

Mobiel Cameratoezicht op scherp

Effecten op geweld tegen de politie
en het politieproces in beeld

Rapportage april 2011

Bureau **Beke**

Mobiel Cameratoezicht op scherp

Effecten op geweld tegen de politie
en het politieproces in beeld

In opdracht van
SBG-Noodhulp

Met medewerking van
Regiopolitie Haaglanden
Regiopolitie Rotterdam-Rijnmond

Vormgeving
Marcel Grotens

Tom van Ham, Jos Kuppens en Henk Ferwerda

Mobiel cameratoezicht op scherp

Effecten op geweld tegen de politie
en het politieproces in beeld

Inhoudsopgave

Voorwoord	5
1 Onderzoeksvragen en -methoden	7
1.1 Onderzoeksvragen	7
1.2 Onderzoeksmethoden	7
1.3 Leeswijzer	10
2 Eerder onderzoek naar mobiel cameratoezicht	11
2.1 Bevindingen uit eerder onderzoek	11
2.2 Onderzoek naar mobiele camera's op ambulances	12
3 Mobiel cameratoezicht in Delft omschreven	13
3.1 Introducerende instructiebijeenkomst	13
3.2 Het werkproces geschetst	13
3.3 Betrokkenheid van de GMC en de meldkamer	15
4 Onderzoeksbevindingen	17
4.1 Geweld tegen de politie in cijfers	17
4.2 Verwachtingen en ervaringen van politiepersoneel in cijfers	22
4.3 Bevindingen met betrekking tot de camera-auto	27
4.4 Beeldmateriaal van geweld tegen de politie in het politieproces	28
5 Samengevatte conclusies	33
Geraadpleegde bronnen	39
Bijlage 1: respondentenlijst	41
Bijlage 2: vragenlijst nulmeting	43
Bijlage 3: vragenlijst éénmeting	45

Voorwoord

In 2006 is onder minister Remkes een offensief gestart tegen agressie en geweld tegen werknemers met een publieke taak, waaronder de politietaak. Hiertoe is een programma-tisch kader geweld tegen politieambtenaren ontwikkeld vanuit het Programma 'Veilige Publieke Taak' van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties (BZK). Vanuit dit programma stellen verschillende regiokorpsen sinds enige tijd mobiele camera's (camera-auto's en bodycams) ter beschikking aan politiepersoneel, primair vanuit het oogpunt om geweld tegen politieambtenaren tegen te gaan. Bureau Beke heeft in 2010 in opdracht van SBG-Noodhulp de inzet van mobiel cameratoezicht in vijf regiokorpsen geëvalueerd.

Uit deze evaluatie, getiteld 'Cameratoezicht in beweging', komt naar voren dat aan twee belangrijke voorwaarden voor de inzet van mobiel cameratoezicht is voldaan; voor de inzet van mobiel cameratoezicht bestaat zowel bij het politiepersoneel als de bevolking veel draagvlak. Daarnaast wordt echter geconstateerd dat mobiele camera's onder andere vanwege technische defecten en procesmatige zaken te weinig gebruikt zijn om uitspraken te kunnen doen over de effecten van het gebruik van mobiele camera's op geweld tegen de politie. Daarom is eind 2010 vervolgonderzoek gestart waarbij een nieuwe generatie mobiele camera's is ingezet in de gemeente Delft. Daarnaast zijn ook procesmatige zaken, zoals juridische procedures en de opslag en het bevragen van beeldmateriaal, vooraf beter afgestemd.

In onderhavige rapportage doen we verslag van de resultaten van dit tweede verdiepende pilotonderzoek. Aan de hand van deze resultaten – waaronder cijfermatig materiaal en ervaringen van politiepersoneel (inclusief enkele casus) – en de eerdere onderzoeksbevindingen, geven we een advies over de inzet van mobiel cameratoezicht door de Nederlandse politie.

Wij danken Sandra Burger (Regiopolitie Haaglanden), Martijn van Nierop (VtsPN), Suzanne de Quillettes (Regiopolitie Haaglanden), Michael Rodgers (Regiopolitie Rotterdam-Rijnmond), Dennis Roumimper (Regiopolitie Haaglanden), Michael Seliers (Regiopolitie Haaglanden) en Walter Weynschenk (VtsPN) voor de bijdragen die zij aan dit onderzoek geleverd hebben. Daarnaast willen we natuurlijk ook alle politiefunctionarissen bedanken die ons in verschillende fasen van het onderzoek behulpzaam zijn geweest door ons te woord te staan in verdiepende interviews, vragenlijsten in te vullen en/of ons mee te nemen tijdens hun dienst.

Het onderzoeksteam,

Tom van Ham
Jos Kuppens
Henk Ferwerda

1 Onderzoeksvragen en -methoden

De toepassing van mobiel cameratoezicht – in de vorm van *bodycams* en camera-auto's – door de Nederlandse politie is betrekkelijk nieuw. In 2009 en 2010 is in vijf politieregio's een pilotproject met deze vormen van cameratoezicht uitgevoerd; dit pilotproject is in opdracht van de Strategische Beleidsgroep Noodhulp gevolgd en geëvalueerd door Bureau Beke.¹ In dit onderzoek is met name ingegaan op het draagvlak onder burgers en politiepersoneel voor mobiel cameratoezicht en de wijze waarop politiepersoneel de inzet van mobiel cameratoezicht ervaart (de techniek achter de camera's en de wijze waarop vorm en inhoud is gegeven aan uitleg en instructie). Een kwantitatieve analyse van geweld tegen de politie is in dit eerdere onderzoek niet uitgevoerd, waardoor geen uitspraak kon worden gedaan over de mogelijke reductie van het aantal geweldsincidenten tegen politiepersoneel. In onderhavig onderzoek is dit wel het geval; in paragraaf 1.1 worden de onderzoeksvragen geformuleerd en in paragraaf 1.2 bespreken we de onderzoeksmethoden. Het hoofdstuk besluit met een leeswijzer.

1.1 Onderzoeksvragen

Om het effect van mobiel cameratoezicht op geweld tegen politiepersoneel in de noodhulp via een gecontroleerde setting in beeld te brengen, is een tweede pilot gestart in de gemeente Delft. Deze pilot houdt in dat van 1 december 2010 tot 1 maart 2011 alle beschikbare mobiele camera's binnen de politieregio Haaglanden geconcentreerd ingezet worden in deze gemeente. Het gaat om zes auto's, voorzien van een camera op het dak, en zestien camera's die op het lichaam gedragen kunnen worden (*bodycams*).²

Binnen onderhavig onderzoek staan de volgende onderzoeksvragen centraal:

- Wat is het effect van mobiel cameratoezicht op geweld tegen de politie en de-escalatie?
- Wat zijn de verwachtingen van politiepersoneel met betrekking tot mobiel cameratoezicht en in welke mate stemmen deze overeen met hun ervaringen?
- Wat valt er te zeggen over beeldmateriaal van geweld tegen de politie in het politieproces?
- Wat betekenen de resultaten van onderhavig en eerder uitgevoerd onderzoek voor de inzet van mobiel cameratoezicht bij de Nederlandse politie?

1.2 Onderzoeksmethoden

Om de onderzoeksvragen te beantwoorden, zijn verschillende onderzoeksactiviteiten uitgevoerd. Onderzoeksactiviteiten zijn uitgevoerd voor aanvang, tijdens en na afloop van de pilot. We bespreken de uitgevoerde onderzoeksmethoden kort.

Voorafgaand aan de pilot

Voorafgaand aan de aanvang van de pilot op 1 december 2010 is een bijeenkomst bijgewoond waarin politiepersoneel uitleg krijgt over de inzet van de camera (de instructiebijeenkomst). Tijdens het bijwonen van de instructiebijeenkomst is gekeken naar de wijze waarop deze vormgegeven is en welke vragen en eventuele bezwaren (zoals bijvoorbeeld aantasting van de eigen privacy) leven onder politiepersoneel.

Tevens is na afloop van de instructiebijeenkomst gesproken met enkele politiefunctionarissen en is een overleg van de betrokken projectleiders bijgewoond. Daarnaast is voorafgaand aan de pilot – namelijk een week voor de aanvang daarvan – een vragenlijst verspreid onder politiepersoneel.³ In deze vragenlijst (de nulmeting) is onder andere ingegaan op de verwachtingen van politiepersoneel rondom mobiel cameratoezicht. Deze vragenlijst is ingevuld door 73 van de 97 mogelijke respondenten (75% respons).

Tijdens de pilot

Tijdens de pilot zijn verscheidene onderzoeksactiviteiten uitgevoerd. Zo zijn interviews gehouden met de geweldscoördinator, medewerkers en leidinggevenden van de Geïntegreerde Monitor Centrale (GMC) en medewerkers van de meldkamer.⁴

Met de geweldscoördinator is onder andere gesproken over het registratiesysteem GTPA. Dit is een systeem dat wordt gevoed door BVH en waarin incidenten van geweld tegen de politie worden geregistreerd; met medewerkers van de GMC en de meldkamer is gesproken over de effecten van het inzetten van mobiel cameratoezicht en de gevolgen die dit heeft voor het werkproces. Daarnaast hebben de onderzoekers twee diensten meegelopen. Tijdens het meelopen van deze diensten – een donderdag- en een vrijdagavond – is de werking van de mobiele camera (*bodycam* en camera-auto) in de praktijk bekeken en zijn meerdere korte interviews gehouden met politiepersoneel en burgers. Verder is een bezoek aan de GMC gebracht, zijn rondom de jaarwisseling agenten meermaals kort geïnterviewd over het verloop van hun dienst en is een bijeenkomst met ervaringsdeskundigen belegd. We lichten deze onderzoeksactiviteiten in de volgende alinea's toe.

Tijdens interviews zijn verschillende onderwerpen aan bod gekomen. Met medewerkers van de GMC is onder andere gesproken over het registreren van incidenten, het opslaan van beeldmateriaal van de mobiele camera's en het veiligstellen van relevante beelden op opslagmedia. Daarnaast is in de interviews met GMC'ers en medewerkers van de meldkamer aan de orde gekomen hoe zij de inzet van mobiel cameratoezicht beleven, wat succesfactoren en knelpunten zijn en hoe zij denken dat de inzet van mobiele camera's kan worden geoptimaliseerd. Gezien de brede vraag naar meer cameratoezicht en de wens om cameratoezicht breed inzetbaar te maken bij bijvoorbeeld calamiteiten en crisissituaties, is in deze interviews ook aandacht besteed aan bredere veiligheidsissues waarin de camerabeelden (eventueel) meerwaarde bieden. In een gesprek met de geweldscoördinator is tot slot gesproken over de wijze waarop incidenten van geweld tegen de politie worden geregistreerd en welke beperkingen het systeem kent c.q. op welke wijze de cijfers geïnterpreteerd moeten worden.

Naast interviews met medewerkers van de GMC, de meldkamer en de geweldscoördinator zijn rond de jaarwisseling ook op meerdere dagen korte interviews gehouden met agenten die de mobiele camera's gebruiken. In de gesprekken is aandacht besteed aan het gebruik van de camera tijdens de dienst, het verloop van de dienst en andere bijzonderheden. Op deze wijze is een beeld ontstaan over de inzet van de camera en de door politiepersoneel ervaren meerwaarde van mobiel cameratoezicht in deze periode. Om dit beeld verder te duiden, is een tweetal diensten met politiepersoneel meegelopen (een dienst met de *bodycam*, een dienst met de camera-auto). Tijdens deze twee diensten zijn tevens meerdere (korte) interviews gehouden met politiepersoneel en een aantal burgers over de inzet van mobiel cameratoezicht.

Tot slot is een bijeenkomst met ervaringsdeskundigen belegd. Tijdens deze bijeenkomst is onder andere ingegaan op het nut van de mobiele camera's tijdens de jaarwisseling. Andere onderwerpen die tijdens de bijeenkomst in relatie tot mobiel cameratoezicht aan bod zijn gekomen, zijn preventie van geweld tegen de politie en de de-escalerende werking van de mobiele camera.

Na afloop van de pilot

Na afloop van de pilot zijn nog drie onderzoeksactiviteiten in gang gezet, te weten het voorleggen van een vragenlijst waarin politiepersoneel onder andere gevraagd is naar hun ervaringen met mobiel cameratoezicht (de zogenaamde eenmeting), een cijfermatige analyse van geweldsincidenten in het systeem waarin specifiek incidenten van geweld tegen de politie worden bijgehouden (GTPA) en een analyse van beelden om na te gaan hoe deze in het politieproces zijn gebruikt. We lichten deze onderzoeksactiviteiten hier na toe.

De vragenlijst is enkele dagen na beëindiging van de pilot onder politiepersoneel verspreid. De strekking van de vragen ligt onder andere op het gebied van meegemaakte incidenten en gebruik en inzet van de camera. De tweede vragenlijst is door 59 van de 70 mogelijke respondenten (84% respons) ingevuld.⁵ Daarnaast is aan de hand van de cijfers die staan geregistreerd in het systeem GTPA van het regiokorps Haaglanden geïnventariseerd hoe vaak geweld tegen de politie voorkomt in de regio in zijn algemeen en tegen medewerkers van bureaugebied Delft in het bijzonder. De geraadpleegde cijfers hebben betrekking op de periode januari 2008 tot en met februari 2011. Tot slot is bekeken welke waarde beelden van geweld tegen de politie hebben in het politieproces. Daartoe is een registratiebestand van bureau Delft – waarin mutaties met relevant beeldmateriaal worden geregistreerd – geraadpleegd en is relevant beeldmateriaal bekeken. Vervolgens is in een aantal interviews met medewerkers van de recherche aan de hand van specifieke casus nader ingegaan op de wijze waarop de camerabeelden een rol hebben gespeeld. Omdat het aantal mutaties waarin sprake was van geweld tegen de politie klein in aantal was, zijn aanvullend mutaties van geweld tegen de politie van een ander korps (Rotterdam-Rijnmond) geanalyseerd.

1.3 Leeswijzer

In de volgende hoofdstukken bespreken we achtereenvolgens de resultaten van eerder onderzoek naar mobiel cameratoezicht (hoofdstuk 2), schetsen we de pilot in de gemeente Delft (hoofdstuk 3) en presenteren we onze onderzoeksbevindingen (hoofdstuk 4). Hoofdstuk 5 geldt tot slot als een beschouwend hoofdstuk over de inzet van mobiel cameratoezicht door de Nederlandse politie, mede op basis van de onderzoeksvragen. In dit hoofdstuk wordt gereflecteerd op de onderzoeksbevindingen uit onderhavig onderzoek en de eerder door Bureau Beke uitgevoerde evaluatie naar de inzet van mobiel cameratoezicht door de Nederlandse politie.

Noten

1. Van Ham, Ferwerda & Kuppens (2010). Cameratoezicht in beweging. Ervaringen met nieuwe vormen van cameratoezicht bij de Nederlandse politie. Arnhem: Bureau Beke.
2. Zie hoofdstuk 3 voor een verdere beschrijving van de pilot in Delft.
3. De in het onderzoek gebruikte vragenlijsten zijn te vinden in bijlage 2 en 3.
4. Een overzicht van de geïnterviewde respondenten is te vinden in bijlage 1.
5. Voor het verschil in aantal mogelijke respondenten tussen de nulmeting (97) en eenmeting (70) hebben we van onze contactpersonen in regio Haaglanden geen plausibele verklaring gekregen.

2 Eerder onderzoek naar mobiel cameratoezicht

Zoals we in het vorige hoofdstuk hebben aangegeven, is in het verleden reeds onderzoek verricht naar de inzet van mobiel cameratoezicht bij de Nederlandse politie. Tevens is recent een evaluatie van cameraregistratie op ambulances geëvalueerd. Hieronder bespreken we de bevindingen van deze eerder uitgevoerde onderzoeken.

2.1 Bevindingen uit eerder onderzoek

Uit het eerder uitgevoerde onderzoek – waarin ook een verkenning is gemaakt van de internationale literatuur – (Van Ham et al., 2010) blijkt dat politiepersoneel en burgers positief staan tegenover de invoering van *bodycams* en camera-auto's. Er is met andere woorden zowel binnen de eigen organisatie als in de samenleving sprake van veel draagvlak voor de inzet van mobiel cameratoezicht door de Nederlandse politie. Politieagenten en burgers geven in het onderzoek aan dat zij met name een meerwaarde van mobiel cameratoezicht zien in het proces van opsporing en vervolging; bovendien leven er bij burgers en agenten – afgezien van eventuele schending van de privacy – geen bezwaren tegen de inzet van mobiele camera's.

De camera's kennen gedurende de eerste pilot technische problemen en defecten en respondenten beoordelen de draagbaarheid van de *bodycam* als negatief (deze is te groot, heeft te veel snoeren, is lastig te bevestigen en/of te zwaar). Bovendien is niet altijd voldoende aandacht besteed aan uitleg en instructie, wat tot gevolg heeft dat politiepersoneel niet altijd weet hoe met de camera om te gaan en wanneer deze in te zetten. Dergelijke zaken blijken van grote invloed op het draagvlak voor mobiel cameratoezicht onder politiepersoneel. Mede door de technische defecten, de slechte draagbaarheid en het onvoldoende aandacht besteden aan uitleg en instructie en het daaruit voortvloeiende afnemende draagvlak, hebben politieagenten de mobiele camera's beperkt gebruikt.

Het onderzoek wijst onder andere uit dat mobiele camera's een bijdrage kunnen leveren aan het proces van opsporing en vervolging. Een aspect dat in dit onderzoek niet expliciet aan de orde komt, is de mate waarin mobiel cameratoezicht bijdraagt aan de reductie van geweld tegen de politie. Reden daarvoor is dat het effect van mobiel cameratoezicht op geweld tegen de politie in een ongecontroleerde setting lastig vast te stellen is. Bovendien was de focus in de pilots te veel gericht op randvoorwaardelijke zaken, waaronder technische problemen en defecten.

2.2 Onderzoek naar mobiele camera's op ambulances

Vorig jaar hebben Van Egmond, Hulshof en Flight (2010) een pilot cameraregistratie op ambulances geëvalueerd. De hoofdvraag in dat onderzoek was of camerabeelden een bijdrage kunnen leveren aan de opsporing, vervolging en veroordeling van personen die zich schuldig maken aan agressie en geweld tegen ambulancepersoneel en -materieel. Deze vraag wordt bevestigend beantwoord, maar ook gerelativeerd: *'slechts in vier gevallen zijn opgenomen beelden teruggekeken en bij die voorvallen bleken de beelden om verschillende redenen niet bruikbaar. Opvallend is dat uit een voor het onderzoek afgenomen enquête blijkt dat er waarschijnlijk enkele tientallen incidenten zijn gebeurd (die ook in beeld waren en waarvan aangifte is gedaan), maar dat dit niet heeft geleid tot het gebruik van camerabeelden voor opsporing en vervolging. Op basis van dit onderzoek kan niet worden vastgesteld wat de redenen hiervoor zijn'*.

Uit het onderzoek blijkt dat beelden vooral zijn gebruikt als ondersteunend bewijs (bijvoorbeeld voor sfeerbepaling) of om het opsporingsonderzoek richting te geven. Daarmee hebben de beelden een secundaire functie in de bewijsvoering, naast het overige bewijsmateriaal in de zaak.

Hoewel reductie van geweld tegen het ambulancepersoneel geen onderwerp van onderzoek was, is in dit onderzoek zijdelings toch aandacht besteed aan dit fenomeen: *'het totale aantal slachtoffers van agressie en geweld is niet gedaald sinds de start van de pilot. Wel is het percentage slachtoffers van fysieke agressie gedaald van 23 procent in augustus 2009 tot 15 procent in juni 2010'*. Mogelijk lag dit aan het beperkt aantal ambulances met een camera, want in de vier pilotregio's werd een minderheid van de in de regio beschikbare voertuigen met een camera uitgerust.¹

Noten

1. In Amsterdam-Amstelland vier van de vijftig voertuigen, in Drenthe/Friesland op tien ambulances (onbekend hoeveel ambulances daar in totaal rondrijden), in Haaglanden zes (idem) en in Rotterdam-Rijnmond vijf van de 34 voertuigen.

3 Mobiel cameratoezicht in Delft omschreven

In onderstaande paragrafen beschrijven we het proces c.q. de wijze waarop mobiel cameratoezicht in Delft is geïmplementeerd. We bespreken achtereenvolgens een speciaal voor de pilot georganiseerde bijeenkomst, het werkproces en de wijze waarop de Geïntegreerde Monitor Centrale (GMC) en de meldkamer in Delft bij de inzet van mobiel cameratoezicht betrokken zijn.

3.1 Introducerende instructiebijeenkomst

In de week voorafgaand aan 1 december 2010, de datum waarop de mobiele camera's in Delft in gebruik genomen worden, is er aandacht voor uitleg en instructie. In deze week wordt door de projectleiders elke dag voorafgaand aan de briefing een bijeenkomst georganiseerd waarin zij aandacht besteden aan de inzet van mobiel cameratoezicht (de instructiebijeenkomst). Omdat deze instructiebijeenkomst plaatsvindt voorafgaand aan de dienst, is een goede opkomst gegarandeerd en is al het personeel in de gelegenheid gesteld informatie in te winnen over onder andere het gebruik van de camera. Daarnaast benutten de projectleiders deze bijeenkomst om het doel van de inzet van mobiel cameratoezicht – een reductie van geweld tegen politieambtenaren – toe te lichten, aan te geven op welke wijze de camera dient te worden gebruikt en vragen en eventuele zorgen over de inzet van de camera te beantwoorden. De projectleiders maken hierbij gebruik van een presentatie in PowerPoint; de groepen waaraan zij een presentatie geven, bestaan doorgaans uit tien tot vijftien man.

3.2 Het werkproces geschetst

In de gemeente Delft worden alle beschikbare mobiele camera's binnen de politieregio Haaglanden geconcentreerd ingezet. Het gaat dan om zes auto's die zijn voorzien van een camera op het dak en zestien camera's die op het lichaam gedragen kunnen worden. De *bodycam* wordt gebruikt door motoragenten, wijkagenten, surveillanten (noodhulp) en bikers. De camera-auto wordt gebruikt door politiepersoneel dat werkzaam is in de noodhulp.

Door de inzet van de mobiele camera is er zowel vooraf, tijdens als na de dienst een aantal aspecten waarmee rekening gehouden moet worden. Daarnaast zijn er enkele procedures vastgesteld in het geval camera's defecten vertonen en/of (extra) uitleg nodig is over het gebruik van de camera. We bespreken deze aspecten hierna.

Voorafgaand aan de dienst moet een inzetlijst, waarop politieagenten aangeven met welke *bodycam* zij op pad zijn, worden ingevuld. Deze lijst wordt beheerd door de Chef van Dienst (CvD), die verantwoordelijk is voor de volledigheid daarvan en deze lijst – wanneer deze volledig is ingevuld – per fax doorstuurt naar de GMC. Daarnaast wordt aangegeven welke eenheid met welke camera-auto op pad is. Op deze wijze is voor de GMC duidelijk welke eenheid bij welk camerabeeld hoort. Naast verantwoordelijkheid voor een volledig ingevulde inzetlijst, is de CvD verantwoordelijk voor het bepalen van de inzet aan de hand van een door de projectleiding opgestelde prioriteitenlijst; op deze lijst wordt aangegeven hoe de camera's over de tijdens een dienst in te zetten eenheden verdeeld moeten worden. De inzetprioritering verschilt per type dienst (vroegedienst, late dienst en nachtdienst) en varieert bij de late dienst en nachtdienst ook per dag van de week. Deze variatie in inzet lijkt te zijn ingegeven door de specifieke problematiek waar de late dienst en de nachtdienst rondom en tijdens het weekend mee te maken hebben (problematiek rondom uitgaan, zoals bijvoorbeeld middelengebruik en uitgaansgeweld). Op deze dagen worden in ieder geval de bikers, die actief zijn in de binnenstad, van een mobiele camera voorzien.

In het gebruikersprotocol en tijdens de instructiebijeenkomst wordt benadrukt dat de mobiele camera tijdens een dienst altijd aan moet staan. Het is politiepersoneel met andere woorden niet toegestaan de camera tijdens de dienst zelfstandig uit en aan te zetten. Tijdens de instructiebijeenkomst worden twee uitzonderingen op deze regel genoemd. Vanuit privacyoogpunt is het toegestaan de camera uit te zetten tijdens toiletbezoek; daarnaast is het als gevolg van het juridisch kader waarbinnen mobiel cameratoezicht wordt ingezet niet toegestaan om bij burgers thuis te filmen. Overigens is het wel toegestaan bij burgers thuis te filmen wanneer daartoe gereede aanleiding is (bijvoorbeeld wanneer sprake is van een dreiging voor de eigen veiligheid) dan wel wordt opgetreden in het kader van de noodhulp (bijvoorbeeld in het geval van een reanimatie). Tot slot is van belang dat politiepersoneel aan burgers *altijd* kenbaar moet maken dat er gebruikgemaakt wordt van een mobiele camera.

Aan het einde van de dienst worden de *bodycams* bij de CvD ingeleverd. Deze verzorgt een debriefing waarin voorgevallen incidenten worden besproken en er wordt bekeken welke incidenten met één of meerdere mobiele camera's zijn vastgelegd. Camerabeelden moeten worden veiliggesteld wanneer er sprake is van (verbale) geweldsincidenten, bedreiging, belediging en klachten door burgers. Het veiligstellen van beelden van de *bodycam* gebeurt door de CvD, terwijl de GMC de beelden die zijn opgenomen met een camera-auto veiligstelt. Bij het opstellen van de BVH-registratie moet, om aan te geven dat er beelden van het incident zijn veiliggesteld, de code 'CAM81' worden toegevoegd.

Wanneer *bodycams* defecten vertonen, kunnen deze, voorzien van een notitie waarin de defecten genoemd worden, in een postvak worden gelegd. De eigenaar van dit postvak is tevens aanspreekbaar wanneer er vragen zijn c.q. technische uitleg en ondersteuning nodig is. Bij storingen aan de camera-auto's en/of problemen met de techniek zijn meerdere aanspreekpunten, waaronder de fabrikant, beschikbaar.

3.3 Betrokkenheid van de GMC en de meldkamer

De GMC is binnen het kader van de openbare orde en veiligheid betrokken bij het uitkijken van vaste camera's. Vanuit deze betrokkenheid bij het cameratoezicht is de GMC benaderd om mee te werken binnen de pilot met mobiele camera's. De extra taken als gevolg van de inzet van mobiel cameratoezicht zijn divers en bestaan uit het meekijken met live-beelden die door de camera-auto worden uitgezonden (reactief en proactief), het doorzetten naar de meldkamer van relevante live-beelden en het opslaan, veiligstellen en verstrekken van relevant beeldmateriaal. We bespreken deze aspecten hieronder.

Het meekijken met live-beelden van de camera-auto

In aanvulling op de acht beeldschermen die een GMC'er normaal uitkijkt – deze geven beelden van de vaste camera's weer – zijn er vier extra schermen op het bureau van de GMC'er geplaatst. Op één van deze beeldschermen wordt het beeld dat de zes camera-auto's registreren, weergegeven (het 'overzichtsscherm'). De GMC'er kijkt hierop zowel reactief (in geval van een 112-melding of op verzoek van politiepersoneel via de porto) als proactief (dus op eigen initiatief) mee. De 112-meldingen en het dienstvoertuig dat aan deze melding gekoppeld is, staan weergegeven op een tweede beeldscherm. Naast dit tweede scherm is een scherm gepositioneerd waarop wordt weergegeven waar de verschillende politieauto's (op nummer) zich bevinden. Op het vierde scherm kan ten slotte beeldmateriaal in het groot worden vertoond; wanneer beelden naar dit beeldscherm worden 'gesleept' van het 'overzichtsscherm', wordt het beeldmateriaal automatisch veiliggesteld en kan de meldkamer ook meekijken (zie verderop).

Wanneer een GMC'er meekijkt met de camera-auto, kan deze de camera besturen met de muis. Politiepersoneel dat surveilleert met de camera-auto kan de camera zelf niet bedienen; in alle gevallen heeft een GMC'er de controle over de camera. Wanneer GMC'ers het noodzakelijk achten dat de camera-auto verplaatst wordt – bijvoorbeeld om kwalitatief betere opnames te kunnen maken – leggen zij direct contact met het politiepersoneel ter plaatse.

Het doorzetten van beeldmateriaal naar de meldkamer

De GMC fungeert feitelijk als een eerste filter. Beelden van de camera-auto worden alleen doorgezet naar de meldkamer wanneer de dienstdoende GMC'er dit noodzakelijk acht of wanneer de meldkamer daartoe een verzoek doet. De praktijk leert, zo blijkt uit verschillende interviews, dat beelden met name op verzoek van de meldkamer worden doorgezet. Wanneer medewerkers van de GMC dit initiatief nemen, worden doorgaans eerst de beelden doorgezet en volgt een telefonische toelichting aan de medewerker van de meldkamer daarna.

Het opslaan, veiligstellen en verstrekken van beeldmateriaal

Zowel de *bodycam* als de camera-auto maakt gedurende de hele dienst opnames. Al het opgenomen beeldmateriaal van de camera-auto's en *bodycams* wordt maximaal 28 dagen opgeslagen op harde schijven bij de GMC en vervolgens automatisch gewist.

Het is derhalve van belang om relevant beeldmateriaal (zoals bijvoorbeeld geweldszaken en klachten) binnen deze termijn van 28 dagen veilig te stellen.

Waar de CvD verantwoordelijk is voor het veiligstellen van relevant beeldmateriaal dat is opgenomen met de *bodycam*, is het GMC verantwoordelijk voor het veiligstellen van relevante opnames die zijn gemaakt met de camera-auto. Omdat de GMC'er bij de camera-auto live meekijkt, kan deze in dit geval ook zelfstandig besluiten beeldmateriaal veilig te stellen. Wanneer beeldmateriaal wordt veiliggesteld, noteert een GMC'er dit analoog in een logboek. Dit logboek is ook digitaal te raadplegen.

Nadat het beeldmateriaal is veiliggesteld, kan op verzoek overgegaan worden tot verstrekking van het beeldmateriaal. Bij de GMC kunnen beelden – onder andere ten behoeve van de opsporing en de informatieverzameling (zoals bijvoorbeeld het signalement van een veelpleger) – door politiepersoneel naar eigen inzicht per e-mail worden opgevraagd. In het geval van de *bodycam* wordt beeldmateriaal alleen verstrekt op aanvraag van de drager van de *bodycam* of diens leidinggevende.

4 Onderzoeksbevindingen

In dit hoofdstuk gaan we in op de aard en omvang van geweld tegen de politie. Nadat we het cijfermatig materiaal van geweld tegen de politie hebben besproken, gaan we in op de verwachtingen en ervaringen van politiepersoneel rondom de inzet van mobiel cameratoezicht. Verder bespreken we de ervaringen met de camera-auto en tot slot gaan we in op de rol die camerabeelden in het politieproces hebben gespeeld.

4.1 Geweld tegen de politie in cijfers

Ten behoeve van de evaluatie van de pilot is cijfermateriaal opgevraagd van geweld tegen de politie in de politieregio Haaglanden in de periode van januari 2008 tot en met februari 2011. Om de aard en omvang van geweld tegen de politie in de jaren 2008, 2009 en 2010 voor regio Haaglanden in zijn geheel en Bureau Delft afzonderlijk in beeld te brengen, is gebruikgemaakt van cijfers uit het registratiesysteem GTPA. We maken daarbij onderscheid tussen verbaal en fysiek geweld. Daarnaast schetsen we een trend van geweld tegen de politie in de periode december 2008 tot en met februari 2011 en gaan we in op de aard en omvang van de geweldsregistraties in de pilotperiode. Bij het schetsen van de aard en omvang van geweld tegen de politie in de pilotperiode, is naast cijfermateriaal uit het registratiesysteem GTPA ook informatie uit de eenmeting gebruikt.

Alvorens de cijfers te presenteren en te bespreken, is het van belang enkele kanttekingen bij het cijfermateriaal afkomstig uit het registratiesysteem GTPA te plaatsen. Ten eerste is dat het *dark number* in aantallen geweldsregistraties. Uit gesprekken die hierover gevoerd zijn, blijkt dat niet al het voorkomend geweld tegen politiefunctionarissen in het registratiesysteem GTPA wordt geregistreerd. Dit heeft onder andere de volgende oorzaken:

- De invoering van de Basisvoorziening Handhaving (BVH), het registratiesysteem van de Nederlandse politie, en de problemen die daarmee gepaard zijn gegaan, hebben geleid tot onderrapportage van (met name) minder ernstige geweldsincidenten. Omdat het systeem GTPA 'gevoed' wordt vanuit BVH, heeft dit gevolgen voor de registraties in GTPA.
- Verbaal geweld dat via een boete of via een Halt-traject is gesanctioneerd, komt niet in de registraties terecht;
- Politiepersoneel meldt niet of niet altijd dat hij gewond is geraakt;
- De code om een mutatie als geweld tegen politie te herkennen (de zogenaamde GTPA-code), wordt niet altijd ingevoerd;

- De zaakvoorbereider bij het Openbaar Ministerie (OM) vergeet soms een geweldszaak terug te melden richting de politie;
- Het OM seponeert sommige zaken.

Daarnaast is het een gegeven dat een politiefunctionaris geweld tegen de politie in hoofdzaak beschouwt als fysiek geweld. Zoals ook tijdens een van onze observaties blijkt, komt het regelmatig voor dat verbaal geweld niet tot een actie (van een melding dat een mobiele camera aanstaat via de aanhouding tot uiteindelijk een registratie in GTPA) leidt. Dit heeft eveneens te maken met het ontbreken van een *zero tolerance* beleid ten aanzien van verbaal geweld, iets dat in andere politieregio's mogelijk wel voorkomt.¹

Een laatste opmerking geldt de registratie van geweld tegen de politie specifiek voor Delft. Gezien de extra aandacht die in de pilotperiode december 2010 tot en met februari 2011 uitgaat naar dit soort geweld, achten sommige geïnterviewden het niet vreemd dat dit in die pilotperiode toeneemt. Deze respondenten trekken daarmee een parallel met het verschijnsel dat het aantal geregistreerde incidenten in een bepaald gebied door 'vaste' cameraregistratie (in ieder geval in eerste instantie) toeneemt; niet noodzakelijk omdat er meer incidenten plaatsvinden, maar simpelweg omdat de mogelijkheid tot registratie is verbeterd. De genoemde kanttekeningen beschouwend, is het van belang aan te geven dat het cijfermateriaal met enige terughoudendheid bekeken moet worden.

Aard en omvang van geweld tegen de politie in 2008, 2009 en 2010

In zowel 2008, 2009 als 2010 is circa de helft van de slachtoffers van geweld 29 jaar of jonger. Tussen de regio in zijn geheel en bureau Delft zijn op dit punt weinig verschillen waarneembaar. Wanneer we kijken naar het type geweld (verbaal/fysiek) waarmee politiepersoneel in de regio Haaglanden geconfronteerd wordt, blijkt dat minimaal de helft (52%) van de incidenten zowel in 2008, 2009 als in 2010 als verbaal omschreven kan worden. In Delft varieert het percentage verbale en fysieke incidenten per jaar. Zie tabel 1 voor een overzicht.

Tabel 1. Overzicht van geweldsincidenten tegen de politie in Haaglanden en bureau Delft per type in aantallen en percentages ('08, '09 en '10).

	2008		2009		2010	
	Haaglanden	Delft	Haaglanden	Delft	Haaglanden	Delft
Fysiek	499 (43%)	35 (40%)	756 (48%)	45 (37%)	700 (48%)	56 (57%)
Verbaal	666 (57%)	52 (60%)	820 (52%)	78 (73%)	761 (52%)	43 (43%)
Totaal	1165	87	1576	123	1461	99

In tabel 2 staat het type incidenten waar politiepersoneel in 2008, 2009 en 2010 mee geconfronteerd is, weergegeven voor de regio Haaglanden en bureau Delft. Belediging en bedreiging zijn in zowel 2008, 2009 als 2010 de meest voorkomende verbale geweldsincidenten voor de regio Haaglanden in zijn geheel en voor bureau Delft afzonderlijk.

De meest voorkomende fysieke geweldsincidenten in de regio Haaglanden in de drie onderzoeksjaren zijn verzet bij aanhouding en mishandeling. Ook medewerkers van bureau Delft worden in geval van fysiek geweld het meest met deze twee vormen van geweld geconfronteerd.

Tabel 2. Overzicht van geweldsincidenten tegen de politie in Haaglanden en bureau Delft naar delict in aantallen ('08, '09 en '10).

		2008		2009		2010	
		Haaglanden	Delft	Haaglanden	Delft	Haaglanden	Delft
Belediging							
	Belediging	491	31	609	64	569	27
	Smaad	0	0	0	0	1	0
Verzet							
	Belemmering	17	3	36	0	24	1
	Niet voldoen bevel	18	0	22	0	61	5
	Verzet aanhouding	281	15	420	27	332	22
	Wederspanningheid	24	3	79	9	78	9
Bedreiging							
	Bedreiging	176	22	211	14	182	15
Geweld							
	Mishandeling	107	6	123	6	140	13
	Openlijk geweld goederen	0	0	0	0	1	0
	Openlijk geweld personen	6	0	2	0	31	5
	Poging zware mishandeling	28	4	42	1	19	0
	Zware mishandeling	0	0	3	0	1	1
	Poging doodslag	17	3	29	2	13	0
Overig							
	Opriuing	0	0	0	0	9	1
Totaal		1165	87	1576	123	1461	99

Trends van geweld tegen de politie

In de periode december 2008 tot en met februari 2011 zijn drie piekmomenten te onderscheiden, te weten mei 2009, juni/juli 2010 en januari 2011. Verbaal en fysiek geweld tegen politiepersoneel volgen doorgaans ongeveer dezelfde trend, waarbij verbale geweldsincidenten door de bank genomen iets vaker voor lijken te komen (zie figuur 1).

Figuur 1. De trend van geweld tegen de politie in de politieregio Haaglanden van december 2008 t/m februari 2011.

Uit het trendbeeld van geweld tegen de politie in bureaugebied Delft blijkt dat verbaal geweld door de bank genomen meer voorkomt dan fysiek geweld. Uit het trendbeeld komt verder naar voren dat er sprake is van een aantal pieken en dalen; doorgaans is echter sprake van een gelijkmatig trendbeeld. Ten opzichte van de maand januari 2011 neemt het aantal geweldsincidenten tegen de politie in Delft in de maand februari licht af. Deze daling valt echter niet toe te schrijven aan de inzet van mobiel cameratoezicht en bekendheid van de burger daarmee, aangezien in de gehele regio sprake is van een dergelijke daling van geweldsincidenten tegen de politie in deze periode (zie figuur 1).

Figuur 2. De trend van geweld tegen de politie in bureaugebied Delft van december 2008 t/m februari 2011.

Omdat de cijfers veel schommelingen vertonen en het – in het geval van bureaugebied Delft – om kleine aantallen gaat, is het niet mogelijk om op basis van de in GTPA geregistreerde incidenten van geweld tegen de politie te spreken van een dalende, gelijkblijvende of stijgende trend. In de volgende alinea's bespreken we geweld tegen de politie in de pilotperiode en vergelijkbare periodes in voorgaande jaren.

Een verdieping van geweld tegen de politie in de pilotperiodes

Het aangeleverde datamateriaal maakt het mogelijk om de mate van geweld tegen de politie in de pilotperiode, van december 2010 tot en met februari 2011, te vergelijken met twee soortgelijke periodes in voorgaande jaren. Dit zijn de periodes december 2008 tot en met februari 2009 en december 2009 tot en met februari 2010. Een overzicht van verbaal en fysiek geweld tegen de politie dat in deze periodes in Delft is geregistreerd, staat weergegeven in tabel 3.

Tabel 3. Overzicht van verbaal en fysiek geweld in Delft, opgedeeld naar periode (in aantallen)

	Dec '08-feb '09	Dec '09-feb '10	Dec '10-feb '11
Verbaal geweld	15	14	11
Fysiek geweld	7	16	11
Totaal	22	30	22

Uit tabel 3 blijkt dat in deze drie vergelijkbare periodes respectievelijk 22, 30 en wederom 22 incidenten van geweld tegen de politie zijn geregistreerd. Deze aantallen zijn te klein om een (trendmatige) vergelijking tussen de periode te maken. Mede daarom is ook geen onderverdeling in het type delict gemaakt. Ondanks dat we aangaven dat enkele geïnterviewden in de pilotperiode een hoger aantal geweldregistraties verwachtten, blijkt uit de registraties van geweld tegen de politie dat dit niet het geval is geweest. Ter ondervanging van de eerder geschetste hiaten in de geweldsregistraties, hebben we respondenten in de eenmeting gevraagd of zij gedurende de pilotperiode slachtoffer zijn geworden van geweld tijdens het uitvoeren van hun werkzaamheden.² Deze vraag wordt door zestien respondenten bevestigend beantwoord. In totaal geven deze zestien respondenten aan tijdens de pilotperiode 30 geweldsdelicten te hebben meegemaakt.³ Zie tabel 4 voor een overzicht van de geweldsdelicten en de aard daarvan.⁴

Tabel 4. Overzicht van aantal en aard geweldsdelicten (n=30) tegen politiefunctionarissen in aantallen en percentages zoals gemeld door respondenten (n=16) over de periode 1 december 2010 tot 1 maart 2011.

Geweldsdelict	Aard	n	%
Wederspanningheid	Fysiek	13	43
Belediging	Verbaal	8	27
Belemmering	Fysiek	2	7
Bedreiging	Verbaal	1	3
Mishandeling	Fysiek	4	13
Onbekend	-	2	7
Totaal		30	100%

Uit tabel 4 blijkt meer dan de helft (63%) van alle geweldsdelicten die door politiepersoneel zijn gerapporteerd fysiek van aard te zijn. Een iets lager percentage (30%) van de geweldsincidenten is verbaal; in twee gevallen (7%) is onduidelijk van welk soort delict sprake is geweest.

Informatie over het laatste geweldsdelict

Van de zestien respondenten die tijdens de pilotperiode zijn geconfronteerd met geweld, hebben dertien respondenten meer informatie verschaft over het laatste geweldsdelict waarvan zij slachtoffer zijn geworden tijdens het uitvoeren van hun werkzaamheden.⁵ Twaalf respondenten geven aan dat zij werden geconfronteerd met fysiek geweld; uit het antwoord van één respondent is niet af te leiden van welke vorm van geweld sprake was. De vier respondenten die de dag van geweld tegen de politie rapporteren, geven aan dat het geweldsincident in het weekend (van vrijdag tot en met zondag) plaatsvond. Acht respondenten geven aan of het geweld vanuit een groep of individu kwam; in zes gevallen is het geweld gepleegd door een individu en in twee gevallen door een groep personen. Vier van de dertien respondenten hebben niet aangegeven of middelengebruik of de mentale toestand van de persoon een rol heeft gespeeld bij het geweld. Van de overige negen respondenten geven er zeven aan dat alcohol en/of drugs een rol spelen en in twee gevallen was sprake van psychische problematiek. In één geval was volgens de respondent geen sprake van alcohol en/of drugs dan wel psychische problematiek.⁶

4.2 Verwachtingen en ervaringen van politiepersoneel in cijfers

Gedurende de onderzoeksperiode zijn twee vragenlijsten uitgezet onder politiepersoneel. Eén vragenlijst is voor de start van de pilot op 1 december 2010 uitgezet; in deze vragenlijst wordt gevraagd naar de verwachtingen van politiepersoneel omtrent de effecten van mobiel cameratoezicht. De tweede vragenlijst is na afloop van de pilotperiode (1 maart 2011) verspreid en heeft betrekking op de ervaringen van politiepersoneel met mobiel cameratoezicht (zie ook hoofdstuk 1).

Het is van belang om te melden dat uit de antwoorden van de respondenten kan worden afgeleid dat de antwoorden vrijwel altijd betrekking hebben op de inzet van de *bodycams*. Dit is mogelijk een gevolg van het feit dat politiepersoneel dat heeft gesurveilleerd met een camera-auto, tevens een *bodycam* droeg. De hieronder gerapporteerde verwachtingen en ervaringen van politiepersoneel gelden dan ook uitsluitend voor dit middel.

Na de pilot is geïnterviewd hoe vaak respondenten de camera tijdens een dienst gebruikt hebben c.q. een dienst met de camera hebben gelopen.⁷ Uit de antwoorden van respondenten blijkt dat bijna de helft van de respondenten (47%) de mobiele camera tijdens de pilotperiode per week gemiddeld twee tot drie keer gebruikt heeft, terwijl een derde van de respondenten (34%) per week gemiddeld vier tot vijf keer met de mobiele camera op pad is geweest. Een kleiner percentage respondenten (19%) heeft de camera gemiddeld één keer per week gebruikt. Er is met andere woorden sprake van een onderzoeksgroep die voldoende ervaring heeft opgedaan om uitspraken te doen over de inzet van de *bodycam*. De antwoorden van de respondenten staan weergegeven in tabel 5.⁸

Tabel 5. Gemiddeld aantal diensten per week dat politiepersoneel de camera heeft kunnen gebruiken in aantallen en percentages (n=59).

Hoe vaak camera gebruiken	n	%
Eén keer per week	11	19
Twee tot drie keer per week	28	47
Vier tot vijf keer per week	20	34
Totaal	59	100

Tevens is respondenten gevraagd naar hun verwachtingen van en ervaringen met het gemiddeld aantal keren dat de mobiele camera daadwerkelijk een rol speelt tijdens een dienst c.q. hoe vaak respondenten tijdens hun dienst een beroep op de camera (verwachten te) doen. De antwoorden van respondenten staan weergegeven in tabel 6. De variabele zelf – het verschil tussen verwachtingen van en ervaringen met het inzetten van de camera – is significant ($p < .01$). De antwoordcategorieën waarin opvallende verschillen waarneembaar zijn tussen verwachtingen en ervaringen, zijn gearceerd weergegeven.⁹

Tabel 6. Verwachtingen en ervaringen van respondenten over het gemiddeld aantal keren dat de mobiele camera daadwerkelijk een rol speelt tijdens een dienst in aantallen en percentages.

Daadwerkelijk een rol spelen van de camera tijdens een dienst	Verwachting (n=71)		Ervaring (n=58)	
	n	%	n	%
Niet	4	6%	24	41%
Eén keer per dienst	38	54%	24	41%
Twee tot drie keer per dienst	22	31%	8	14%
Vier tot vijf keer per dienst	4	6%	2	3%
Meer dan vijf keer per dienst	3	4%	0	0%
Totaal	71	101%	58	99%

Uit de verwachtingen van respondenten blijkt dat meer dan acht van de tien respondenten (85%) verwachten dat de camera gemiddeld tussen de één en drie keer per dienst een rol zal spelen. Op basis van de ervaringen die respondenten tijdens de pilotperiode hebben opgedaan, daalt dit percentage naar 55 procent. Bovendien is het percentage respondenten dat aangeeft dat de camera in hun ervaring tijdens de dienst geen enkele keer een rol speelt, toegenomen tot 41 procent. Voor aanvang van de pilot bedroeg het percentage respondenten dat verwachtte dat de camera tijdens de dienst geen enkele keer een rol zou spelen zes procent.

Gevraagd naar de situaties waarin politiepersoneel denkt de mobiele camera in te zullen zetten, blijkt dat politiepersoneel verwacht dat dit in veel uiteenlopende situaties het geval zal zijn. Zo geeft meer dan driekwart van alle respondenten aan te verwachten dit tijdens een dreigend geweldsincident (90%), tijdens een geweldsincident (89%) of bij het aanhouden van een verdachte (86%) te doen. Tevens geeft een ruime meerderheid van de respondenten aan te verwachten dat de camera een rol zal spelen bij het aanspreken

van (jeugd)groepen (73%) en het aanspreken van uitgaanspubliek (64%). In tabel 7 staan de verwachtingen en ervaringen van respondenten met betrekking tot de situaties waarin zij een beroep doen op de mobiele camera weergegeven in aantallen en percentages. De antwoordcategorieën waarin significante verschillen¹⁰ waarneembaar zijn tussen verwachtingen en ervaringen, zijn gearceerd weergegeven.¹¹

Tabel 7. Verwachtingen en ervaringen van respondenten met betrekking tot de situaties waarin zij een beroep doen op de mobiele camera in aantallen en percentages.

In welke situaties	Verwachting (n=73)		Ervaring (n=56)	
	n	%	n	%
Tijdens een dreigend geweldsincident	66	90%	9	16%
Bij het aanspreken van (jeugd)groepen	53	73%	12	21%
Bij het aanspreken van ander publiek	30	41%	10	18%
Tijdens een geweldsincident	65	89%	10	18%
Bij het aanspreken van uitgaanspubliek	47	64%	18	32%
Bij het aanhouden van een verdachte	63	86%	23	41%
Anders, namelijk...	6	8%	7	13%
Niet van toepassing	0	0%	10	18%

Uit de ervaringen van respondenten blijkt dat zij de mobiele camera veel minder dan aanvankelijk verwacht, hebben ingezet. Hoewel een behoorlijk aantal respondenten aangeeft de mobiele camera ingezet te hebben bij het aanhouden van een verdachte (41%), is dit veel lager dan werd verwacht (86%). Eenzelfde beeld zien we bij de overige antwoordcategorieën. Bovendien geeft bijna een vijfde van de respondenten (18%) aan dat deze vraag niet op hen van toepassing is, omdat zij tijdens hun diensten de camera überhaupt niet hebben ingezet terwijl zij deze wel bij zich droegen. Ook hebben we respondenten gevraagd naar de verwachtingen en ervaringen die zij hebben met betrekking tot de mate waarin mobiele camera's invloed hebben op het gevoel van veiligheid tijdens een dienst en de zekerheid over het eigen handelen. De antwoorden van respondenten staan weergegeven in tabel 8. De antwoordcategorieën waarin significante verschillen¹² waarneembaar zijn tussen verwachtingen en ervaringen, zijn gearceerd weergegeven.

Tabel 8. Verwachtingen en ervaringen van respondenten met betrekking tot de invloed van de camera op het gevoel van veiligheid en de zekerheid over het eigen handelen.

Invloed camera op veiligheid en handelen	Verwachting (n=72)		Ervaring (n=59)	
	n	%	n	%
Ik voel me veiliger	10	14%	8	14%
Ik voel me onveiliger	8	11%	0	0%
Mijn gevoel van veiligheid verandert niet	39	54%	45	76%
Door de mobiele camera ben ik zekerder over mijn eigen handelen	2	3%	4	7%
Door de mobiele camera ben ik minder zeker over mijn eigen handelen	4	5%	3	5%
De mobiele camera beïnvloedt mijn handelen niet	37	51%	28	47%

Uit tabel 8 blijkt dat een kleine meerderheid van de respondenten verwacht dat de mobiele camera geen invloed heeft op het gevoel van veiligheid (54%) en de zekerheid over het eigen handelen (51%). De ervaringen van respondenten stemmen redelijk overeen met de verwachtingen. Zo geeft na de pilotperiode nog steeds circa de helft van de respondenten aan dat de mobiele camera de zekerheid over het eigen handelen niet beïnvloedt (47%). Tevens blijkt het percentage respondenten dat aangeeft dat het veiligheidsgevoel niet verandert door de inzet van mobiele camera's hoger te zijn dan voor aanvang van de pilot. Bovendien blijkt geen van de respondenten zich onveilig te voelen door de inzet van de camera's, terwijl elf procent van de respondenten dit vooraf wel verwachtte.

Tot slot hebben we respondenten gevraagd naar het effect dat zij in hoofdzaak van mobiel cameratoezicht verwachten c.q. wat volgens hen het meest voorname effect is. Respondenten hadden hierbij één antwoordmogelijkheid. De 26 respondenten die bij de nulmeting meerdere antwoorden hebben ingevuld, zijn uit de analyse weggelaten; derhalve zijn van 47 respondenten de verwachtingen geanalyseerd.¹³ Bij de eenmeting hebben acht respondenten de vraag niet beantwoord; derhalve zijn 51 antwoorden geregistreerd. Zie tabel 9 voor een overzicht. Opvallende verschillen (van significante verandering van de variabele 'effect in hoofdzaak' is geen sprake) zijn gearceerd weergegeven.

Tabel 9. Verwachtingen en ervaringen van respondenten met betrekking tot het effect in hoofdzaak van mobiele camera's in aantallen en percentages.

Effect in hoofdzaak	Verwachting (n=47)		Ervaring (n=51)	
	n	%	n	%
Proces van opsporing en vervolging	26	55%	28	55%
De-escalerende werking voor de situatie	9	19%	8	16%
Terugdringen van geweld tegen de politie	7	15%	2	4%
Wijze van eigen optreden	0	0%	3	6%
Gunstige invloed op de openbare orde	2	4%	3	6%
Geen	3	6%	6	12%
Anders, namelijk...	0	0%	1	2%
Totaal	47	99%	51	101%

Uit tabel 9 blijkt dat meer dan de helft van de respondenten zowel voorafgaand aan de pilot als nadien de toegevoegde waarde van de camerabeelden in het proces van opsporing en vervolging als meest voorname effect benoemt. Het percentage respondenten dat na afloop van de pilot het terugdringen van geweld tegen de politie als meest voorname effect benoemt, bedraagt vier procent terwijl voorafgaand aan de pilot nog bijna vijftien procent van de respondenten deze antwoordmogelijkheid koos. Het percentage respondenten dat zegt geen effect te zien van de mobiele camera's bedraagt voorafgaand aan de pilot zes procent, maar verdubbelt na afloop van de pilot tot twaalf procent.

Negatieve neveneffecten

Voorafgaand aan de pilot geven meer dan vier van de tien respondenten (45%) aan dat zij negatieve neveneffecten verwachten van de camera. Na afloop van de pilot geeft een vrijwel even groot percentage respondenten (46%) aan daadwerkelijk negatieve neveneffecten te ervaren. Deze hebben echter met name betrekking op het praktische gebruik van de camera, zoals hinderlijke snoeren, een te korte batterijduur, het bevestigen van de camera alvorens op pad te gaan dan wel de privacy van agenten die mogelijk geschonden wordt en niet zozeer op operationele neveneffecten (zoals bijvoorbeeld jeugd die niet meer wil praten en discussies met het publiek, feiten die (ook) uit de interviews naar voren komen). De meeste genoemde mogelijke negatieve neveneffecten die respondenten aanvankelijk verwachten (discussie met het publiek over inzet van de camera, minder contact met de burger en een escalerende in plaats van een de-escalerende werking), zien we in de ervaringen van respondenten met andere woorden vrijwel niet terug.

Zoals in de vorige alinea reeds is aangegeven, gaan veel respondenten – gevraagd naar negatieve neveneffecten van de mobiele camera – in op het praktische gebruik van de camera. Dit is in overeenstemming met de constatering dat veel respondenten aangeven dat de camera – voordat deze als standaarduitrusting kan worden gebruikt – technisch geperfectioneerd moet worden (denk bijvoorbeeld aan een kleinere camera, minder snoeren en een verbeterde batterijduur). De meeste van de bevestigende antwoorden op de vraag of de camera standaard tot de uitrusting van de politie zou moeten behoren (n=47), moeten dan ook als een ‘ja, maar...’ antwoord gezien worden. Dit geldt andersom ook voor de zeven respondenten die aangeven dat zij de mobiele camera liever niet als standaarduitrusting zien. De camera is volgens hen daarvoor nog te technisch onvolmaakt, waarmee hun antwoord veelal als een ‘nee, tenzij...’ gelezen moet worden. Drie respondenten hebben deze vraag niet beantwoord.

Stellingen

Tot slot hebben we respondenten een aantal stellingen voorgelegd:

Stelling 1

Mobiele camera's hebben tijdens (dreigende) incidenten een de-escalierend effect

Uit de antwoorden van respondenten op deze stelling blijkt dat voorafgaand aan de pilot circa vier van de vijf respondenten (79%) het eens waren met de stelling dat mobiele camera's tijdens (dreigende) incidenten een de-escalierend effect hebben. Na afloop van de pilot is een kleine meerderheid van de respondenten het nog steeds eens met deze stelling (58%), maar geeft tevens meer dan een derde van de respondenten (37%) aan het niet eens te zijn met deze stelling.¹⁴

Stelling 2

Mobiele camera's hebben een positief effect op het gedrag van 'de doelgroep' richting de politie¹⁵

Het percentage respondenten dat aangeeft dat mobiele camera's een positief effect hebben op het gedrag van de doelgroep bedraagt op basis van de ervaringen meer dan de helft (59%); circa een derde van de respondenten (32%) is het op basis van de ervaringen

niet met deze stelling eens. In vergelijking met de vooraf door driekwart van de respondenten (75%) uitgesproken verwachting dat mobiele camera's een positief effect op het gedrag van de doelgroep richting de politie zullen hebben, is na afloop van de pilot sprake van een daling.

Stelling 3

Mobiele camera's kunnen bijdragen aan het voorkomen van geweld tegen de politie

Zowel voorafgaand als na afloop van de pilot geeft een grote meerderheid van de respondenten (voorafgaand 92 procent, na afloop 83 procent) aan het eens te zijn met de stelling dat mobiele camera's bij kunnen dragen aan het voorkomen van geweld tegen de politie. Daarbij moet wel worden opgemerkt dat respondenten op basis van hun ervaringen aangeven dat dit *kán*, maar niet per definitie zo hoéft te zijn. Dit is volgens hen afhankelijk van externe omstandigheden, zoals de persoon die wordt aangesproken en de staat waarin deze verkeert (middelengebruik).

4.3 Bevindingen met betrekking tot de camera-auto

Zoals in het begin van paragraaf 4.2 reeds werd aangegeven, hebben antwoorden van respondenten op de in de vragenlijst gestelde vragen vrijwel altijd betrekking op de verwachtingen en ervaringen rondom de inzet van de *bodycam*. In totaal worden in bureaugebied Delft tijdens de pilotperiode zes camera-auto's ingezet. Doorgaans rijden drie tot vier van deze auto's tegelijkertijd rond en is één van de twee inzittende agenten tevens uitgerust met een *bodycam* op de borstzak. In verschillende interviews en tijdens het meelopen van diensten, zijn de ervaringen met de camera-auto vastgelegd. Daarop gaan we in onderstaande alinea's verder in.

Inzet van de camera-auto

Vanuit de overweging dat de politiemedewerkers in de noodhulp zich primair moeten richten op de eigen werkzaamheden tijdens een melding, vindt de bediening van de camera op de camera-auto vanuit de Geïntegreerde Monitor Centrale (GMC) plaats. Feitelijk hoeft politiepersoneel dat gebruikmaakt van de camera-auto dan ook alleen het gebruik van de camera aan burgers te melden. Uit observaties blijkt dat politiepersoneel niet standaard aan de burger aangeeft dat er gebruikgemaakt wordt van een mobiele camera. Zo gebeurde dit onder andere niet bij een bekeuringssituatie waarbij geen sprake was van een zich verzettende burger. In een aantal andere gevallen, onder andere wanneer een van winkeldiefstal verdachte vrouw in een camera-auto naar het bureau vervoerd wordt, geeft politiepersoneel wel aan dat er gebruikgemaakt wordt van een mobiele camera. Navraag leert dat het politiepersoneel dit doet, omdat geluid in de auto ook wordt geregistreerd en een eventuele bekentenis in de auto op weg naar het bureau daarmee op film staat.

Medewerkers van de GMC vertellen ons dat politiepersoneel hen regelmatig vraagt mee te kijken tijdens een melding. Een voordeel volgens deze medewerkers is dat zij op dat moment de camera besturen en aan de hand van deze beelden bij kunnen dragen aan de opsporing (bijvoorbeeld door het geven van goede signaleringen van mogelijke verdachten) en een goede indruk krijgen van de sfeer ter plaatse. Daarbij plaatsen de

respondenten wel de kanttekening dat beelden niet altijd zijn wat zij lijken; contact met het politiepersoneel ter plaatse ter verificatie achten zij dan ook van belang.

Indien gewenst, kan de meldkamer bij de GMC het verzoek doen beelden van de camera-auto door te zetten. Medewerkers van de meldkamer geven aan dat zij gebruikmaken van de camera-auto om een (sfeer)beeld van de situatie ter plekke te verkrijgen en zij op basis daarvan de inzet van politie en eventueel andere hulpdiensten (bijvoorbeeld bij een brand in een flat of een aanrijding op de snelweg) kunnen bepalen. Daarnaast vertellen respondenten ons dat de camera-auto wordt gebruikt om omstanders op een plaats delict in beeld te brengen. Het gaat dan niet alleen om het in beeld brengen van de (mogelijke) dader, maar met name ook om later, binnen het kader van een opsporingsonderzoek, te kunnen achterhalen welke getuigen op de plaats delict aanwezig zijn geweest (bijvoorbeeld bij een brandstichting).

Van voornoemde mogelijkheden is echter tot op heden nog weinig gebruikt gemaakt. Dit is volgens medewerkers van de meldkamer mede een gevolg van het feit dat zij doorgaans snel moeten handelen en geen tijd hebben om te bedenken of een eenheid voorzien is van een camera. Dit heeft tot gevolg dat de ervaring van de meldkamer met de camera-auto als marginaal is te omschrijven.

Aandachtspunten

Een aantal GMC'ers geeft aan dat het van belang is dat de besturing van de camera zonder vertraging verloopt. Op dit moment is nog regelmatig sprake van vertraging in de aansturing van de camera, wat er tijdens hectische situaties toe kan leiden dat de camera niet op de juiste plek gericht staat. Beelden van de camera-auto worden tot op heden alleen door de politie opgevraagd; er is nog geen specifieke uitvraag van beeldmateriaal gedaan door andere hulpverleningsinstanties.

4.4 Beeldmateriaal van geweld tegen de politie in het politieproces

In de pilotperiode is een registratiebestand bijgehouden waarin een overzicht wordt gegeven van mutaties waarbij beelden van de *bodycam* en/of camera-auto door politiepersoneel als relevant zijn bestempeld dan wel zijn opgevraagd door de recherche. In totaal zijn in de periode van 1 december 2010 tot en met 8 februari 2011 51 mutaties in BVH geregistreerd waarbij beelden zijn gemaakt met een mobiele camera.¹⁶ In één geval gaat het om eenzelfde casus die verschillende mutatienummers kent (een uitpraatprocedure). Bij de meeste van de 51 mutaties zijn beelden vastgelegd met de *bodycam* (59%); daarnaast zijn in een kwart van de mutaties (25%) beelden met zowel de *bodycam* als de camera-auto vastgelegd. Vier maal zijn alleen beelden van de camera-auto beschikbaar en in vier gevallen wordt aangegeven dat onbekend is met welke camera de beelden zijn opgenomen.

De inzet van mobiel cameratoezicht is primair gericht op het voorkomen van geweld tegen de politie. Derhalve hebben wij het beeldmateriaal van de mutaties waarbij sprake is van geweld tegen de politie nader bekeken en geanalyseerd. Van de 51 in het registratiebestand opgenomen mutaties is in dertien gevallen (25%) sprake van geweld tegen de

politie en in vier gevallen is sprake van de-escalatie. De overige 34 zaken hebben betrekking op diverse incidenten en gebeurtenissen (zoals een verdachte die uit een auto klimt, een overzicht van een plaats delict en vechtpartijen tussen groepjes jongeren). Van de-escalatie of geweld tegen de politie is in deze gevallen echter geen sprake.

Omdat in één geval het moment van geweld tegen de politie zelf niet op film is vastgelegd, zijn in totaal twaalf zaken van geweld tegen de politie bekeken en geanalyseerd. Alle zaken zijn opgenomen met de *bodycam*; in zes zaken is zowel beeldmateriaal van de camera-auto als de *bodycam* beschikbaar. Belangrijk om te vermelden, is dat zaken waarbij sprake is van de-escalatie bij deze analyse buiten beschouwing zijn gelaten, omdat in het geval van de-escalatie strikt genomen geen sprake is van geweld tegen de politie.

In elf van de twaalf bekeken zaken van geweld tegen de politie wordt de agent ondersteund door minimaal één collega c.q. is hij niet alleen ter plaatse. Doorgaans bevindt de persoon die verbaal dan wel fysiek geweld pleegt tegen een agent zich in een groep – in tien van de twaalf gevallen – en lijkt sprake te zijn van middelengebruik (67%). Incidenten vinden met name plaats in de avond- en nachtelijke uren (92%); zeven van de twaalf incidenten vinden plaats tussen vrijdagavond en zondagochtend c.q. tijdens het uitgaansweekend. Vijf maal is sprake van belediging, dat daarmee het meest voorkomende delict is; wederspanning komt drie maal voor. Daarnaast is eenmaal sprake van belemmering, het niet-voldoen aan een bevel of vordering en mishandeling. In één mutatie wordt tot slot melding gemaakt van twee delicten: belemmering en belediging. Het valt op dat agenten in tien van de twaalf gevallen niet hebben gemeld dat zij een mobiele camera bij zich hebben.

Van de twaalf zaken van geweld tegen de politie die op beeld zijn vastgelegd, zijn de beelden negen maal veiliggesteld ten behoeve van de opsporing. De beelden zijn in twee gevallen daadwerkelijk gebruikt in het opsporingsonderzoek. In vier gevallen zijn de beelden niet gebruikt omdat de zaak reeds rond was dan wel een schikking werd getroffen. In twee gevallen zijn de beelden gebruikt bij het opstellen van het procesverbaal; eenmaal bleken de beelden niet bruikbaar.

Analyse van mutaties van het korps Rotterdam-Rijnmond

Aanvullend op de bekeken camerabeelden uit Delft zijn – vanwege de kleine aantallen relevante mutaties in Delft – vanuit het korps Rotterdam-Rijnmond 52 mogelijk relevante mutaties van geweld tegen de politie aangeleverd. Deze mutaties zijn geselecteerd aan de hand van een projectcode, die politiepersoneel aan een mutatie dient mee te geven wanneer tijdens een incident gebruikgemaakt is van mobiel cameratoezicht. Deze mutaties bestrijken met name de jaren 2009 en 2010. In de volgende alinea's beschrijven we het beeld dat op basis van deze mutaties naar voren komt.

Van deze 52 mutaties blijken er zestien geen betrekking te hebben op geweld tegen de politie of de-escalatie daarvan; in deze mutaties blijkt het met name te gaan om het actief in beeld brengen van groepjes jongeren of het op beeld vastleggen van delicten als openbare dronkenschap of (kleine) vechtpartijtjes tussen jongeren onderling. Van de

overige 36 beelden hebben er twaalf geen betrekking op geweld tegen de politie, maar is er mogelijk sprake geweest van een de-escalerende werking van de camera (in negen gevallen is er sprake van de-escalatie, in drie gevallen kan dit uit de mutatie niet met zekerheid worden opgemaakt). Daarmee blijven er 24 mogelijk relevante mutaties over.

Van deze 24 mutaties hebben twee mutaties betrekking op dezelfde zaak; daarnaast wordt uit één mutatie niet duidelijk of deze gefilmd is en zo ja, of dit met een camera-auto of *bodycam* gebeurd is. De analyse heeft dan ook betrekking op in totaal 22 mutaties, die allen zijn gefilmd met de *bodycam*.

Uit vrijwel alle mutaties (n=21) kan worden opgemaakt dat de agent met camera niet alleen ter plekke was ten tijde van het geweldsincident, maar werd ondersteund door collega's. In de helft van de gevallen (n=11) was het geweld tegen de agent vanuit de groep gericht en in tien gevallen was een individu verantwoordelijk voor het geweld tegen de politie; in één geval is dit niet bekend.

Geweldsincidenten die gepleegd zijn vanuit de groep (n=11), kennen altijd een fysieke component zoals verzet of (poging tot) mishandeling. Tijdens één van deze geweldsincidenten is sprake van zowel fysiek als verbaal geweld, namelijk bedreiging en poging tot mishandeling. Bij de tien geweldsincidenten waarbij een individu betrokken is, is vijf maal sprake van verbaal geweld (belediging) en even zo vaak sprake van fysiek geweld, waaronder onder andere verzet.

In dertien van de 22 geweldsincidenten zijn de beelden veiliggesteld; in een geval zijn de beelden daarna bij het proces-verbaal gevoegd. In tien gevallen is op basis van de mutaties niet te zeggen wat er met het beeldmateriaal gebeurd is. Eenmaal bleken de beelden achteraf niet te zijn opgenomen en in één geval is geen actie ondernomen op basis van het gefilmde beeldmateriaal.

Noten

1. Zo weten we uit ervaring dat de politie in Arnhem wel een dergelijk beleid kent.
2. Het gaat dan om de delicten openlijke geweldpleging, bedreiging, opruiing, wederspanning (al dan niet met verzwarende omstandigheden), niet voldoen aan bevel of vordering/belemmering, belediging, eenvoudige mishandeling (al dan niet met strafverzwarende omstandigheden) en (poging tot) zware mishandeling.
3. Uit de antwoorden van respondenten blijkt dat zij 86 procent van de incidenten waarbij zij slachtoffer worden van geweld, registreren in BVH. Wanneer we kijken naar het aantal in GTPA geregistreerde delicten (n=22) en het aantal geweldsdelicten dat respondenten rapporteren (n=30), bedraagt dit percentage 73 procent. Dit verschil lijkt met name verklaard te kunnen worden doordat politiepersoneel wederspanning en belemmering in mindere mate in BVH lijkt te registreren. Op basis van deze aantallen kan worden geconcludeerd dat er meer geweldsincidenten tegen de politie plaatsvinden dan in GTPA wordt geregistreerd.
4. Deze 30 geregistreerde delicten zijn opgetekend tijdens 28 incidenten. Bij een enkel incident is met andere woorden sprake van meerdere geweldsdelicten.
5. Alle respondenten geven aan het delict in BVH te hebben geregistreerd.

6. Eenmaal is volgens de respondent zowel sprake van psychische problematiek als middelengebruik. Derhalve bedraagt het totaal aantal incidenten cumulatief tien in plaats van negen.
7. We spreken van het inzetten van de camera of het een rol spelen van de camera, wanneer politiepersoneel tijdens een dienst daadwerkelijk een beroep heeft gedaan op de *bodycam*. Wanneer politiepersoneel tijdens een dienst de camera bij zich heeft gehad, spreken we van het gebruiken van de camera.
8. Als gevolg van afronding kan cumulatief sprake zijn van 99, 100 of 101 procent. Dit geldt ook voor tabel 7 en tabel 10.
9. In totaal hebben 73 respondenten de eerste vragenlijst geretourneerd; 59 personen hebben de tweede vragenlijst ingevuld. Wanneer het antwoord van respondenten op een vraag ontbreekt, is deze niet betrokken bij de analyses. Derhalve staat in de tabellen 6 t/m 9 een lager aantal respondenten vermeld.
10. In alle gevallen blijkt de p-waarde kleiner dan .01 te zijn ($P < 0.01$).
11. Respondenten waren in de gelegenheid meer dan één antwoord in te vullen. Derhalve is cumulatief sprake van een percentage dat hoger ligt dan 100 procent. Dit geldt ook voor tabel 8.
12. In beide gevallen blijkt de p-waarde kleiner dan .01 te zijn ($P < 0.01$).
13. Deze 26 respondenten noemen een de-escalerende werking ($n=22$), opsporing en vervolging ($n=19$) en het terugdringen van geweld tegen politie ($n=14$) het meest.
14. Een klein percentage respondenten heeft niet aangegeven het eens of oneens te zijn met deze stelling. De gevonden verschillen zijn significant ($p < .01$).
15. In de eerste vragenlijst was deze stelling negatief geformuleerd: mobiele camera's hebben geen positief effect op het gedrag van 'de doelgroep' richting de politie.
16. Het bestand is vanaf 8 februari 2011 niet meer bijgehouden. In de periode van 9 februari tot 1 maart krijgt de projectleider nog twee casus toegemailed. In totaal zijn er daarmee in de pilotperiode 53 mutaties waarbij sprake is van beeldmateriaal van één of meerdere mobiele camera's. Bij de analyse baseren wij ons verder op het registratiebestand dat bestaat uit 51 mutaties.

5 Samengevatte conclusies

Mobiel cameratoezicht is een betrekkelijk nieuw fenomeen dat bij de politie verhoogde aandacht heeft, vooral waar het gaat om het terugdringen van geweld tegen politiefunctionarissen. Juist deze relatie tussen het gebruik van mobiele camera's en geweldsreductie is tot op heden in Nederland niet expliciet onderzocht. Weliswaar is door Van Ham et al. (2010) in beeld gebracht dat zowel politiepersoneel als burgers positief tegenover mobiel cameratoezicht staan, maar de vraag of het middel daadwerkelijk geweld tegen politiefunctionarissen terugdringt, is op basis van dat onderzoek niet te beantwoorden. Daarom is besloten aanvullend onderzoek te verrichten, waarbij in een gecontroleerde setting is getracht het effect van de inzet van mobiele camera's op geweld tegen politiefunctionarissen te meten. Daarvoor zijn alle beschikbare mobiele camera's in politieregio Haaglanden gedurende een periode van drie maanden (van 1 december 2010 tot 1 maart 2011) in de gemeente Delft gebruikt. Voor het onderzoek zijn de volgende onderzoeksvragen geformuleerd:

- Wat is het effect van mobiel cameratoezicht op geweld tegen de politie en de-escalatie?
- Wat zijn de verwachtingen van politiepersoneel met betrekking tot mobiel cameratoezicht en in welke mate stemmen deze overeen met hun ervaringen?
- Wat valt er te zeggen over beeldmateriaal van geweld tegen de politie in het politieproces?
- Wat betekenen de resultaten van onderhavig en eerder uitgevoerd onderzoek voor de inzet van mobiel cameratoezicht bij de Nederlandse politie?

Voor het beantwoorden van de onderzoeksvragen zijn diverse onderzoeksactiviteiten ingezet. De belangrijkste onderzoeksactiviteiten zijn telefonische, groeps- en face to face-interviews met politiepersoneel (van de meldkamer, de Geïntegreerde Monitor Centrale (GMC), de recherche en de uitvoerende dienst, zoals de noodhulp), vragenlijst-onderzoek (nul- en eenmeting) en data-analyse. Daarnaast zijn camerabeelden geanalyseerd en hebben de onderzoekers enkele diensten in Delft met de politie meegelopen. In de rest van dit hoofdstuk – dat te lezen is als een samenvatting – worden de onderzoeksvragen beantwoord.

Wat is het effect van mobiel cameratoezicht op geweld tegen de politie en de-escalatie?

Om deze vraag te beantwoorden, is gebruikgemaakt van vijf bronnen: geweldsregistraties in een systeem waarin enkel geweldsincidenten tegen de politie worden geregistreerd (GTPA), twee vragenlijsten onder politiepersoneel (een nul- en eenmeting),

interviews met ervaringsdeskundigen, een analyse van beelden van geweld tegen de politie die met de mobiele camera zijn opgenomen en een analyse van mutaties van een ander korps (Rotterdam-Rijnmond) waarbij sprake is van geweld tegen de politie.

Geweldsincidenten tegen politiefunctionarissen worden in BVH voorzien van een aparte code (de zogenoemde GTPA-code) en apart geregistreerd in het registratiesysteem GTPA. Op basis van de geregistreeerde geweldsincidenten in GTPA kan op regio- en bureauniveau gekeken worden wat de aard en omvang van geweldsincidenten tegen de politie zijn en welke ontwikkeling zich daaromtrent voordoet. Daarbij moet aangetekend worden dat deze wijze van registreren, zoals elke vorm van registratie, te maken heeft met enkele hiaten waardoor deze niet geheel betrouwbaar is. Deze onbetrouwbaarheid heeft onder andere te maken met de invoering van het systeem BVH en onderrapportage van (in ieder geval) verbale geweldsincidenten.

Vanwege deze onvolkomenheden in de registratie is een betrouwbare trend in geweld tegen de politie in de periode december 2008 tot en met februari 2011 niet te geven. Dit geldt zowel voor de gehele regio Haaglanden in het algemeen als specifiek voor bureau Delft; in de cijfers komen sterke pieken en dalen voor zonder dat er duidelijkheid is over een verklaring voor de daling, stagnatie dan wel stijging in geweldsregistraties. Dit betekent concreet voor de pilot in bureau Delft dat hierover geen effectmatige uitspraak te doen is. Ook na een vergelijkende analyse tussen de pilotperiode in Delft en overeenkomstige periodes in 2008/2009 en 2009/2010 kan niet geconcludeerd worden dat van een bepaalde trend sprake is.

De tweede en derde bron, het vragenlijstonderzoek via de nul- en eenmeting en interviews met ervaringsdeskundigen, bieden meer inzicht in de door politiepersoneel ervaren effecten van de *bodycam* op geweldsreductie. De effecten die hierin gemeten zijn, worden uitgedrukt in de verwachting die het personeel heeft van de inzet van de *bodycam* (in de nulmeting) en de ervaring die het personeel heeft opgedaan met dit systeem (in de eenmeting). Gevraagd naar het meest voorname effect van mobiel cameratoezicht – waarbij de respondenten één antwoordmogelijkheid moesten kiezen – blijkt dat vijftien procent van de politiefunctionarissen het terugdringen van geweld tegen de politie als meest voorname effect verwacht. In de eenmeting kruist nog vier procent van de respondenten deze antwoordmogelijkheid aan. Dit betekent overigens niet dat slechts een klein deel van de respondenten een rol voor de *bodycam* ziet bij het terugdringen van geweld tegen politieambtenaren. Uit interviews met ervaringsdeskundigen blijkt dat veel respondenten denken dat dit middel bij kan dragen aan een dergelijke reductie. Deze gedachte lijkt met name gebaseerd op het gevoel dat respondenten over de inzet van de *bodycam* hebben, aangezien zij weinig concrete casus aan kunnen dragen. Deze redenering vindt bevestiging in het gegeven dat een overgrote meerderheid (83 procent) van de ervaringsdeskundigen het na afloop van de pilotperiode eens is met de stelling dat mobiele camera's kunnen bijdragen aan het voorkomen van geweld tegen de politie. Wel is het van belang om te melden dat de essentie van de stelling kennelijk in het woord 'kunnen' zit, aangezien respondenten op basis van hun ervaring aangeven dat dit niet per definitie zo hoeft te zijn en afhankelijk is van externe omstandigheden.

Vanuit de vierde bron, de beelden van incidenten die tijdens de pilotperiode in Delft zijn bewaard, is de politie in een kwart van de gevallen zelf daadwerkelijk het geweldsdoel. Omdat in één geval het incident zelf niet gefilmd is, blijven er twaalf zaken van geweld tegen de politie voor nadere analyse over. Opvallend is dat in tien van de twaalf gevallen burgers niet wordt verteld dat er gefilmd wordt. Het is daardoor niet mogelijk om aan te geven wat het effect van mobiel cameratoezicht op geweld tegen de politie is, daar bij de burger de bekendheid met de inzet van mobiel cameratoezicht niet verondersteld mag worden. Het is belangrijk om te vermelden dat er naast deze twaalf zaken van geweld tegen de politie, in vier gevallen aantoonbaar sprake is geweest van de-escalatie. Op een dergelijk moment is strikt genomen echter nog geen sprake van geweld tegen de politie. Wel bevestigen deze beelden de stelling van respondenten dat mobiele camera's door de de-escalerende werking die zij kunnen hebben, bij kunnen dragen aan het voorkomen van geweld tegen de politie. Het is echter niet te zeggen of, en in welke mate, gede-escalerde zaken daadwerkelijk geëscaleerd zouden zijn tot geweld tegen de politie wanneer de camera niet zou zijn gebruikt.

Uit de vijfde bron, de mutaties uit Rotterdam-Rijnmond, komt meermaals een de-escalerende werking van de *bodycam* naar voren en blijkt dat geweld tegen de politie ongeveer even vaak door een groep personen dan wel door een individu gepleegd wordt. Uit de mutaties is doorgaans niet op te maken of politiepersoneel gemeld heeft dat gebruikgemaakt wordt van een *bodycam*; uitspraken over het effect van de camera op geweld tegen de politie kunnen derhalve op basis van deze bron niet worden gedaan.

Wat zijn de verwachtingen van politiepersoneel met betrekking tot mobiel cameratoezicht en in welke mate stemmen deze overeen met hun ervaringen?

Uit de vragenlijsten die aan ervaringsdeskundigen (gebruikers van de mobiele camera's) zijn voorgelegd, blijkt dat er regelmatig sprake is van een groot verschil tussen de verwachtingen rond de inzet van de *bodycam* en de daadwerkelijke ervaringen.

Voorafgaand aan de pilot geeft een klein deel van de respondenten (6%) aan te verwachten dat de mobiele camera tijdens de dienst geen enkele rol zal spelen c.q. zij de camera in geen enkele situatie verwachten in te zetten; na afloop van de pilotperiode is dit percentage gestegen naar 40 procent. Ook zien we verschillen rond situaties waarin politiepersoneel een beroep denkt te doen en daadwerkelijk doet op mobiel cameratoezicht. 'Tijdens een dreigend geweldsincident' (verwachting: 90 procent, ervaring: 16 procent), 'tijdens een geweldsincident' (89 om 18 procent), 'bij het aanspreken van (jeugd)groepen' (73 om 21 procent) en 'bij het aanhouden van een verdachte' (86 om 41 procent) staan model voor situaties waarin de werkelijkheid anders blijkt te zijn en geconstateerd moet worden dat voorafgaand aan de pilot sprake is geweest van te veel positieve verwachtingen. Een mogelijke verklaring daarvoor ligt, zo blijkt uit interviews, in de batterijduur van de camera en de politiepraktijk. Omdat de batterijduur van de camera te beperkt is om een hele dienst continu op te nemen, zet een deel van het politiepersoneel de camera – in strijd met het protocol – enkel aan wanneer dit nodig wordt geacht.

In de praktijk blijkt hier tijdens een (dreigend) geweldsincident of bij de aanhouding van een verdachte niet altijd tijd voor te zijn of wordt dit vergeten.

De kern van het verhaal is dan ook dat de verwachtingen rondom de inzet van de *bodycam* niet worden ingelost door de ervaringen die tijdens de pilot zijn opgedaan. Positief is dat na afloop van de pilot weinig respondenten aangeven negatieve neveneffecten van de inzet van de *bodycam* op operationeel gebied (zoals bijvoorbeeld jeugd die niet meer wil praten en discussie met de burger) te ervaren. Uit het onderzoek blijkt wel dat wijkagenten operationele nadelen ondervinden van de inzet van mobiel cameratoezicht – namelijk dat de jeugd niet dan wel minder bereikt wordt – waardoor zij niet (altijd) met de *bodycam* willen werken. Tot slot blijkt dat niemand zich door het gebruik van de *bodycam* daadwerkelijk onveiliger voelt, waar dit voorafgaand aan de pilot nog door elf procent van de respondenten werd verwacht.

Wat valt er te zeggen over beeldmateriaal van geweld tegen de politie in het politieproces?

In het onderzoek rond de pilot cameraregistratie op ambulances (Van Egmond et al., 2010) is aangegeven dat geschoten beelden weinig in de opsporing gebruikt worden. Van Egmond et al. (2010) geven aan dat beelden hooguit als ondersteunend bewijs zijn ingezet. Hoewel er nog amper beelden uit de pilot in Delft zijn gebruikt voor de opsporing, lijkt er enige overeenkomst met het ambulanceonderzoek op te treden. De beelden die tijdens de pilotperiode zijn gemaakt, zijn namelijk vrijwel niet gebruikt in het opsporingsproces. Uit de bestudeerde beelden van bureau Delft en de geanalyseerde mutaties van het korps Rotterdam-Rijnmond wordt duidelijk dat beelden van geweld tegen de politie met name met de *bodycam* worden vastgelegd. In de nul- en eenmeting geeft 55 procent van de respondenten aan vooral een effect van mobiel cameratoezicht in het proces van opsporing en vervolging te zien. Het is echter de vraag of hier ook geen sprake is van veel verwachtingen, die in de praktijk door allerlei oorzaken niet waargemaakt blijken te kunnen worden (waaronder capaciteit bij de recherche, het niet aangeven dat er relevant beeldmateriaal is in het proces verbaal, het niet melden van (met name verbale) incidenten en het ontbreken van kwalitatief goede beelden van een incident).

Uit interviews met medewerkers van de recherche blijkt dat deze de eerste helft van de pilot (de eerste anderhalve maand) niet bij het proces betrokken zijn door de projectleiding. Als gevolg daarvan is het niet mogelijk harde uitspraken te doen over de waarde van het beeldmateriaal van de mobiele camera's voor de opsporing en vervolging. Uit de gehouden interviews met rechercheurs blijkt dat zij beelden alleen gebruiken wanneer zij hier expliciet op gewezen worden c.q. wanneer uit de mutaties van politiepersoneel blijkt dat er beeldmateriaal van een incident aanwezig is. Gedurende de pilotperiode zijn aangeleverde beelden vanuit de opsporing bekeken nauwelijks van doorslaggevend belang, mede vanwege het feit dat er sprake was van een bekende verdachte en beelden derhalve niet gebruikt zijn. Daarnaast geeft een aantal rechercheurs aan nog te veel last te ondervinden van technische tekortkomingen, waaronder slechte beelden in het donker en scheefhangende camera's die hooguit een deel van het incident registreren. Deze tekortkomingen worden ook in het onderzoek van Van Ham et al. (2010)

belicht en hebben tot gevolg dat beelden vanuit de opsporing bezien niet of in veel mindere mate bruikbaar zijn.

Wat betekenen de resultaten van onderhavig en eerder uitgevoerd onderzoek voor de inzet van mobiel cameratoezicht bij de Nederlandse politie?

Onderhavig onderzoek naar de effecten van mobiel cameratoezicht op geweld tegen de politie is een aanvulling op het onderzoek van Van Ham et al. (2010), waarin de mening van burgers en politiefunctionarissen en de technische aspecten van mobiel cameratoezicht aan bod zijn gekomen.

Hoewel niet duidelijk wordt in welke mate, komt uit het onderzoek naar voren dat de mobiele camera een de-escalerend effect kan hebben c.q. geweld tegen de politie kan voorkomen. Zo zijn er voorbeelden bekend van bekeurings- en staandhoudingssituaties waarin de aanzegging te gaan filmen (zowel met de *bodycam* als met de camera-auto) leidt tot een daling in de geweldsspiraal van de burger die zich verbaal verzet. Dit is echter sterk afhankelijk van het feit of de functionaris aangeeft dat een burger gefilmd wordt, de persoon die gefilmd wordt en de contextuele omstandigheden (waaronder dag, tijdstip, middelengebruik en of de verdachte zich in een groep bevindt of alleen is).

Het onderzoek levert, alle onderzoeksbevindingen beschouwend, het inzicht op dat de waarde van het middel niet aan de verwachtingen voldoet als het sec gaat om het terugdringen van geweld tegen de politie. De beoogde doelstelling van geweldsreductie tegen politiepersoneel wordt met andere woorden niet gehaald. Wat betreft de effecten van het gebruik van mobiel cameratoezicht moet dan ook geconcludeerd worden dat de focus bij de introductie van mobiel cameratoezicht bij de politie te veel en te beperkt is gelegd bij het terugdringen van geweld tegen politiefunctionarissen. Andere doelstellingen die benoemd kunnen worden, zijn bijvoorbeeld het bevorderen van proactieve handhaving, opsporing door mobiel cameratoezicht en reactief politietoedren.

Een voorbeeld van proactief filmen, is het in beeld brengen met de *bodycam* of camera-auto van risicogroepen (zoals een overlastgevende jeugdgroep) en veelplegers; zo komen recente signalementen beschikbaar, die bijvoorbeeld bij de briefing kunnen worden getoond. Daarnaast kunnen beelden tijdens de briefing worden gebruikt om situaties duidelijker te schetsen. Een derde aspect is dat de doelgroep 'weet' dat hij in de gaten gehouden wordt en zich mogelijk gedeisd houdt.

In een reactieve fase, waarin een incident (bijvoorbeeld een brand) heeft plaatsgevonden, kan zowel de *bodycam* als de camera-auto worden ingezet om omstanders te filmen en – in het geval van de camera-auto – een sfeerbeeld te geven van het plaats delict voor de GMC of de meldkamer. Op deze wijze kunnen later eventuele getuigen worden geïdentificeerd en/of kan de (mogelijke) dader worden achterhaald. Een mogelijk bijkomend voordeel is dat door gebruik te maken van de camera-auto een betere inzet van politiecapaciteit (en mogelijk andere hulpdiensten) kan worden gegenereerd, doordat de GMC en de meldkamer op grond van beelden kunnen bepalen welke inzet

noodzakelijk is. Ter bepaling van het sfeerbeeld kan onder andere ook gedacht worden aan het inzetten van de camera-auto rondom grootschalige evenementen (zoals bijvoorbeeld voetbalwedstrijden) en in uitgaansgebieden.

Een ander voordeel van mobiel cameratoezicht dat door respondenten genoemd wordt, is het vastleggen van een-op-een-situaties tussen politiepersoneel en burger. Situaties waarin het achteraf het woord van de burger tegen het woord van de politiefunctionaris is, worden zo voorkomen. Beeldmateriaal van dergelijke situaties kan onder andere worden ingezet om – bijvoorbeeld wanneer een burger een klacht indient tegen politiepersoneel – de precieze gang van zaken te achterhalen.

Wanneer er sprake is van fysiek geweld van burgers tegen politiepersoneel lijken beelden van de *bodycam* en de camera-auto alleen nog bruikbaar voor het proces van opsporing en vervolging. Uit het door ons onderzochte materiaal blijkt dat geweld tegen de politie met name wordt vastgelegd door de *bodycam*. Om de kans op voor de recherche bruikbare beelden te verhogen, is een aantal randvoorwaarden te benoemen. Een eerste randvoorwaarde betreft het technisch functioneren van de camera. Momenteel is de batterijduur nog te beperkt, waardoor het niet mogelijk is een hele dienst op te nemen. Dit heeft tot gevolg dat incidenten niet gefilmd zijn omdat de batterij van de camera leeg was of politiepersoneel in de hectiek vergat de camera aan te zetten. Een andere randvoorwaarde is dat – indien dit technisch mogelijk is – politiepersoneel zich aan het gebruikersprotocol conformeert en de camera gedurende de hele dienst mee laat draaien. Op deze wijze wordt voorkomen dat slechts een deel of enkel de afloop van een incident op beeld wordt vastgelegd. Een derde randvoorwaarde is het zorgvuldig muteren van incidenten. Om te voorkomen dat het bij de recherche onbekend blijft dat relevant beeldmateriaal van een incident beschikbaar is, dient politiepersoneel – wanneer een incident met een mobiele camera is vastgelegd – dit duidelijk aan te geven in de mutatie. Een laatste randvoorwaarde betreft het betrekken van de recherche in het proces.

Samengevat rechtvaardigen de resultaten van dit effectonderzoek niet dat politiebreed gewerkt gaat worden met *bodycams* en camera-auto's met alleen de doelstelling om GTPA tegen te gaan. Wel kan worden overwogen mobiel cameratoezicht selectief, maar breder in te zetten. Daarbij kan gedacht worden aan de inzet van mobiel cameratoezicht als een instrument dat binnen de brede taakuitoefening van de politiefunctionaris zowel proactief als reactief en in de opsporing haar waarde kan hebben. Voorbeelden van een dergelijke inzet zijn bijvoorbeeld het inzetten van de camera-auto tijdens (grootschalige) evenementen zoals voetbalwedstrijden voor het verkrijgen van een sfeerbeeld of het inzetten van de camera-auto op een plaats delict. De *bodycam* kan in dit kader onder andere gebruikt worden voor het in beeld brengen van personen (signalementen) en achteraf een goed beeld geven hoe de situatie ter plekke was (denk bijvoorbeeld aan de beelden van de rellen van Hoek van Holland). Daarvoor is het echter wel van belang dat de doelstelling heroverwogen wordt en partijen als de recherche en de meldkamer nadrukkelijker in het proces te betrekken. Om de kans op bruikbaarheid van de aan de recherche verstrekte beelden te vergroten, is het aan te bevelen nogmaals kritisch te kijken naar de technische specificaties van de camera en een protocol op te stellen voor de wijze waarop beelden in het proces van opsporing en vervolging worden ingezet.

Geraadpleegde bronnen

Egmond, P. van, P. Hulshof en S. Flight (2010). *Pilot cameraregistratie op ambulances. Eindevaluatie*. Amsterdam: DSP-groep B.V.

Ham, T. van, H. Ferwerda en J. Kuppens (2010). *Cameratoezicht in beweging. Ervaringen met nieuwe vormen van cameratoezicht bij de Nederlandse politie*. Arnhem: Bureau Beke.

Politie Haaglanden (2010). *Verkorte werkinstructie Chef van Dienst*.

Politie Haaglanden (2010). *Werkinstructie mobiele camera's*.

Politie Haaglanden (2010). *Juridisch kader gebruik mobiele camera's*.

Bijlage 1: respondentenlijst

Marit van Beek	Regiopolitie Haaglanden
Harry Beersma	Regiopolitie Haaglanden
Sandra Burger	Regiopolitie Haaglanden
Martijn Evertse	Regiopolitie Haaglanden
Rik de Gier	Regiopolitie Haaglanden
Carolus Jansen	Regiopolitie Haaglanden
Hans van der Knaap	Regiopolitie Haaglanden
Daan Kroezen	Regiopolitie Haaglanden
Remco Kuiper	Regiopolitie Haaglanden
Peter Leenheer	Regiopolitie Haaglanden
Martin van Leeuwen	Regiopolitie Haaglanden
Robin van der Linden	Regiopolitie Haaglanden
Kari Matla	Regiopolitie Haaglanden
Ferdi van Overveld	Regiopolitie Haaglanden
Dennis Özturk	Regiopolitie Haaglanden
Suzanne de Quillettes	Regiopolitie Haaglanden
Vincent Reede	Regiopolitie Haaglanden
Dennis Roumimper	Regiopolitie Haaglanden
Michael Seliers	Regiopolitie Haaglanden
Dennis van der Sluis	Regiopolitie Haaglanden
Jordi Streefkerk	Regiopolitie Haaglanden
Lodewijk Struijs	Regiopolitie Haaglanden
Patrick Taal	Regiopolitie Haaglanden
Co Thelosen	Regiopolitie Haaglanden
Wilco van Tienhoven	Regiopolitie Haaglanden
Marc Trommelen	Regiopolitie Haaglanden
Sylvia Westdijk	Regiopolitie Haaglanden
Marco Westhoven	Regiopolitie Haaglanden

Bijlage 2: Vragenlijst nulmeting

Enquête Mobiel Cameratoezicht

In deze enquête komen vragen met betrekking tot geweld en mobiel cameratoezicht aan de orde. Het gaat daarbij om *bodycams* of camera's op voertuigen. Uw antwoorden op de vragen in deze vragenlijst worden anoniem verwerkt. Indien u gaat werken met mobiele camera's verzoeken wij u om onderstaande vragen te beantwoorden.

Achtergronden

1. Leeftijd? jaar
2. Geslacht? O Man O Vrouw
3. Aantal dienstjaren? jaar
4. Welk type dienst heeft u in de maanden oktober en november van 2010 – de twee maanden voorafgaand aan de start van de pilot – voornamelijk gedraaid?
 O Noodhulp
 O Wijkzorg en daarbinnen vooral O Biker O Motorrijder O Wijkagent O Surveillant

Ervaringen met geweld

5. Bent u in de maanden oktober en november van 2010 zelf het slachtoffer geworden van verbaal dan wel fysiek geweld? Gelieve in onderstaande tabel per ervaren incident aan te geven om welk delict het gaat, hoe vaak u hiervan slachtoffer bent geworden en in hoeveel gevallen er van dit incident een mutatie is opgemaakt in BVH.

De in dit onderzoek relevante delicten zijn: openlijke geweldpleging, bedreiging, opruiing, wederspanningheid (al dan niet met verzwarende omstandigheden), niet voldoen aan bevel of vordering/belemmering, belediging, eenvoudige mishandeling (al dan niet met strafverzwarende omstandigheden) en (poging tot) zware mishandeling.

Type incident (delict)	Aantal keren	Hoe vaak in BVH geregistreerd

6. Indien u in voorgaande tabel een of meerdere incidenten heeft opgegeven, verzoeken wij u onderstaande tabel in te vullen voor het laatste geweldsincident waar u slachtoffer van bent geworden.

Dag en tijdstip incident	Type incident (delict)	Aard incident (groep/individu)	Context (alcohol/drugs)	Geregistreerd in BVH?

Verwachtingen en ervaringen rondom cameratoezicht

7. In welke situaties verwacht u de camera te gebruiken? (meerdere antwoorden mogelijk)

- Tijdens een dreigend geweldsincident
- Tijdens een geweldsincident
- Bij het aanspreken van jeugd(groepen)
- Bij het aanspreken van uitgaanspubliek
- Bij het aanspreken van ander publiek
- Bij het aanhouden van een verdachte
- Anders, namelijk.....

8. Welk effect dan wel toepassing van de camera ziet u in hoofdzaak? (één antwoord mogelijk)

- De-escalerende werking voor de situatie
- Opsporing en vervolging
- Gunstige invloed op de openbare orde
- Wijze van eigen optreden
- Terugdringen van geweld tegen politiefunctionarissen
- Geen
- Anders, namelijk.....

9. Hoe vaak denkt u dat de mobiele camera tijdens uw werk daadwerkelijk een rol zal spelen?

- Niet
- Eén keer per dienst
- Twee tot drie keer per dienst
- Vier tot vijf keer per dienst
- Meer dan vijf keer per dienst

10. Verwacht u negatieve effecten van de camera en zo ja, welke?

.....
.....

11. Wat verwacht u van de camera in relatie tot de eigen veiligheid en het eigen handelen? (meerdere antwoorden mogelijk)

- Ik voel me veiliger
- Ik voel me niet veiliger
- Door de mobiele camera ben ik zekerder over mijn eigen handelen
- Door de mobiele camera ben ik minder zeker over mijn eigen handelen
- Mijn gevoel van veiligheid verandert niet
- De mobiele camera beïnvloedt mijn handelen niet

Stellingen

12. Mobiele camera's hebben tijdens (dreigende) incidenten een de-escalerend effect.

- Eens
- Oneens

13. Mobiele camera's hebben geen positief effect op het gedrag van 'de doelgroep' richting politie.

- Eens
- Oneens

14. Mobiele camera's kunnen bijdragen aan het voorkomen van geweld tegen de politie.

- Eens
- Oneens

Hieronder is ruimte voor eventuele suggesties en opmerkingen.

.....
.....
.....
.....

Bijlage 3: Vragenlijst éénmeting

Bijlage 3: vragenlijst één-meting

Enquête Mobiel Cameratoezicht

In deze vragenlijst gaan we in op de ervaringen die u in de afgelopen periode hebt opgedaan met mobiel cameratoezicht. Het gaat daarbij om *bodycams* of camera's op voertuigen. Uw antwoorden op de vragen in deze vragenlijst worden anoniem verwerkt. Indien u hebt gewerkt met mobiele camera's, verzoeken wij u onderstaande vragen te beantwoorden.

Achtergronden

1. Leeftijd? jaar
2. Geslacht? Man Vrouw
3. Aantal dienstjaren? jaar
4. Welk type dienst heeft u tussen 1 december 2010 en 1 maart 2011 – de periode van de pilot met de camera's – voornamelijk gedraaid?
 Noodhulp
 Wijkzorg en daarbinnen vooral Biker Motorrijder Wijkagent Surveillant
5. Hoeveel diensten per week heeft u naar schatting gemiddeld met de mobiele camera gewerkt?
 Eén keer per week Vier tot vijf keer per week
 Twee tot drie keer per week Meer dan vijf keer per week
6. Heeft u de vragenlijst van Bureau Beke die verstrekt werd na de instructiebijeenkomst (eind november/begin december 2010) ingevuld?
 Nee Ja

Ervaringen met geweld

7. Bent u in de maanden tussen 1 december 2010 en 1 maart 2011 zelf het slachtoffer geworden van verbaal dan wel fysiek geweld? Gelieve in onderstaande tabel per ervaren incident aan te geven om welk delict het gaat, hoe vaak u hiervan slachtoffer bent geworden en in hoeveel gevallen er van dit incident een mutatie is opgemaakt in BVH.

De in dit onderzoek relevante delicten zijn: openlijke geweldpleging, bedreiging, opruiing, wederspanningheid (al dan niet met verzwarende omstandigheden), niet voldoen aan bevel of vordering/belemmering, belediging, eenvoudige mishandeling (al dan niet met strafverzwarende omstandigheden) en (poging tot) zware mishandeling.

Type incident (delict)	Aantal keren	Hoe vaak in BVH geregistreerd

8. Indien u in voorgaande tabel een of meerdere incidenten heeft opgegeven, verzoeken wij u onderstaande tabel in te vullen voor het laatste geweldsincident waar u slachtoffer van bent geworden.

Dag en tijdstip incident	Type incident (delict)	Aard incident (betrokkenheid van een groep of individu)	Context (rol van alcohol/drugs op gedrag van de verdachte)	Geregistreerd in BVH?

Ervaringen met mobiel cameratoezicht

9. Welk effect dan wel toepassing van de camera ziet u in hoofdzaak? (één antwoord mogelijk)

- De-escalerende werking voor de situatie
- Gunstige invloed op de openbare orde
- Terugdringen van geweld tegen politiefunctionarissen
- Anders, namelijk.....
- Opsporing en vervolging
- Wijze van eigen optreden
- Geen

10. Hoe vaak per dienst heeft de mobiele camera tijdens uw werk gemiddeld daadwerkelijk een rol gespeeld c.q. had de camera toegevoegde waarde? Eventueel kunt u uw antwoord toelichten.

- Geen enkele keer
- Twee tot drie keer per dienst
- Meer dan vijf keer per dienst
- Eén keer per dienst
- Vier tot vijf keer per dienst

.....

.....

11. In welke situaties heeft de mobiele camera tijdens uw werk daadwerkelijk een rol gespeeld c.q. had de camera toegevoegde waarde? (meerdere antwoorden mogelijk)

- Tijdens een dreigend geweldsincident
- Bij het aanspreken van jeugd(groepen)
- Bij het aanspreken van ander publiek
- Anders, namelijk.....
- Tijdens een geweldsincident
- Bij het aanspreken van uitgaanspubliek
- Bij het aanhouden van een verdachte

12. Heeft u negatieve neveneffecten van de inzet van de camera ervaren? Zo ja, welke?

.....

.....

13. Welk effect van de camera ervaart u in relatie tot de eigen veiligheid en het eigen handelen? (meerdere antwoorden mogelijk)

- Ik voel me veiliger
- Door de mobiele camera ben ik zekerder over mijn eigen handelen
- Mijn gevoel van veiligheid verandert niet
- Ik voel me onveiliger
- Door de mobiele camera ben ik minder zeker over mijn eigen handelen
- De mobiele camera beïnvloedt mijn handelen niet

Stellingen

Hieronder vindt u een aantal stellingen. Gelieve aan te geven of u het eens of oneens bent met deze stellingen. Indien gewenst, kunt u uw antwoord van een toelichting voorzien.

12. Mobiele camera's hebben tijdens (dreigende) incidenten een de-escalerend effect.

Eens Oneens

.....
.....

13. Mobiele camera's hebben een positief effect op het gedrag van 'de doelgroep' richting politie.

Eens Oneens

.....
.....

14. Mobiele camera's kunnen bijdragen aan het voorkomen van geweld tegen de politie.

Eens Oneens

.....
.....

Tot slot

15. Zou de camera standaard onderdeel moeten zijn van de uitrusting en waarom wel of waarom niet?

.....
.....
.....
.....
.....
.....

Hieronder is ruimte voor eventuele suggesties en opmerkingen.

.....
.....
.....

Rijkade 84
6811 HD Arnhem
tel 026 - 443 86 19
fax 026 - 442 28 12

info@beke.nl
www.beke.nl