

Jaarverslag Nederlandse Politie 2011

Inhoudsopgave

Voorwoord

Samenvatting

- 1 Landelijke prioriteiten**
- 2 De Integrale Veiligheidsmonitor**
- 3 Sterkte van de politie**
- 4 Vorming Nationale politie**
- 5 Aanvalsprogramma Informatievoorziening Politie**
- 6 Financieel beeld Nederlandse politie 2011**

Bijlagen

- 1 Overzicht van Korpsbeheerders, Korpschefs en Hoofdofficieren van Justitie**
- 2 Verklarende woordenlijst**

Kerngegevens

Voorwoord

Hierbij bied ik u het Jaarverslag Nederlandse Politie 2011 aan, inclusief de Kerngegevens Nederlandse Politie.

Voor de periode 2011-2014 zijn, na overleg met het Korpsbeheerdersberaad, de Raad van Korpschefs en het College van procureurs-generaal, de (landelijke) prioriteiten voor de politie vastgesteld. De Nederlandse politie is er in 2011 in geslaagd om een belangrijke bijdrage te leveren aan de veiligheid van Nederland. Dit blijkt uit de gunstige resultaten die bij de uitvoering van deze (landelijke) prioriteiten zijn gerealiseerd. Daarnaast zijn ook in het beheer van de politie goede resultaten geboekt.

Ik heb er alle vertrouwen in, dat deze positieve lijn ook in de komende jaren zal worden voortgezet, en wens de politiemedewerkers, de politieleiding, en het gezag daarbij veel succes.

De minister van Veiligheid en Justitie

I.W. Opstelten

Samenvatting

De politie heeft in 2011 een stevige bijdrage geleverd aan de veiligheid in Nederland. Dat blijkt uit de positieve resultaten die bij de uitvoering van de (landelijke) prioriteiten van de politie zijn geboekt. Daarnaast zijn ook in het beheer van de politie positieve resultaten behaald. In deze samenvatting wordt kort ingegaan op deze resultaten, waarbij de volgorde en clustering van de landelijke prioriteiten worden aanhouden. In het vervolg van het jaarverslag wordt uitgebreid bij de resultaten van de landelijke prioriteiten en het beheer stilgestaan. Daar worden meerjarige trends geschetst en wordt betekenis gegeven aan de ontwikkelingen in 2011.

Cluster I. De buurt veilig voor bewoner en ondernemer

De aanpak van criminele jeugdgroepen verloopt voorspoedig. In 2011 heeft de politie voor 73 criminele jeugdgroepen een rapportage gemaakt ten behoeve van de lokale gezagsdriehoeken. De lokale gezagsdriehoeken hebben 59 van deze groepen geprioriteerd en 39 van deze groepen zijn vervolgens integraal aangepakt. Natuurlijk heeft de politie ook aandacht voor de criminele jeugdgroepen die (nog) niet zijn geprioriteerd of waarvoor (nog) geen integrale aanpak is opgesteld: in totaal is in 2011 op 62 jeugdgroepen een interventie gedaan.

Op woninginbraken, geweldsdelicten, straatroven en overvallen is de pakkans toegenomen tot gemiddeld 33%, tegenover 30% in peiljaar 2009. Door het vergroten van de pakkans moet uiteindelijk het aantal delicten omlaag. Het aantal straatroven is hoger dan voorzien; een ontwikkeling die zorgen baart. De forse stijging van de pakkans op straatroven toont echter aan dat de politie alert op dit delict heeft gereageerd.

In 24 korpsen zijn gebiedsscans uitgevoerd. Dit (nieuwe) instrument geeft op wijk- en buurtniveau inzicht in veiligheid. Aan de hand hiervan kunnen gemeenten, samen met de politie en het OM, gericht sturen op het vergroten van de veiligheid in hun gemeente.

In 2011 is gestart met de dierenpolitie: er zijn in 2011 131 medewerkers gecertificeerd.

Cluster II. Offensief tegen ondermijnende en georganiseerde criminaliteit

In 2011 zijn 8 high tech crime onderzoeken afgerond en zijn er door de politie 5 nieuwe onderzoeken gestart, terwijl in 2010 nog 4 high tech crime zaken werden gedraaid.

In 2011 zijn 385 verdachten van kinderporno aan het OM aangeleverd, in 2010 waren dat er nog 475. Deze daling komt door de zeer forse capaciteitsinzet in het opsporingsonderzoek in de zaak tegen Robert M. Dit onderzoek heeft echter veel leerpunten voor de toekomst en mogelijkheden voor vervolgonderzoek opgeleverd. De doelstelling voor 2012, 550 zaken naar het OM, zal naar verwachting dan ook worden gehaald.

In totaal heeft de politie in 2011 naar 568 criminele samenwerkingsverbanden onderzoek verricht. De doelstelling voor 2011 is daarmee nagenoeg gerealiseerd: ten opzichte van 2009, het jaar van de nulmeting, is het aantal projectmatige onderzoeken met bijna 20% gestegen.

Cluster III. Slagkracht voor onze professionals

In 2011 konden burger en ondernemer via ten minste vier verschillende kanalen een melding of aangifte doen: aan de (politie)balie, via de telefoon, via internet en op locatie. Met de pilots voor een multichannel aanpak in 2011, is de politie op koers om in 2014 via zes kanalen aangiften te ontvangen. De drempel voor het doen van aangifte wordt daarmee verder verlaagd.

De vermindering van administratieve lasten is in 2011 onder meer bereikt door de 16 meest gebruikte (digitale) formulieren te vereenvoudigen. Ook is gestart met het invoeren van slimmere werkwijzen om zaken directer af te kunnen handelen, zoals de front office / back office systematiek. Concretere kwantitatieve doelen –namelijk een reductie van de lastendruk met 5% (het equivalent van 1000 fte)- zijn voor 2012 gesteld.

Cluster IV. Aanpak (faciliteerders) illegaliteit en criminele vreemdelingen

Voor het adequaat en proportioneel aanpakken van criminele (illegale) vreemdelingen is een juiste identificatie van de betrokkenen essentieel. In 2011 voldeed 81,6% van de uitgevoerde identiteitsonderzoeken aan de gestelde kwaliteitseisen. Het doel voor 2011 (van 80%) is daarmee gehaald. Ook de implementatie van Progis verloopt volgens planning.

De Integrale Veiligheidsmonitor (IVM)

De Integrale Veiligheidsmonitor (IVM) is gebaseerd op een landelijke enquête naar (onder meer) de oordelen van de bevolking over veiligheid, leefbaarheid en slachtofferschap. Daarnaast besteedt de IVM aandacht aan zaken als oordelen over de politie en gevoelens van onveiligheid. Uit deze IVM, die jaarlijks wordt uitgevoerd blijkt over het algemeen een gematigd positief beeld in vergelijking met vorige jaren.

Sterkte van de politie

De totale sterkte van de Nederlandse politie (de regionale korpsen, het KLPD, de Politieacademie en de vtsPN samen genomen) is van 2010 naar 2011 gestegen met 508 fte's naar 63.235 fte's. Tegenover de stijging van de operationele sterkte met 842 fte's staat een daling van de niet operationele sterkte met 333 fte's. De operationele sterkte ligt in 2011 met 50.587 fte's ongeveer 1.000 fte's boven de structureel afgesproken operationele sterkte van 49.500 fte's.

Financiële aspecten

De komende jaren zijn extra financiële middelen nodig voor de uitvoering van het aanvalsprogramma ICT, het vinden van een oplossing voor kosten van pensioenregelingen uit eerdere CAO's die duurder zijn gebleken dan was voorzien en de vorming van nationale politie. Daarom is door alle partijen in 2011 een zeer restrictief uitgavenbeleid gevoerd. Zo is aan de korpsen gevraagd om tweemaal een bedrag van € 150 mln. apart te houden in hun exploitatie als aanzet voor de oplossing van de problematiek vroegpensioen en ICT. Dit heeft geresulteerd in een exploitatieresultaat over 2011 van € 309 mln. dat de komende jaren ingezet zal worden voor de genoemde doeleinden. In paragraaf 6 ga ik nader in op de wijze waarop deze € 300 mln. moet worden ingezet om de genoemde problematiek op te lossen.

1. Landelijke prioriteiten

Voor de periode 2011 tot en met 2014 zijn - in overleg met korpsbeheerders, de Raad van Korpschefs en de voorzitter van het College van PG's – landelijke prioriteiten voor de politie vastgesteld. Deze prioriteiten sluiten aan op de problemen die op lokaal niveau met voorrang om een oplossing vragen. Binnen deze landelijke prioriteiten zijn de speerpunten: een veilige buurt voor de bewoner en ondernemer, een offensief tegen ondermijnende en georganiseerde criminaliteit, een grotere slagkracht voor de professional en de aanpak van (faciliteerders van) illegaliteit en criminele vreemdelingen. De genoemde landelijke prioriteiten zijn aan de Tweede Kamer toegezonden (Kamerstukken II, 2010-2011, 29628, nr. 256). Hieronder wordt per cluster over de resultaten in 2011 op deze prioriteiten gerapporteerd. Waar mogelijk worden meerjarige trends geschetst.

Cluster I: De buurt veilig voor bewoner en ondernemer

• **Aanpak van alle criminele jeugdgroepen**

Doel 2014

Binnen een tijdsbestek van twee jaar zal de politie ten aanzien van alle in 2010 geïdentificeerde 89 criminele jeugdgroepen -onder aansturing van de gezagsdriehoek - een betekenisvolle interventie doen. De politie stelt daartoe een rapportage over criminele jeugdgroepen op. Op basis van prioritering in de gezagsdriehoek worden criminele jeugdgroepen integraal en gericht aangepakt.

Resultaat 2011

In 2011 heeft de politie voor 73 criminele jeugdgroepen een rapportage gemaakt ten behoeve van de lokale gezagsdriehoeken. De lokale gezagsdriehoeken hebben 59 van deze groepen geprioriteerd en 39 van deze groepen zijn vervolgens integraal aangepakt. Natuurlijk heeft de politie ook aandacht voor de criminele jeugdgroepen die (nog) niet zijn geprioriteerd of waarvoor (nog) geen integrale aanpak is opgesteld: in totaal is in 2011 op 62 jeugdgroepen een interventie gedaan.

In de categorisering van Bureau Beke bestaan problematische jeugdgroepen uit drie categorieën: namelijk naast criminele jeugdgroepen uit overlastgevend en hinderlijke jeugdgroepen. Omdat problematische jeugdgroepen een fluide karakter hebben en om te voorkomen dat jeugdgroepen afglijden, investeert de politie in alle categorieën.

• **Aanpak van delicten met een hoge impact op het slachtoffer (overvallen, straatroof, woninginbraken en geweld)**

Doel 2014

Voor 2014 zijn de volgende doelen geformuleerd.

- De pakkans voor daders van deze delicten dient landelijk met een kwart te worden verhoogd. Daartoe moet de pakkans¹ stijgen naar 37,5 in 2014.
- Het aantal overvallen moet worden teruggebracht tot maximaal 1.900, het niveau van 2006.
- Het ophelderingspercentage voor overvallen stijgt naar 40%
- Het aantal gevallen van straatroof moet worden teruggebracht tot 6.557 (dit is 75% van het niveau peiljaar 2009).

Resultaat 2011

In 2011 zijn de volgende resultaten gerealiseerd:

- De pakkans voor de High Impact Crimes heeft zich positief ontwikkeld en ligt nu op 33. Dit is in lijn met de planning die voor 2011 van kracht was.
- Het aantal overvallen is in 2011 gedaald naar 2.272 en ligt daarmee ongeveer 10% lager dan de prognose die voor het jaar 2011 was opgesteld. Daarnaast is het ophelderingspercentage voor overvallen verder gestegen naar 30% en ligt daarmee boven de vastgestelde norm voor 2011 van 28%.
- De pakkans voor straatroof lag in 2011 5% boven het voor 2011 geformuleerde doel. Helaas is het aantal straatroven in 2011 onvoldoende gedaald. Het aantal straatroven lag in 2011 ongeveer 10% boven de prognose voor dit jaar.

¹ Dit is de verhouding tussen het aantal delicten en het aantal afgehandelde verdachten van deze delicten. Omwille van de leesbaarheid wordt de uitkomst van deze berekening vermenigvuldigd met 100 en afgerond weergegeven.

De navolgende grafiek geeft voor het totaal van de high impact crimes (HIC) inzicht in de ontwikkeling van het aantal misdrijven, het aantal verdachten dat aan het OM is aangeleverd en de pakkans. De grafiek maakt onder meer inzichtelijk, dat de pakkans is vergroot in de periode 2009 t/m 2011.

Voor het jaar 2011 zijn er prognoses gemaakt voor de pakkans voor High Impact Crimes. Omdat er voor de pakkans aanzienlijke verschillen bestaan tussen de onderscheiden high impact crimes wordt in onderstaande tabel voor elk van de vier onderscheiden high impact crimes voor 2011 de als doelstelling geformuleerde pakkans weergegeven, samen met de gerealiseerde pakkans in 2011. Ten slotte is het perspectief voor 2014 vermeld.

	Doelstelling pakkans 2011	Gerealiseerde pakkans in 2011	Nagestreefde pakkans 2014
Totaal H.I.C.	33	33	37,5
Woninginbraak	5,5	7	n.v.t.
Geweld	54	55	n.v.t.
Straatroof	30	36	n.v.t.
Overvallen	42	66	n.v.t.

Voor straatroof en overvallen is ook een afspraak gemaakt over een gewenste daling van het aantal gevallen van slachtofferschap. Onderstaande tabel maakt dit inzichtelijk.

Straatroof/overvallen	Aantal aangiften in 2011	Afgesproken aantal aangiften in 2011	Realisatie (een cijfer boven de 100 is ongunstig)
Straatroof	8.323	7.896	105 d.w.z. Straatroof ligt boven het afgesproken aantal
Overvallen	2.272	2.500	91 d.w.z. Overvallen liggen onder het afgesproken aantal

Bron: Basisvoorziening Handhaving

In 2012 heeft de politie een landelijk plan van aanpak woninginbraken opgesteld dat tot doel om het aantal woninginbraken verder terug te dringen. De doelen van dit programma zijn de stijgende lijn van het aantal woninginbraken een halt toe te roepen, nieuwe aanpakken te beproeven, het proces rond de aanpak van woninginbraken te verbeteren en partners van relevante informatie te voorzien, zodat ook zij kunnen optreden. Zo wordt gewerkt aan het afgeven van meer Politie Keurmerken Veilig Wonen en een barrièremodel woninginbraken. Ook wordt ingezet op een meer gerichte toezicht op inbraken en een persoonsgerichte aanpak (Top x).

- **Veiligheid op straat**

Doel 2014

Als doelstelling voor 2014 geldt dat de politie op verzoek van de gemeenten volgens een uniform format gebiedsscans criminaliteit en overlast opstelt. Gebiedsscans bestaan uit een kwantitatief deel en een kwalitatief deel. Het kwantitatieve deel bevat een dataset met geregistreerde criminaliteitscijfers in een bepaald gebied. In het kwalitatieve deel is kennis en informatie betreffende de wijk/buurt afkomstig van politiemensen, wijkbewoners, en andere beschikbare bronnen, zoals de integrale veiligheidsmonitor. Daarbij is sprake van maatwerk, toegesneden op het gebied in kwestie. De gebiedsscans worden - op verzoek - jaarlijks geleverd aan gemeenten voor het opstellen van hun beleidsplannen, bijvoorbeeld een integraal veiligheidsplan.

Resultaat 2011

In 2011 is in 24 korpsen de uniforme gebiedsscan regiobreed beschikbaar. Onderstaande grafiek toont de ontwikkeling van het aantal korpsen waar de uniforme gebiedsscan regiobreed beschikbaar is.

Bron: monitor landelijke prioriteiten politie

- **Aanpak dierenmishandeling**

Doel 2014

In april 2012 heeft de Tweede Kamer in een motie verzocht de dierenpolitie als taakaccent in te richten. De Minister van Veiligheid en Justitie is voornemens deze motie uit te voeren en informeert de Tweede Kamer in de tweede helft van 2012.

Resultaat 2011

In 2011 zijn er 131 politiemedewerkers gecertificeerd voor de dierenpolitie. Deze medewerkers hebben succesvol de in 2011 ontwikkelde opleiding dierenhandhaving en dierenwelzijn van de Politieacademie afgerond. Daarnaast is in 2011 het landelijk telefoonnummer '144, red een dier' geopend. Na openstelling is dit nummer in 2011 gemiddeld 600 keer per week gebeld.

Cluster II: Offensief tegen ondermijnende en georganiseerde criminaliteit

- **Versterking integrale aanpak cybercrime**

Doel 2014

De doelstelling voor 2014 heeft betrekking op het verder versterken van de professionaliteit van de politie. Dat gebeurt via het Programma Aanpak Cybercrime. Naast een investering in professionalisering zijn er concrete afspraken gemaakt over het draaien van opsporingsonderzoeken op het gebied van cybercrime. In het kader van de door het kabinet opgestelde Nationale Cyber Security Strategie geldt voor 2014 dat een stijging van 4 high tech crime onderzoeken in 2010 naar 20 in 2014 bereikt moet zijn.

Resultaten 2011

In 2011 is ten behoeve van de bestrijding van cybercrime gericht tegen bedrijven het bedrijvenloket geopend. Daarnaast is het landelijk skimmingpoint geopend dat tot doel heeft de veiligheid van het betalingsverkeer te bevorderen. Hierdoor kunnen bedrijven eenvoudiger aangifte doen en wordt door samenwerking tussen bedrijven en de politie de cybercriminaliteit effectiever bestreden.

In 2011 zijn door het team High Tech Crime van de dienst Nationale Recherche van het KLPD 8 volwaardige High Tech Crime onderzoeken afgerond. Er zijn 5 nieuwe onderzoeken opgestart in 2011.

De capaciteit van dit team zal vanaf 2012 geleidelijk worden uitgebreid met 86 fte's naar 119 fte's. De werving vindt gecombineerd plaats met het Team Bestrijding Kinderporno en Kindersekstoerisme.

- **Versterking aanpak kinderporno**

Doel 2014

De doelstellingen die zijn geformuleerd voor de aanpak van kinderporno zijn tweeledig. Ten eerste moeten alle activiteiten uit het programmaplan Versterking aanpak kinderporno 2, inclusief de realisatie van het voorstel herziening (in)richting aanpak kinderporno, geïmplementeerd zijn. Ten tweede dient een stijging van het aantal aangeleverde verdachten bij het Openbaar Ministerie met 25% ten opzichte van 2010 plaats te vinden. Deze stijging moet echter wel passen in de afgesproken focusverschuiving naar verdachten van seksueel misbruik bij kinderen, vervaardiging en verspreiding van kinderpornografisch materiaal en de slachtoffers daarvan.²

Resultaten 2011

In 2011 is gestart met een uitbreiding van de capaciteit voor de aanpak van kinderporno met 75 fte's. Deze uitbreiding wordt in 2012 volledig gerealiseerd.

In 2011 was er sprake van een daling van het aantal verdachten naar 385. Deze daling is vooral te verklaren door de zaak tegen Robert M., een zaak met veel slachtoffers waarvoor veel opsporingscapaciteit uit verschillende korpsen is ingezet. Dit onderzoek heeft echter veel leerpunten voor de toekomst en mogelijkheden voor vervolgonderzoek opgeleverd. De verwachting is gerechtvaardigd dat het jaar 2012 meer onderzoeken naar kinderporno zal opleveren, en dat de doelstelling voor dat jaar zal worden gehaald. Het opsporen van slachtoffers in kinderporno zaken past in de hiervoor genoemde focusverschuiving.

Onderstaande figuur geeft de ontwikkeling van het aantal aan het OM aangeleverde verdachten van kinderporno.

Bron: Openbaar Ministerie

- **Intensivering aanpak Criminele Samenwerkingsverbanden (CSV's)**

Doel 2014

Voor 2014 is het doel een verdubbeling van het aantal aangepakte CSV's ten opzichte van peiljaar 2009 te realiseren, vooral op de thema's mensenhandel, productie / in- en uitvoer van drugs, witwassen en zware milieucriminaliteit.

Resultaat 2011

Voor 2011 is als doelstelling geformuleerd dat het aantal aangepakte CSV's ten opzichte van 2009 met 20% zal stijgen. Deze stijging van 20% is nagenoeg gerealiseerd. In 2011 liepen er 259 onderzoeken bij de politieregio's en 309 onderzoeken bij de Nationale Recherche. Gezamenlijk liepen er in 2011 568 onderzoeken naar CSV's.

Hierbij past de kanttekening dat het hier alleen het strafrechtelijk optreden tegen CSV's betreft. Het strafrecht blijft een belangrijk instrument bij de aanpak van georganiseerde criminaliteit en het strafrecht is daarbij niet altijd het geëigende middel om tot het gewenste resultaat te komen. Zo werken in het programma 'Afpakken' OM, politie en bijzondere opsporingsdiensten samen om meer, slimmer en effectiever het wederrechtelijk verkregen vermogen af te pakken van de criminelen. Het afpakken gebeurt bijvoorbeeld doordat de

² 32500 VI 106 Brief van de minister van veiligheid en justitie, Vaststelling van de begrotingsstaten van het Ministerie van Justitie (VI) voor het jaar 2011

Belastingdienst en andere bestuursorganen dankzij strafrechtelijke opsporingsonderzoeken miljoenen kunnen terugvorderen.

De landelijke stuurgroep Geïntegreerde aanpak Ondernemende Criminaliteit³ voert regie op de nadere uitwerking en implementatie van de geïntegreerde aanpak waarbij het afnemen van crimineel verkregen vermogen een belangrijk instrument is. Om de resultaten van de geïntegreerde aanpak in beeld te brengen is in 2011 het raamwerk Nationaal Actieplan Geïntegreerde aanpak Ondernemende Criminaliteit vastgesteld. Kern van het raamwerk is dat de samenwerking tussen overheidspartijen bij de bestrijding van de georganiseerde misdaad in iedere regio op dezelfde wijze en via dezelfde infrastructuur gaat plaatsvinden.

Cluster III: Slagkracht voor onze professionals

Slagkracht is de mogelijkheid voor de politiemedewerkers om de primaire politietaak efficiënter en effectiever uit te oefenen. In dat kader is een aantal prioriteiten geformuleerd, waarover hierna kort wordt gerapporteerd.

- **Verbetering intake en afhandeling aangifte in kwantitatieve en kwalitatieve zin.**

Doel 2014:

Voor 2014 is de doelstelling, dat de aangever wordt geïnformeerd over de afloop van de aangifte. Daarnaast kan in 2014 een aangifte of een melding bij de politie via zes verschillende kanalen worden gedaan.

Resultaat 2011:

In 2011 is gestart met (een concreet plan van aanpak van) het Aangifte Volgsysteem. Hiermee kunnen burger en ondernemer zelf de informatie over (de behandeling van) hun aangifte volgen. De informatieverstrekking bij zwaardere zaken blijft ook in de toekomst maatwerk.

Verder kon in 2011 via ten minste vier verschillende kanalen een melding of aangifte worden gedaan: aan de (politie)balie, via de telefoon, via internet en op locatie. Er zijn voorbereidingen getroffen om pilots met een multichannelaanpak te starten. Implementatie van deze aanpak betekent meer en kwalitatief betere aangiften. Zo ontstaan meer aanknopingspunten om criminaliteit te bestrijden.

- **Vermindering administratieve lasten**

Doel 2014:

Het programma 'minder regels, meer op straat' moet uiterlijk eind 2014 leiden tot een productiviteitsverhoging bij de operationele politietaken van omgerekend 5000 fte (bij een operationele sterkte van 49.500 fte). Het presterend vermogen wordt vergroot door vakmanschap te versterken en administratieve lasten aan te pakken.

Resultaat 2011:

Voor 2011 is geen kwantitatief doel vastgesteld. In 2012 zal het eerste kwantitatieve doel worden gerealiseerd: een 5% reductie van administratieve lasten. Dit is omgerekend 1000 fte productiviteitswinst. In 2011 zijn, in nauwe samenwerking tussen politie en Openbaar Ministerie de eerste (kwalitatieve) resultaten geboekt. Zo zijn de 16 meest gebruikte formulieren in de Basisvoorziening Handhaving vereenvoudigd en gebruikersvriendelijker gemaakt, is de "rittenadministratie" bij de politie afgeschaft en is het vereenvoudigde proces-verbaal minderjarigen ingevoerd.

In navolging van de pilot in het regiokorps Hollands Midden, zijn 7 andere korpsen gestart met voorbereidingen voor de toepassing van de Front office Back office werkwijze (FoBo).

- **Verbeteren heterdaadkracht**

Doel 2014:

In 2014 is de pakkans op heterdaad substantieel vergroot door zichtbaar en snel optreden van de politie en betere samenwerking met burgers. Meer verdachten worden op heterdaad aangehouden en een snellere afdoening is gerealiseerd. De heterdaadratio (dat is de verhouding tussen op heterdaad aangehouden verdachten en alle aangehouden verdachten) is verhoogd met 25% ten opzichte van 2009. 2009 is het jaar dat als nulmeting wordt gehanteerd voor de heterdaadratio.

Resultaat 2011:

³ In deze stuurgroep zijn het Ministerie Veiligheid en Justitie, het Ministerie van Financiën, de Politie, het OM, het Lokaal Bestuur en het Landelijke Informatie en Expertise Knooppunt vertegenwoordigd

In 2011 zijn in 5 pilotkorpsen slimmere werkwijzen om de pakkans op heterdaad te verhogen beproefd. De meest efficiënte werkwijzen zullen in navolgende jaren landelijk worden ingevoerd. Voorbeelden daarvan zijn het meer gebruik maken van "real time" intelligence, camera's in winkels met een directe alarmknop en directe doorzetting van beelden naar de politie.

Ook de landelijke uitrol van burgernet –eind 2011 in 300 gemeenten- en de inzet van sociale media hebben de pakkans op heterdaad in 2011 verhoogd.

Cluster IV: Aanpak (faciliteerders) illegaliteit en criminele vreemdelingen

Het gezag voor het vreemdelingentoezicht berust bij de minister voor Immigratie en Asiel. De politie speelt een belangrijke rol bij het controleren, identificeren en overdragen van criminele (illegale) vreemdelingen aan de strafrechtsketen en aan de vreemdelingenketen ter fine van uitzetting. Ten aanzien van de aanpak van (faciliteerders) van illegaliteit en criminele vreemdelingen zijn er door de minister voor Immigratie en Asiel prestatieafspraken gemaakt met de politie.

Doel 2014

Voor 2014 zijn twee doelstellingen overeengekomen, namelijk dat minimaal 90% van de geregistreerde identiteitsonderzoeken voldoet aan de afgesproken kwaliteitseisen. De norm voor 2011 is 80 %. Daarnaast is overeengekomen dat bij alle naar het OM verzonden processen-verbaal met een niet-Nederlander als verdachte, de niet-Nederlander wordt voorzien van een vreemdelingsnummer. Dit wordt gerealiseerd door de implementatie van Progis dat de optimalisering van de informatievoorziening over personen en de gegevensuitwisseling tussen de ketenpartners in de strafrechtketen tot doel heeft.

Resultaten 2011

In 2011 zijn de volgende resultaten geboekt.

- Het percentage identiteitsonderzoeken dat voldoet aan de gestelde kwaliteitseisen is 81,6 % en voldoet daarmee aan de norm.
- In het kader van Progis zijn per 31 december 2011 op alle cellencomplexen van politiebureaus en een zestal wijk/districtsbureaus ID zuilen⁴ en backoffice werkstations uitgerold. In totaal gaat het om ruim 100 opstellingen. In 2012 worden op alle locaties van politie ID zuilen uitgerold waarmee de politie in staat wordt gesteld de relevante wettelijke regels en het Protocol identiteitsvaststelling volledig in te voeren.

Onderstaande grafiek biedt inzicht in de kwaliteit van de door de vreemdelingenpolitie uitgevoerde identiteitsonderzoeken in de afgelopen jaren. Steeds wordt aangegeven welk percentage aan de kwaliteitsnormen voldeed. Voor 2012 heeft het gegeven betrekking op de eerste vier maanden.

⁴ Met deze voorzieningen wordt van in verzekering gestelde verdachten de identiteit vastgesteld met behulp van een document, foto en vingerafdrukken. Ketenpartners in de strafrechtsketen zijn van verificatie apparatuur voorzien om vast te stellen of de straf aan de juiste persoon wordt opgelegd

2. De Integrale Veiligheidsmonitor

De Integrale Veiligheidsmonitor (IVM) is gebaseerd op een landelijke enquête naar (onder meer) de oordelen van de bevolking over veiligheid, leefbaarheid en slachtofferschap. Daarnaast besteedt de IVM aandacht aan zaken als oordelen over de politie en gevoelens van onveiligheid. De IVM wordt jaarlijks uitgevoerd, zodat er een goed beeld ontstaat over de ontwikkelingen door de jaren heen. Uit de recent verschenen monitor blijkt over het algemeen een gematigd positief beeld in vergelijking met vorige jaren.

Bij steekproefonderzoek, zoals de IVM, gelden zogenaamde "betrouwbaarheidsmarges". Kort gezegd, komt het erop neer dat pas van een verschil wordt gesproken als een verschil zodanig is, dat de kans dat dit berust op toevalsfactoren (zoals steekproefverschillen) zeer gering is. In de tabellen wordt dat aangegeven in de kolom significante ontwikkeling. Bij de vergelijkingen in de tijd worden om onderzoekstechnische redenen de jaren 2008 en 2010 als referentie gebruikt om eventuele veranderingen te beschrijven.

Veiligheid van de eigen woonomgeving

De inwoners van Nederland voelen zich gemiddeld genomen in 2011 minder vaak onveilig dan in 2010. Tegelijkertijd blijkt evenwel, dat men zich **in de eigen woonbuurt** vaker onveilig is gaan voelen in vergelijking met het jaar 2008. Men voelt zich vooral onveilig op plekken waar zich groepen jongeren ophouden.

Tabel: Onveiligheidsgevoel en slachtofferschap 2008, 2010 en 2011

	2008	2010	2011	Significante ontwikkeling
% voelt zich wel eens onveilig	25,7	26,3	25,2	Gunstig tov 2010
% voelt zich wel eens onveilig in eigen buurt	15,4	16,5	17,2	Ongunstig tov 2008
% voelt zich wel eens onveilig op plekken waar groepen jongeren rondhangen	43,2	44,1	42,8	Gunstig tov 2010
% feitelijk slachtofferschap	26,1	25,4	24,9	Gunstig tov 2008
% slachtofferschap van woninginbraak of een poging daartoe	2,5	2,7	3,1	Ongunstig tov 2008 en 2010

Bron: Integrale Veiligheidsmonitor 2011

Naast **gevoelens** van onveiligheid is ook het feitelijk slachtofferschap relevant. Het valt op, dat het deel van de bevolking dat naar eigen zeggen slachtoffer is geworden van veel voorkomende criminaliteit in 2011 vrijwel gelijk gebleven is gebleven in vergelijking met 2010. Ten opzichte van 2008 is wel sprake van een duidelijke daling van het slachtofferschap sinds 2008. Deze gunstige ontwikkeling zien we niet terug bij woninginbraken. Het slachtofferschap van woninginbraak neemt toe, in vergelijking met 2008 en 2010.

Inwoners ervaren minder problemen met fysieke verloedering (o.m. bekladding van muren, rommel op straat en vernielingen van bushokjes), dreiging en verkeersoverlast. Dreiging (w.o. geweldsdelicten, straatroof en jeugdcriminaliteit) en sociale overlast (w.o. dronken mensen op straat, drugsoverlast en overlast van groepen jongeren) worden ongeveer even vaak als in de voorgaande jaren als problematisch ervaren. Als belangrijkste buurtprobleem wordt te hard rijden genoemd.

Oordelen over de politie

De tevredenheid van burgers over het functioneren van de politie is duidelijk toegenomen. Ook is er naar het oordeel van de burgers sprake van een hogere beschikbaarheid van de politie. De tevredenheid over het totale functioneren van de politie in de buurt is hoger dan in 2010. Verder hebben de Nederlanders, blijkens de IVM, meer vertrouwen in de politie.

Tabel: Enkele oordelen over de politie

	2008	2010	2011	Significante ontwikkeling
Tevredenheid over het functioneren van de politie (schaalscore)	43,5	41,5	43,5	Gunstig tov 2010
Beschikbaarheid van de politie (schaalscore)	4,3	4,3	4,4	Gunstig tov 2008 en 2010

Bron: Integrale Veiligheidsmonitor 2011

Verschillen tussen regionale politiekorpsen

De bevindingen die hierboven werden genoemd gelden gemiddeld genomen voor Nederland. Tussen regionale politiekorpsen zijn er soms belangrijke verschillen. In de Kerngegevens die als bijlage bij dit Jaarverslag zijn opgenomen wordt uitgebreid ingegaan op de uitkomsten van de IVM en op de verschillen tussen korpsen.

3. Sterkte van de politie

Eind 2011 bedroeg de totale personele sterkte van de sector politie (regionale korpsen, KLPD, Politieacademie en vtsPN) 63.235 fte's. Eind 2010 bedroeg deze totale sterkte 62.727 fte's. In het jaar 2011 is dus een stijging van de totale sterkte gerealiseerd van 508 fte's. Tegenover de stijging van de operationele sterkte staat een daling van de niet operationele sterkte. Hieronder wordt daar nader aandacht aan besteed.

De operationele sterkte

In het kader van het sterktebeleid is vooral de ontwikkeling van de **operationele sterkte** van belang. Het huidige kabinet maakt het mogelijk dat op basis van het beschikbaar gestelde budget de operationele sterkte van de politie structureel op 49.500 fte's wordt gehandhaafd. Onder de operationele sterkte verstaan we de bezetting (in fte's) van alle functies uit het huidige landelijke functieoverzicht waarbij men direct contact heeft met de burger en/of een directe inhoudelijke bijdrage levert aan de primaire politietaak. Aspiranten tellen hierin mee, met dien verstande dat zij tijdens hun opleiding voor gemiddeld zo'n 40% van hun tijd daadwerkelijk inzetbaar zijn.

De operationele sterkte is (ten opzichte van 2010) in 2011 gestegen met 842 fte's tot 50.587 fte's. Deze stijging wordt grotendeels veroorzaakt door medewerkers die al met (vervroegd) pensioen kunnen maar er voor hebben gekozen om langer door te werken. De ontwikkeling van de totale operationele sterkte sinds 2008 wordt in onderstaande figuur inzichtelijk gemaakt.

Het aantal aspiranten was ultimo 2011 vergelijkbaar met dat van eind 2010. Dit resultaat is te danken aan een actieve benadering van de korpsen eind 2011 om extra aspiranten te werven.

Bron: PoIBIS

De niet operationele sterkte

Vanaf eind 2009 wordt expliciet onderscheid gemaakt tussen de **operationele sterkte** en de **niet operationele sterkte** van de politie. De niet operationele sterkte bedroeg eind 2011 ca. 20% van de totale sterkte van de politie. Dit percentage is inclusief de Politieacademie en vtsPN die geheel tot de niet operationele sterkte van de politie worden gerekend. Binnen de 26 politiekorpsen is de verhouding niet operationele sterkte versus operationele sterkte ongeveer 15% - 85%.

De omvang van het niet-operationele personeel werkzaam bij de politie is in 2011 met 333 fte's gedaald tot 12.649 fte's. Eind 2011 was de niet operationele sterkte met 11% gedaald ten opzichte van het jaar 2008.

In de onderstaande figuur zien we de ontwikkeling van de niet operationele sterkte over de periode 2008 t/m 2011 weergegeven. We zien hier een gestage daling van het aantal niet operationele fte's.

Bron: PoIBIS

Forensische assistenten

Tussen 2008 en 2011 zouden 500 forensisch assistenten aangesteld worden. Aan het einde van 2011 zijn in totaal 407 van de 500 forensisch assistenten gerealiseerd. Er zal, zoals eerder aan de Tweede Kamer bericht (TK 2011-2012. 33 000 VI nr.13), een onderzoek gestart worden waarin wordt onderzocht of de korpsen met het huidige aantal forensisch assistenten het bezoeken van alle standaard plaatsen delict (PD's) realiseren. Als dit met minder dan de afgesproken 500 forensisch assistenten kan, dan hebben de korpsen de ruimte om minder forensisch assistenten aan te stellen. Ook wordt onderzocht of alle PD's nu volgens de huidige kwaliteitsnormen bezocht worden.

Wijkagenten

De afspraak met betrekking tot de groei van het aantal wijkagenten met 500 is ruimschoots gehaald. Tot en met 2011 was sprake van een totale groei van het aantal wijkagenten met 639 fte's. Mede door de inzet van het programma Ontwikkeling Gebiedsgebonden Politie (GGP) en een team van accountmanagers GGP in de korpsen is de positionering en de taakafbakening van de wijkagent sterk verbeterd.

Diverse Sterktegegevens	2009	2010	2011	Doel (als van toepassing)
Operationele sterkte	49.597	49.745	50.587	n.v.t.
Niet operationele sterkte	13.916	12.982	12.649	n.v.t.
Extra Wijkagenten	320	479	639	ja
Forensisch assistenten	232	355	407	nee norm 500
Dierenpolitie gecertificeerd			131	125

Bron: PoIBIS

4. Vorming Nationale politie

In het Regeerakkoord van het huidige kabinet staat de ambitie om nationale politie te verwezenlijken. Hiervoor is een aanpassing van de politiewet van 1993 (TK, 29 628, nr. 110) nodig. In 2011 is, conform het bij brief van 31 maart 2011 aan de Tweede Kamer gezonden Uitvoeringsprogramma vorming nationale politie, gewerkt aan de voorbereiding op de nationale politie. Ter voorbereiding op het tot stand komen van Nationale Politie zijn in februari 2011 transitieafspraken tot stand gekomen met de bevoegde gezagen. In mei 2011 is vervolgens een kwartiermakerorganisatie ingericht en van start gegaan met de voorbereiding voor de vorming van de nationale politie. Uitgangspunt hierbij is dat er, gelet op het wetgevingstraject, geen onomkeerbare beslissingen worden genomen of stappen worden gezet. Het wetsvoorstel is eind 2011 door de Tweede Kamer aanvaard en aan de Eerste Kamer voorgelegd. Het wetsvoorstel wijzigt de organisatie van de politie op een aantal onderdelen. De twee belangrijkste zijn de vorming van één politieorganisatie en de centralisatie van het beheer onder de politieke verantwoordelijkheid van de minister van Veiligheid en Justitie.

Het gezag over de politie blijft ongewijzigd berusten bij de burgemeester voor wat betreft de handhaving van de openbare orde en bij de officier van justitie voor wat betreft de strafrechtelijke handhaving. Ook de taken van politie met betrekking tot de handhaving van de openbare orde, hulpverlening en strafrechtelijke handhaving veranderen niet.

Het doel van dit wetsvoorstel is een doeltreffender en doelmatiger politie. Meer eenheid en minder bestuurlijke drukte. Meer politiecapaciteit voor het primaire proces. En daarmee: meer veiligheid.

5. Aanvalsprogramma Informatievoorziening Politie

Op basis van het rapport van de Algemene Rekenkamer "ICT Politie 2010" is opdracht gegeven tot het opstellen van een Aanvalsprogramma Informatievoorziening Politie. Dit aanvalsprogramma is op 19 september aangeboden aan de Tweede Kamer. Het doel van dit aanvalsprogramma is om de informatiehuishouding van de politie op orde te brengen. Een landelijk uniforme informatiehuishouding is een noodzakelijke voorwaarde voor het realiseren van de veiligheidsprioriteiten. Dit geldt niet alleen voor de politie zelf, maar ook in de samenwerking met ketenpartners. Het Aanvalsprogramma is uitgewerkt in vijf concept deelprogramma's en de uitvoering van een aantal projecten is gestart.

6. Financieel beeld Nederlandse politie 2011

In het kader van de intensivering van de regeerakkoord is in 2011 € 300 mln. toegevoegd aan de begroting van de politie, teneinde de afgesproken operationele sterkte betaalbaar te maken. Tegelijkertijd is de politie in datzelfde jaar geconfronteerd met twee aanzienlijke tegenvallers.

De uitvoering van de in de CAO 2005 overeengekomen vroegpensioenregeling pakt aanzienlijk duurder uit dan bij het treffen van die regeling voorzien. Rekening wordt gehouden met een bedrag van € 660 mln. De Tweede Kamer is hierover bij brief van 22 december 2011 (Kamerstukken II, 29.628.287) geïnformeerd. Daarnaast is in 2011 duidelijk geworden dat het op orde brengen van de ICT-problematiek bij de politie forse extra investeringen vergt. In het rapport van de Algemene Rekenkamer en het Aanvalsprogramma Informatievoorziening Politie (Kamerstukken II, 29.628.269) is een en ander in kaart gebracht. Hiervoor wordt een bedrag geraamd van € 328 mln.

Om deze redenen is in de maartcirculaire 2011 reeds aan de korpsen verzocht om in 2011 € 150 mln. te reserveren voor ICT en vroegpensioenregelingen. Later is daar voor 2012 nogmaals een bedrag van € 150 mln. aan toegevoegd. Daarbovenop is strak gestuurd op het beperken van investeringen en exploitatielasten van korpsen. Beslissingen van korpsen op dit vlak zijn en worden onderworpen aan een toetsing vóóraf. Door deze maatregelen is een exploitatieresultaat ontstaan van € 309 mln. Dit resultaat zal noodzakelijkerwijs worden ingezet om delen van de vroegpensioenproblematiek en het Aanvalsprogramma voorziening te financieren.

Exploitatierkening 26 korpsen 2011 * € 1.000.000			
	Begroting 2011	Exploitatie 2011	Exploitatie 2010
Bijdragen			
Rijksbijdragen VenJ [DG Politie]	4.888	5.003	4.690
Rijksbijdragen overige departementen	81	73	71
Overige bijdragen [o.a. gemeenten]	36	31	24
Totaal bijdragen	5.005	5.107	4.785
Exploitatiekosten			
Personeel	3.543	3.508	3.564
Rente	15	7	10
Opleiding en vorming	90	81	81
Huisvesting	309	317	324
Vervoer	169	174	169
Verbindingen en automatisering	475	458	459
Geweldmiddelen en uitrusting	47	41	48
Operationeel	96	99	81
Beheer	112	108	103
Overige	8	6	
Totaal exploitatiekosten	4.864	4.799	4.839
Resultaat uit normale bedrijfsvoering	141	308	(54)
Buitengewone lasten	(1)	0	6
Buitengewone baten	3	1	5
Exploitatieresultaat	144	309	(55)

Bron: Jaarrekeningen van de korpsen

Vermogenspositie

Eigen vermogen

In de balans wordt de vermogenssituatie van de Nederlandse politie weergegeven. Dat "eigen" vermogen bedroeg eind 2010 rond € 1,016 miljard. Op dat vermogen is, zoals afgesproken door het vorige kabinet, in 2011 € 400 miljoen in mindering gebracht door de conversielening zoals deze door het Ministerie van Financiën is aangeboden ter leniging van de tijdens het vorige kabinet dreigende financiële problemen van de Nederlandse politie.

Als de nationale politie van start gaat zal een openingsbalans moeten worden opgesteld. Voor de genoemde kosten van het aanvalsprogramma Informatievoorziening zal een bestemmingsreserve worden gevormd van € 328 mln. De toekomstige extra lasten voor ICT zullen uit deze bestemmingsreserve worden gedekt. Voor een aantal posten op arbeidsvoorwaardelijk gebied zullen in de openingsbalans van de nationale politie voorzieningen moeten worden getroffen. Zowel de vorming van de bestemmingsreserve ICT als de vorming van voorzieningen op arbeidsvoorwaardelijk gebied hebben tot gevolg dat het huidige eigen vermogen ingezet zal moeten worden voor de genoemde doeleinden. Het exploitatieresultaat over 2011 ondersteunt dit proces.

De komende jaren zal het restrictieve uitgavenbeleid moeten worden voortgezet om de afgesproken operationele sterkte betaalbaar te houden, de bovengenoemde problematiek te kunnen financieren en de taakstellingen uit het Regeerakkoord en het recent gesloten Begrotingsakkoord te kunnen realiseren.

Vreemd vermogen

Op deze tienjarige conversielening is, zoals door het vorige kabinet was afgesproken, op 15 december 2011 een termijn van € 40 miljoen afgelost. In de balans is conform de Richtlijnen van jaarverslaggeving de volgende aflossing van € 40 miljoen al onder de kortlopende schulden verantwoord, daardoor wordt de toename van € 19 miljoen meer dan verklaard. Naast de toename van € 320 miljoen van de langlopende schulden is slechts voor € 37 miljoen beroep gedaan op herfinanciering van leningen. Het totaal aan leningen stijgt van € 345 miljoen naar € 702 miljoen. De vaste activa en de liquide middelen worden nader toegelicht in de volgende paragrafen.

Balans 26 korpsen * € 1.000.000		
	2011	2010
Activa		
Vaste activa		
Materiële vaste activa	1.985	2.031
Financiële vaste activa	17	15
Totaal vaste activa	2.002	2.046
Vlottende activa		
Vorderingen en overlopende activa	85	104
Liquide middelen	548	266
Totaal vlottende activa	633	370
Totaal activa	2.635	2.416
Passiva		
Algemene reserve	607	732
Bestemmingsreserves	301	284
Totaal eigen vermogen	908	1.016
Voorzieningen	166	181
Langlopende schulden	702	345
Kortlopende schulden		
Schulden en overlopende passiva	859	840
Rekening courant krediet		34

Totaal kortlopende schulden	859	874
Totaal passiva	2.635	2.416

Bron: Jaarrekeningen van de korpsen

In het kader van de openingsbalans van de Nationale Politie zal worden bezien voor welke toekomstige uitgaven van de Nationale Politie nog aanvullende voorzieningen moeten worden getroffen. Het beschikbare eigen vermogen zal mede hiervoor worden ingezet.

Liquiditeit

De omvang van de liquide middelen in de balans is, mede door het eerdere aangeduide exploitatieresultaat, over 2011 toegenomen. Eind 2010 bedroegen deze liquide middelen € 232 miljoen tegen over een langlopende schuld van € 345 miljoen. De liquide middelen zijn mede gestegen door het verschil tussen de investeringen en de vrijvallende liquide middelen uit de afschrijvingen op materiële vaste activa. In 2011 bedroeg dit verschil € 46 miljoen en in 2010 € 58 miljoen.

De conversielening is voor € 400 miljoen zichtbaar in de post van € 417 miljoen [overige mutaties eigen vermogen] in de kasstroom operationele activiteiten en als opname in de financieringsactiviteiten.

Kasstroomoverzicht 26 korpsen * € 1.000.000		
	2011	2010
Beginstand liquide middelen*	232	78
* saldo minus rekening courant krediet		
Operationele activiteiten		
Exploitatieresultaat	309	-55
Afschrijvingen vaste activa	232	228
Mutaties voorzieningen	-15	43
Overige mutaties eigen vermogen	-417	5
Mutatie werkkapitaal [excl. Liquide middelen]	34	-13
Kasstroom operationele activiteiten	143	208
Investeringsactiviteiten		
Investeringen materiële vaste activa	221	190
Desinvesteringen materiële vaste activa	35	20
Investeringen financiële vaste activa	5	3
Desinvesteringen financiële vaste activa	3	99
Kasstroom investeringsactiviteiten	-188	-74
Financieringsactiviteiten		
Ontvangsten langlopende schulden	75	57
Aflossingen langlopende schulden	114	37
Vermogensconversie	400	
Kasstroom financieringsactiviteiten	361	20
Totaal kasstroom	316	154
Eindstand liquide middelen	548	232

Bron: Jaarrekeningen van de korpsen

De post materiële vaste activa is de belangrijkste post uit de balans van de Nederlandse politie. In het volgende overzicht worden de standen en de mutaties van de 26 korpsen gepresenteerd

Voor het totaal van de categorieën van de 26 korpsen en de vts PN blijkt dat er qua investeringen een pas op de plaats is gemaakt. De materiële vaste activa dalen met € 81 miljoen van € 2,298 miljard naar € 2,217 miljard. Na de start van het ICT aanvalsplan zal de omvang van het ICT actief weer toenemen.

Materiële vaste activa 26 korpsen en VTS PN * € 1.000.000					
26 korpsen	Huisvesting	Vervoer	ICT	Overige	Totaal
Boekwaarde begin 2011	1.654	266	61	50	2.031
Investerings	110	57	37	16	220
Desinvesteringen	27	4	2	1	34
Afschrijvingen	118	69	27	18	232
Boekwaarde eind 2011	1.619	250	69	47	1.985
VTS PN	Huisvesting	Vervoer	ICT	Overige	Totaal
Boekwaarde begin 2011	78		146	43	267
Investerings	4		54	-6	52
Desinvesteringen	1		6		7
Afschrijvingen	12		64	4	80
Boekwaarde eind 2011	69	0	130	33	232
26 korpsen + VTS PN	Huisvesting	Vervoer	ICT	Overige	Totaal
Boekwaarde begin 2011	1.732	266	207	93	2.298
Investerings	114	57	91	10	272
Desinvesteringen	28	4	8	1	41
Afschrijvingen	130	69	91	22	312
Totaal generaal	1.688	250	199	80	2.217

Bron: Jaarrekeningen van de korpsen

Bijlage 1: Overzicht van Korpsbeheerders, Korpschefs en Hoofdofficieren van Justitie ⁵

Korpsen	Korpsbeheerders	Korpschefs	Hoofdofficieren van Justitie
Groningen	mr.dr J.P Rehwinkel	mr O.R. Dros	mr L. Ph. den Hollander
Fryslân	drs. F.J.M. Crone	mevr. drs. N.E. Kramers	Mevr. mr. A.H. Bronsvoot
Drenthe	K.S. Heldoorn	F.C.P. Bakker	mr. H.J. Schuth
IJsselnd	drs. H.J. Meijer	A. Kloosterman (wnd)	mr. B.W.J. Steensma (wnd)
Twente	P.E.J. den Oudsten	F.C.P. Bakker (beoogd)	mr. B.W.J. Steensma
Noord- en Oost-Gelderland	J.A. Gerritsen (wnd)	mevr. mr. A.L.C. Roelofs	mr. A.C. Maan
Gelderland-Midden	mevr. P.C. Krikke	mr. H.P. Miltenburg	Mevr. mr. N. Zandee
Gelderland-Zuid	G.E.W. Prick (wnd)	H. van Zwam	mr. J.J.A. Lucas
Utrecht	A. Wolfsen	M.H.C. Barendse	mr. J.R. Bac
Noord-Holland Noord	P.M. Bruinooge	mevr. A. Rietstra	mr. J. Steenbrink
Zaanstreek-Waterland	mevr. mr. G.H. Faber	G.H.P.K. Huijser van Reenen	mr. C. van Dam
Kennemerland	mr. B.B. Schneiders	H. Wierda (wnd)	mr. J. Steenbrink
Amsterdam-Amstelland	mr. E.E. van der Laan	P.J. Aalbersberg	mr. G.Th. Hofstee
Gooi en Vechtstreek	P.I. Broertjes	W. Woelders (wnd)	mevr. mr. H.E. Hoogendijk
Haaglanden	J.J. van Aartsen	mr. H.P. van Essen	mr. H.C.D. Korvinus
Hollands Midden	drs. H.J.J. Lenferink	drs. J.J.M. Stikvoort	mevr. mr. C.A. Nooy
Rotterdam-Rijnmond	ing. A. Aboutaleb	drs. F. Paauw	mr. F.K.G. Westerbeke
Zuid-Holland-Zuid	drs A.A.M. Brok	mr. ing. T. Visscher EMPM	mr. G.P. van de Beek
Zeeland	mr. J.A.H. Lonink (wnd)	mevr. A.M. Demmers-van der Geest	mr. G. Munnichs
Midden- en West-Brabant	mr. P.G.A. Noordanus	F.J. Heeres / D. Schouten (plv)	mr. H.M.P. Hillenaar
Brabant-Noord	mr.dr. A.G.J.M. Rombouts	mr. A.D. Heil	mr. A.J.A.M. Nieuwenhuizen
Brabant-Zuid-Oost	R. van Gijzel	mevr. S.J. Steendijk	mr. A.J.A.M. Nieuwenhuizen
Limburg-Noord	drs. H.M.F. Bruls	B. Rookhuijzen	mr. P.J.D.J. Muijen
Limburg-Zuid	O. Hoes	drs. G.J. Veldhuis	mr. R.T. Bos
Flevoland	mevr. A. Jorritsma-Lebbink	W. Woelders	mr. G. Veenstra
KLPD	Minister van Veiligheid en Justitie (V&J): mr. I. W. Opstelten	Mevr. P. Zorko (wnd)	mr. G.W. van der Burg

⁵ In deze bijlage wordt de situatie ultimo 2011 weergegeven.

Bijlage 2: Verklarende woordenlijst

ABP:	Algemeen burgerlijk pensioenfonds
AT personeel:	Administratief technisch personeel
AVS:	Aangifte volgsysteem
BVS:	Budgetverdeelsysteem
CAO:	Collectieve arbeidsovereenkomst
CSV	Crimineel samenwerkingsverband
Fte:	Full Time Equivalent
FoBo:	Front office Back office
GGP	Gebiedsgebonden Politie
HIC:	High impact crimes
I en A:	Immigratie en asiel
ICT:	Informatie- en communicatietechnologie
IVM:	Integrale Veiligheidsmonitor
KBB:	Korpsbeheerdersberaad
KLPD:	Korps landelijke politiediensten
NCSS	Nationale Cyber Security Strategie
NOS:	Niet operationele sterkte
OM:	Openbaar Ministerie
OS:	Operationele sterkte
PAC:	Programma aanpak cybercrime
PD:	Plaats delict
PolBIS:	Politie Beleidsinformatiesysteem
Progis:	Programma Informatievoorziening Strafrechtsketen
RKC:	Raad van korpschefs
TK:	Tweede Kamer
V&J:	Veiligheid en Justitie
VtsPN:	Voorziening tot samenwerking Politie Nederland

KERNGEGEVENS

Hoofdstuk 1: Diverse gegevens

Hoofdstuk 2: Personeelsgegevens

Hoofdstuk 3: Begrotingsgegevens

Hoofdstuk 4: Jaarrekeninggegevens