

Vertrouwen winnen of gezag afdwingen?

Inhoud

1. Is het gezag van politie tanende?
2. Het belang van het vertrouwen
3. Waaruit vloeit het vertrouwen voort?
4. Het vertrouwen en de gepercipieerde legitimiteit in cijfers gevat
5. Conclusie en discussie

I. Is het gezag van politie tanende?

“Wat flik je me nu?”

Een onderzoek naar geweld tegen politie”

J.M. Van Brantegem, E. Truyens, K. Van Altert & I. Verwee

Steekproef:

5000 personen aangeschreven (Burger- en geüniformeerd personeel)

Totaal	Man	Vrouw
2279	1623	656
46 %	71,20 %	28,80 %

→ Vnl. INP en HINP

I. Is het gezag van politie tanende?

Slachtofferschap

Ooit:

Verbale agressie	Bedreiging of intimidatie	Fysieke agressie
79,1 %	62,6 %	51,7 %

Laatste 12 maanden:

Verbale agressie	Bedreiging of intimidatie	Fysieke agressie
70,2 %	47,5 %	35,2 %
Vnl. schelden, schreeuwen en treiteren	Vnl. persoonlijke bedreiging	Vnl. duwen en trekken, fysiek hinderen en vastgrijpen

Gevolgen: vnl. gespannen en gestrest voelen, gekwetst voelen, minder plezier aan het werk

I. Is het gezag van politie tanende?

Wat is gezag?

Gezag ≠ macht

Macht = eigen wil, **tegen de wil van anderen**, trachten door te zetten, **indien nodig met gebruik van geweld**

Gezag = eigen wil trachten te realiseren, maar deze wordt door anderen **vrijwillig gevolgd**

I. Is het gezag van politie tanende?

Maar politie → dubbele rol

Enerzijds redder in nood, anderzijds bekeurend/bestrafende dienst

Geweldsmonopolie!

→ Mag, indien nodig, geweld gebruiken!

I. Is het gezag van politie tanende?

Waarom zou iemand vrijwillig de wil van anderen volgen?

Vroeger = **automatische acceptatie** van gezag politie door de burger

Vandaag de dag = gezag moet worden **verworven, verdiend**

→ Gezag wordt slechts aanvaard wanneer dit **gerechtvaardigd** is!

I. Is het gezag van politie tanende?

Gepercipieerde legitimiteit politie

“Legitimacy is the right to rule and the recognition by the ruled of that right.”

(Beetham, 1991)

Dimensies:

Publieke erkenning gezag:

A. bereidheid politie vrijwillig te gehoorzamen

Rechtvaardiging gezag:

B. Morele verbondenheid met politie

C. Legaliteit politie

gebaseerd op

het **vertrouwen** in het **politiefunctiearen**

2. Het belang van het vertrouwen

➔ **Politie kan vertrouwen winnen** door aandacht te besteden aan die elementen in het **functioneren** die een impact hebben op het vertrouwen

3. Waaruit vloeit het vertrouwen voort?

1. **Gepercipieerde effectiviteit**

Is politie efficiënt en effectief in de aanpak van criminaliteit en overlast?

2. **!! Gepercipieerde rechtvaardigheid !!**

- * Neutraliteit in het beslissingsproces?
- * Waardige en respectvolle behandeling?
- * Gelijke behandeling?
- * Gehoord worden?
- * Krijgt men uitleg indien gevraagd?

3. Waaruit vloeit het vertrouwen voort?

Hoe krijgen deze percepties vorm?

- A) **Persoonlijke ervaringen**
 - **direct contact** als slachtoffer, dader, getuige, informatievrager
 - **politie 'zien'**
- B) **Indirecte ervaringen**
 - **Verhalen** van vrienden, familie, ...
 - **Media**

A. Persoonlijke ervaringen

“Personal contact is a key moment in the formation of opinions about the police. Individual encounters can create moments in which the legitimacy of the police is reinforced or undermined” (Bradford, 2010: 2)

* **Elk contact is van belang!**

Negatieve ervaringen

→ **enorme impact!**

* **LET OP: De burger ziet u!**

Om vertrouwen te winnen zijn jaren nodig, om vertrouwen te verliezen zijn 30 seconden voldoende!

B. Indirecte ervaringen

- * **Conclusie media**

Als politie in de media komt:

- * **Meestal negatief**, meestal m.b.t. gedrag
- * **Indien positief**, meestal m.b.t. effectiviteit

+ LET OP!!

Voor je het weet sta je op Youtube!!!

Misbruik van macht door één of slechts enkele leden van de politie kan ervoor zorgen dat het vertrouwen van de burger in de gehele geïntegreerde politie afneemt!

4. Het vertrouwen en de gepercipieerde legitimiteit in cijfers gevat

Data:

European Social Survey (ESS), 2010

→ Speciale module rond vertrouwen in politie en justitie

1,704 Belgische respondenten

4. Het vertrouwen en de gepercipieerde legitimiteit in cijfers gevat: De evolutie van het vertrouwen in Europese context vergeleken

😊 Scandinavische landen scoren het best!

😞 Nederland, België en Portugal scoren het slechtst!

4. Het vertrouwen en de gepercipieerde legitimiteit in cijfers gevat:
De mate van het vertrouwen in instellingen vergeleken

4. Het vertrouwen en de gepercipieerde legitimiteit in cijfers gevat:
De mate van vertrouwen in de effectiviteit van politie

Hoe succesvol denkt u dat de politie is in...

4. Het vertrouwen en de gepercipieerde legitimiteit in cijfers gevat:
De mate van vertrouwen in de effectiviteit van politie

Hoe goed doet de politie haar werk?

4. Het vertrouwen en de gepercipieerde legitimiteit in cijfers gevat:
De mate van vertrouwen in de procedurele rechtvaardigheid van politie

Hoe vaak zou u zeggen dat de politie...

4. Het vertrouwen en de gepercipieerde legitimiteit in cijfers gevat:
De mate van vertrouwen in de distributieve rechtvaardigheid van politie

Worden rijke en arme mensen gelijk behandeld?

4. Het vertrouwen en de gepercipieerde legitimiteit in cijfers gevat:
De mate van vertrouwen in de distributieve rechtvaardigheid van politie

Gelijke behandeling van slachtoffers van misdrijven ondanks hun ras of etnische groep?

Filmpje: 'Allochtone agenten flikken Vlamingen'

4. Het vertrouwen en de gepercipieerde legitimiteit in cijfers gevat:
De mate van morele verbondenheid met politie

In welke mate bent u het eens met volgende uitspraken?

4. Het vertrouwen en de gepercipieerde legitimiteit in cijfers gevat:
De mate van gepercipieerde legaliteit van politie

Legaliteit

Hoe vaak zou u zeggen dat de politie in België zich laat omkopen?

4. Het vertrouwen en de gepercipieerde legitimiteit in cijfers gevat: De mate waarin Belgen bereid zijn politie te gehoorzamen

5. Conclusie en discussie

Politie mensen moeten zich bewust zijn dat...

- ❖ ...gezag vandaag de dag moet worden verdiend

Kloof nieuwe-oude generatie politiemensen

- ❖ ...burgers slechts zullen gehoorzamen en meewerken wanneer ze geloven in de legitimiteit van politie

- ❖ ...deze perceptie van legitimiteit gebaseerd is op percepties van het politiefunctieeren!

5. Conclusie en discussie

De ESS toont aan dat het vertrouwen in de rechtvaardigheid en effectiviteit van politie beter kan!

Catherine De Bolle wil vertrouwen in politie opkrikken

29/02/2012 om 16:43 - Bijgewerkt op 15/08/2013 om 20:41

Maar...

Dit kan ze niet alleen!!

5. Conclusie en discussie

Het beeld van de burger over politie

Agents parkeren combi op verboden plaats om frieten te halen

MAANDAG 27 JANUARI 2014, 13U55 | KRANT VAN WEST-VLAANDEREN | JOZEF LEYSEN

1,8K

20

0

Aanbevelen

Tweeten

8+1

Mail

5. Conclusie en discussie

Rellen Houthalen: agent zwaargewond

ZATERDAG 12 OKTOBER 2013, 03U00 | VMMA

5. Conclusie en discussie

versie politie VS versie wijkbewoners

Maar wie spreekt nu de waarheid?

De klok kan helaas niet worden teruggedraaid!

Wat wil politie?	Wat willen de buurtbewoners?
	"99% van de inwoners betreurt problemen in Meulenberg"
1. Zwaardere strafmaat	SAMEN ROND DE TAFEL ZITTEN → Wat zijn de onderliggende oorzaken van deze escalatie? ? Grote werkloosheid in de wijk, de vele nationaliteiten in de wijk, drugs ? SAMEN OPLOSSING ZOEKEN
2. Meer veiligheidsmateriaal	
3. Meer manschappen	
→ TERUG NAAR EEN REPRESSIEVE POLITIE????!!!	

5. Conclusie en discussie

Hoe kan de **kloof burger – politie gedicht** worden?

- Niet door een repressieve politie en afschrikking!
- Wel door het **leren luisteren naar burgers** → **Wat verwacht de burger?**
 - Een objectieve en rechtvaardige politie
 - Een politie die luistert
 - Een politie die informatie geeft wanneer ernaar gevraagd wordt
 - Een politie die zelf de wet respecteert
 - ...

!! Politie mensen dienen **zelf te reflecteren over het eigen gedrag !!**

Zo moet het niet...

- Film

Anjuli.VanDamme@UGent.be