolgens ook capaciteit op zet. Prestatiesturing is gericht op het behalen van betere resultaten; IGP is dat ook. Het verantwoordingselement dat binnen prestatie management nadrukkelijk aanwezig is, krijgt binnen IGP gestalte in bijvoorbeeld debriefing⁵. Al deze ontwikkelingen kunnen niet los van elkaar gezien worden en dragen bij aan het streven van de politie om een lerende, professionele en presterende organisatie te worden⁶.

Een aantal mensen zal zeggen dat het allemaal niets nieuws is en dat ze er al jaren mee bezig zijn. Mogelijk hebben deze mensen gelijk als ze het hebben over het verzamelen, verwerken en gebruiken van informatie voor een gerechtelijk onderzoek of de aanpak van een fenomeen. Het vernieuwende zit hem in het feit dat er op basis van een concept een meer structurele toepassing kan worden ontwikkeld van de informatiegestuurde politiezorg. Dit moet tot uiting komen in een proactieve en prestatiegerichte sturing van het politieproces,

niet alleen bij opsporing, maar bij alle taken van de politie.

IGP in de praktijk

Zoals reeds gezegd, is IGP in alle hoeken van de politieorganisatie terug te vinden en kunnen we dus verschillende gezichtspunten kiezen om de stand van zaken rond IGP te beschrijven. In dit artikel kiezen we ervoor IGP in de breedte neer te zetten, wetende dat we daardoor niet de diepte kunnen tonen. We kiezen ervoor de stand van zaken rond IGP te beschrijven vanuit de drie pijlers van IGP: de informatie (I), het gebruik van deze informatie in de besluitvorming (G) en het resultaat hiervan in het dagelijkse politiewerk (P). We zetten daarbij steeds de stand van zaken af tegen onze op literatuur gebaseerde visie over hoe het zou moeten.


Figuur 2 Gekozen invalshoeken om IGP te beschrijven

Informatie

Werkend volgens IGP-principes, vormt informatie de basis van ieder handelen van de politiemedewerker. Het gaat daarbij om een proces van definiëren, verzamelen, analyseren en communiceren van informatie (zie ook figuur 3). Een eerste en belangrijke stap is te achterhalen in welke informatiebehoefte voorzien moet worden. Dit is geen eenvoudige opgave, niet in de laatste plaats omdat politiemedewerkers moeite hebben om hun informatiebehoefte duidelijk te formuleren. Daarnaast bepaalt de capaciteit die vrijgemaakt kan worden om ook daadwerkelijk op de geboden informatie te handelen, de toegevoegde waarde ervan. Onzekerheid over het gebruik van de informatie werkt in veel korpsen als een rem op het ontwikkelen en samenstellen van proactieve en sturende informatieproducten. Er is lef nodig om informatieproducten te ontwikkelen en het politieproces proactief te voeden met informatie. Niet alle korpsen en niet alle medewerkers in korpsen tonen hierin evenveel lef; in veel situaties is er sprake van een meer reactieve houding wanneer het gaat om de ontwikkeling van informatieproducten. Naast lef is beheersing nodig om te voorkomen dat de ontwikkelde informatieproducten te ver af staan van de beleving van degenen die ze moeten gebruiken⁷. Beheersing is noodzakelijk om aan te sluiten bij de beleving van de gebruiker en om stapje voor stapje het vertrouwen van de gebruiker in de informatievoorziening op te bouwen.


Figuur 3 Het informatieproces

Na het bepalen van de informatiebehoefte moet de informatie verzameld en vastgelegd worden. Er is hiervoor een veelheid aan bronnen beschikbaar. Enerzijds gaat het om harde informatie uit systemen van de politie, zoals BPS (BedrijfsProcessenSysteem), HKS (HerkenningdienstSysteem) en XPol, en systemen buiten de politie, zoals GBA (Gemeentelijke BasisAdministratie) en het systeem van RDW (RijksDienst voor Wegverkeer). Op de vaak genoemde versnippering van gegevens over allerlei lokale systemen en de gevolgen hiervan voor de kwaliteit van de informatievoorziening gaan we hier niet in.

Naast de gegevens die in dergelijke systemen vastliggen, is er ook veel 'zachte' informatie in de hoofden van mensen, burgers én politiemedewerkers, die van belang is voor het informatiegestuurd kunnen wer-

ken². Deze informatie is moeilijk mee te nemen, maar verschillende korpsen hebben hiervoor veelbelovende initiatieven ontwikkeld. Zo is er de PolitieMonitor om periodiek de beleving van de bevolking in kaart te brengen en worden burgers door politiemedewerkers geïnterviewd. Ook is het belangrijk, maar moeilijk, om de kennis en ervaring van de politiemedewerker mee te nemen die niet in systemen is vastgelegd maar in de hoofden of de schrijfboekjes^{3,5}. Dit is bijvoorbeeld te realiseren door een jaarlijks terugkerende enquête onder de medewerkers of door periodiek in een groepssessie met de medewerkers deze informatie te verzamelen. In aanvulling op deze periodieke initiatieven is het noodzakelijk een omgeving te creëren waarin informatie een continue stroom van tweerichtingsverkeer wordt. De gebruikers van informatie zijn namelijk ook belangrijke 'leveranciers' van informatie. Dit is in de praktijk nog niet altijd goed ingebed. Betrokkenheid en draagvlak zijn hiervoor belangrijk. Deze zijn te realiseren door bijvoorbeeld altijd helder te zijn waarvoor bepaalde informatie nodig is en waartoe bepaalde informatie uiteindelijk leidt⁸.

Veredeling en analyse van de informatie is een volgende stap in het IGP-denken. Snelle technologische ontwikkelingen op het gebied van gegevensverwerking maken dat steeds meer informatie op steeds meer manieren via steeds meer invalshoeken in steeds kortere tijd geanalyseerd kan worden. Korpsen maken verschillende keuzes wat betreft financiële middelen en personele capaciteit om de veredeling en analyse van informatie vorm te geven. Daardoor heeft het ene korps geavanceerdere technologieën dan het andere. Om de beschikbare informatie optimaal in te zetten in het besluitvormingsproces is niet alleen het hebben van politiekennis belangrijk, maar juist ook kennis over de mogelijkheden en beperkingen van de analysemethoden, -systemen en -tools^{4,9}.

Ten slotte is communicatie de laatste schakel in het informatieproces die het succes mede bepaalt; communicatie over en communicatie door informatieproducten. Het is belangrijk dat potentiële gebruikers de informatieproducten onder de aandacht krijgen en dat ze bij de hand worden genomen in het daadwerkelijk gebruiken ervan. Bij sommige korpsen en districten is het communiceren over informatieproducten meer gestructureerd vormgegeven in bijvoorbeeld portfolio's dan bij andere korpsen.

Voor het daadwerkelijk gebruik is het belangrijk dat de informatie dusdanig gepresenteerd wordt dat het ondersteunend is aan het beslissingsproces. De besluitvormer moet de informatie op waarde kunnen schatten om de juiste beslissingen te nemen⁴. De vorm en wijze van presenteren zijn daarop van grote invloed en verschillen per korps, maar ook binnen korpsen is een grote variëteit te onderscheiden. De verscheidenheid varieert van uitgebreide papieren rapporten met veel cijfermatig materiaal tot grafisch vormgegeven presentaties en informatie via elektronische 'dashboards' al dan niet met interactieve mogelijkheden om in en uit te zoomen op de informatie.


Foto: Jacky de Goederen

Gestuurde Politie

De I van InformatieGestuurde Politie en de daarbij horende processen zijn hiervoor in de breedte neergezet. Het hebben van de juiste informatie op het juiste moment in de juiste vorm en van hoge kwaliteit is echter niet voldoende om ook daadwerkelijk een verschil te maken in het handelen van de politie. Het gebruik van de informatie om te komen tot 'gestuurde' politie is minstens zo belangrijk, maar ook minstens zo uitdagend. Een belangrijke voorwaarde hierbij is het heersen van een juiste 'informatiecultuur'. Er is behoefte aan een informatiegerichte handelwijze met professionele meedenkers die gevoel hebben bij informatie, met informatie een besluitvormingsproces in kunnen gaan en gedreven worden door de resultaten die daaruit voortvloeien. Alleen hiermee is het mogelijk een verbindende schakel te zijn tussen de I en de P van het IGP-denken en -handelen.

Het creëren van professionele meedenkers is niet eenvoudig. Het gaat om een verandering van gedrag; gedrag van leidinggevenden en van medewerkers. Dat is misschien wel de moeilijkste verandering in het hele

IGP-concept. Korpsen werken nog veelal reactief, terwijl een proactieve houding in het IGP-tijdperk noodzakelijk is¹⁰. De verandering van een aanbodgerichte en reactieve werkwijze naar een vraaggestuurde, adviserende en proactieve werkwijze, lijkt moeilijk te realiseren. Er zijn nog maar weinig korpsen die deze verandering al hebben ingestoken, en er zijn geen korpsen die deze verandering al volledig doorlopen hebben.

IGP dient integraal van strategisch tot operationeel niveau uitgewerkt te worden

Een dergelijke omvangrijke verandering als IGP die doorwerkt tot in de haarvaten van de politieorganisatie moet breed op alle niveaus aandacht krijgen. Op hoog niveau in de organisatie moet draagvlak aanwezig zijn, zodat voldoende middelen vrijgemaakt worden om de verandering door te kunnen voeren. Het is echter niet mogelijk uitsluitend 'top-down' te werken. Ook draagvlak van onderaf is essentieel, zodat men ook 'bottom-up' meewerkt aan de verandering. IGP beperkt zich namelijk niet tot een andere besluitvorming die van boven naar beneden de organisatie doorsijpelt, maar houdt ook een andere werkwijze in waar meer sturing plaatsvindt en waar informatie ook weer terug de organisatie wordt ingevoerd. Het is niet alleen een ander besluitvormingsproces op strategisch niveau, het betekent ook op operationeel niveau een andere cultuur. Doordat de agenten op straat informatie terugspelen de organisatie in, kunnen anderen hierop beslissingen gaan nemen. Men ziet dit als een verlies van de discretionaire bevoegdheid van agenten op straat¹¹. Dergelijke ingrijpende veranderingen in de hele organisatie maken dat IGP ook door de hele organisatie gedragen moet worden⁵ en zorgvuldig in de cultuur verankerd moet worden.

Krachtig leiderschap is nodig om dergelijke (cultuur)veranderingen te dragen in de organisatie¹⁰, op alle niveaus. Leiderschap is een thema dat binnen de politie zeker al aandacht krijgt, maar tijd en volharding vragen om medewerkers permanent aan te sturen en te stimuleren. De overwegend familiale cultuur die heerst binnen de politie moet door krachtig leiderschap plaatsmaken voor een cultuur waarin men gewend is op prestaties te sturen en aangesproken te worden, waarin men gewend is informatie te delen en informatie op waarde te schatten en waarin meer rationele besluitvorming op basis van informatie een belangrijke rol gaat innemen.

Naast krachtig leiderschap is training nodig om medewerkers concrete handvatten aan te reiken waarmee ze informatiegericht kunnen gaan handelen. Dat begint

natuurlijk al bij de opleiding van nieuwe agenten, maar ook door training van de zittende dienders. Het allerbelangrijkst zijn toch vooral interventies 'on the job': voortdurend medewerkers zich bewust maken van hun handelen en iedere keer handvatten aanreiken om dit handelen informatiegestuurd te maken. Alle korpsen besteden nu al tijd aan training los van de dagelijkse werkzaamheden. Maar er is veel minder sprake van het met een vasthoudende regelmaat interveniëren in de dagelijkse werkzaamheden.

Resultaat in het dagelijks politiewerk

Alle investeringen in de I en de G ten spijt, wanneer resultaten in het politiewerk uitblijven, dan zijn deze investeringen tevergeefs. Het gaat erom dat er uiteindelijk in het daadwerkelijke politiewerk op straat, in de maatschappij, een verschil wordt gemaakt door informatiegestuurd te werken. Door de vele afhankelijkheden die het succes van de politie in de maatschappij bepalen, is het vanzelfsprekend moeilijk om verbeteringen in de prestaties direct toe te dichten aan het IGP-denken en -handelen. Dit mag echter geen argument zijn om het opstellen van een aannemelijke onderbouwing voor de invoering van het IGP-concept na te

Er is lef nodig om informatieproducten te ontwikkelen

laten. Bij veel korpsen is hier momenteel nog wel sprake van; alleen de korpsen die verder gevorderd zijn met de invoering van het IGP-concept beginnen ook daadwerkelijk de relatie te leggen met de prestaties van het politiekorps.

Verder met IGP

In de concrete realisatie van het concept informatiegestuurde politie zijn door de verschillende korpsen verschillende stappen gezet. Inzicht in de 'overall picture' over hoe het concept voor de Nederlandse politie in elkaar zit en hoe verschillende korpsen dit nu toepassen ontbreekt grotendeels. Dit geeft aan dat de evolutie nog volop aan de gang is en dat de invulling van IGP verschilt volgens de inzichten en de vertalingen die de verschillende politiekorpsen eraan geven¹⁰. De invulling groeit dus blijkbaar 'bottom-up'. Gevaar van 'bottom-up' is dat aanpakken en tools onvoldoende gewicht, onvoldoende standaardisering en onvoldoende acceptatie krijgen om bruikbaar te zijn op andere niveaus en binnen andere korpsen. Deze constatering geldt niet alleen tussen korpsen, maar ook binnen korpsen tussen verschillende districten en wijkteams. Om te voorkomen dat er 'zeer verschillende wielen of tegen hoge kosten dezelfde wielen worden ontwikkeld'¹⁰ is het enerzijds noodzaak de sturingsconcepten op landelijk niveau te ontwikkelen – in nauwe samenwerking met de praktijk – en anderzijds om vooral ook te leren van elkaar.

Korpsen, districten en wijkteams zetten verschillende stappen en leggen verschillende accenten. Binnen korpsen, districten en wijkteams kunnen we constateren dat het IGP-denken nog niet in zijn volle breedte wordt neergezet. Er is veel aandacht voor de I, er gaat nog maar weinig aandacht uit naar de G, en naar de P van het IGP-denken blijft het alleen nog maar gissen. IGP kent net als andere bedrijfsmatige veranderingen binnen de politie 'een verbrokkeld invoeringskarakter'⁶. Om ervoor te waken dat de politie IGP onvoldoende in de breedte borgt binnen de organisatie is het noodzakelijk serieuze aandacht te geven aan juist de zachtere aspecten van IGP en niet alleen vast te houden aan de informatie en technologie alleen.

Dankbetuiging

We willen graag de medewerkers van de korpsen die we hebben gesproken bedanken voor hun tijd en het inzicht en doorzicht dat ze hebben geboden op IGP in hun korps. ☑

Referenties

- 1 Raad van Hoofdcommissarissen, 'Politie in ontwikkeling. Visie op de politiefunctie', 2005.
- 2 P. Versteegh, *Informatiegestuurde Veiligheidszorg*, Dordrecht: Stichting SMVP Producties, 2005.
- 3 P. de Hert, W. Huisman, en T. Vis, 'Intelligence led policing ontleed', *Tijdschrift voor Criminologie*, vol. 47, no. 4, pp. 365-375, 2005.
- 4 J.H. Ratcliffe, 'Intelligence-led Policing', Australian Institute of Criminology, Canberra, Australia, 248, 2003.
- 5 B. Kampschreur, 'Informatiegestuurde politiezorg niet louter hosanna', *Het Tijdschrift voor de Politie*, november, no. 11, pp. 27-30, 2005.
- 6 B. Hoogenboom, 'Operationele betrokkenheid; prestatiebesturing en bedrijfsvoering Nederlandse politie', *Politie & Wetenschap*, 2006.
- 7 Kennisportal.com, 'Plan van Aanpak Kenniscentrum. Een concrete aanpak die u helpt een kenniscentrum op te zetten', 2007.
- 8 S. Corion, 'De Belgische informatiegestuurde politiezorg. Oorsprong en basisbeginselen', in *Intelligence Led Policing*. T. van den Broeck, E. Enhus, F. Goegebuer, L. Valkenburg en A. Vanlandschoot, eds. Brussel: Uitgeverij Politeia nv, pp. 23-42, 2005.
- 9 R. Weir, 'Best Practices for Implementing a Datawarehouse', *Journal of Data Warehousing*, vol. 7, no. 1 2002.
- 10 H. Jansen, 'Informatiegestuurde politie. Van actief afwachten, naar actief aansturen', in *Intelligence Led Policing*. T. van den Broeck, E. Enhus, F. Goegebuer, L. Valkenburg en A. Vanlandschoot, eds. Brussel: Uitgeverij Politeia nv, pp. 43-56, 2005.
- 11 P. de Hert en T. Vis, 'Intelligence Led Policing in de Nederlanden. Terminologische, grondrechtelijke en organisatorische bedenkingen', in *Intelligence Led Policing*. T. van den Broeck, E. Enhus, F. Goegebuer, L. Valkenburg en A. Vanlandschoot, eds. Brussel: Uitgeverij Politeia nv, pp. 57-72, 2005.