


1

       INHOUDSOPGAVE 

Samenvatting       3 

1  Inleiding       5

2  Waarom zorg over etnisch profileren?       15

3  Onderzoek naar politieoptreden       27

4  Onderzoek naar discriminatie-ervaringen       35

5  Klachtenmechanismes       41

6  Kwantitatieve data       45

7  De Wet op de uitgebreide identificatieplicht (WUID)       51

8  De Wegenverkeerswet       61

9  Preventief fouilleren       65

10  Vreemdelingentoezicht       77

11  Conclusies en aanbevelingen       89

12 Bijlage: Het ‘busproject’ Kennemerland        97

13 Literatuur      105


2

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Amnesty International

Afdeling Nederland

Keizersgracht 177

Postbus 1968

1000 BZ Amsterdam

T  (020) 626 44 36

F  (020) 624 08 89

E  amnesty@amnesty.nl

I  www.amnesty.nl

© Amnesty International oktober 2013


3

       SAMENVATTING

Proactief politiewerk vormt een risico voor mensenrechten in Nederland. In het bijzonder kan het leiden 

tot etnisch profileren: het gebruik van criteria of overwegingen over etniciteit of afkomst bij opsporing 

en rechtshandhaving terwijl daarvoor geen objectieve rechtvaardiging bestaat. Etnische minderheden 

worden bijvoorbeeld vaker aan proactieve politiecontroles onderworpen zonder dat zij verdachte zijn of 

er een geïndividualiseerde aanwijzing voor de controle bestaat. Het is een vorm van discriminatie die 

bijdraagt aan stigmatisering en negatieve beeldvorming over etnische minderheden. Etnisch profileren 

schaadt de legitimiteit van de Nederlandse politie en is waarschijnlijk niet effectief voor de bestrijding 

van criminaliteitsbestrijding.

Amnesty International stelt dat deze praktijk van etnisch profileren in Nederland het niveau van 

opzichzelfstaande incidenten overstijgt. Inventarisatie en analyse van bestaande onderzoeken naar de 

uitvoering van de politietaak, veiligheidsbeleid en discriminatie, en andere openbare bronnen levert 

aanwijzingen op voor het plaatsvinden van etnisch profileren. Ook hebben de laatste jaren diverse experts 

en internationale mensenrechtenorganen, waaronder het Mensenrechtencomité van de Verenigde Naties 

en de Europese Commissie tegen Racisme en Intolerantie (ECRI), hun zorgen uitgesproken over etnisch 

profileren in Nederland. Zij riepen de Nederlandse overheid op tot grotere inspanningen om etnisch 

profileren tegen te gaan, onder andere door de uitvoering van de politietaak te monitoren. Tot op heden 

heeft de Nederlandse overheid echter nauwelijks opvolging gegeven aan deze aanbevelingen.

 

Met dit rapport wil Amnesty International een bijdrage leveren aan de discussie over de naleving van 

mensenrechten bij proactief politiewerk en maatregelen tegen etnisch profileren in Nederland. Het 

rapport gaat met name in op etnisch profileren bij proactieve politiecontroles: de uitoefening van 

bevoegdheden die voortkomen uit de algemene controle- en toezichtstaken van de politie, waarbij burgers 

worden gecontroleerd of staande gehouden zonder dat zij in strafrechtelijke zin ergens van worden 

verdacht. In het bijzonder wordt ingegaan op mensenrechtenwaarborgen tegen etnisch profileren bij de 

uitvoering van de Wet op de uitgebreide identificatieplicht, de Wegenverkeerswet, bij preventief fouilleren 

en bij het vreemdelingentoezicht (controles op illegaal verblijf).

Dit rapport bevat aanbevelingen om mensenrechten beter te waarborgen bij proactief politiewerk. Deze 

aanbevelingen aan de Nederlandse overheid en politie zijn voor een belangrijk deel gebaseerd op de 

aanbevelingen van de ECRI en het Grondrechtenagentschap van de Europese Unie, en op onderzoeken 

en initiatieven om etnisch profileren tegen te gaan. Amnesty International roept de Nederlandse overheid 

en politie op om:

•	 het bestaan van etnisch profileren te onderkennen en afwijzen;

•	 meer inspanningen te verrichten om etnisch profileren te voorkomen;

•	 de uitvoering van de (proactieve) politietaak beter te monitoren. 

Amnesty International

Afdeling Nederland

Keizersgracht 177

Postbus 1968

1000 BZ Amsterdam

T  (020) 626 44 36

F  (020) 624 08 89

E  amnesty@amnesty.nl

I  www.amnesty.nl

© Amnesty International oktober 2013


4

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 


5

Internationale mensenrechtenorganen van de Verenigde Naties en de Raad van Europa spraken de 

afgelopen jaren hun zorg uit over etnisch profileren in Nederland. Ze riepen de Nederlandse overheid 

op tot grotere inspanningen om etnisch profileren tegen te gaan, en om de uitvoering van de politietaak 

te monitoren op het plaatsvinden ervan. Tot op heden heeft de Nederlandse overheid nauwelijks gevolg 

gegeven aan deze aanbevelingen.1 

Er is in Nederland weinig gericht onderzoek verricht naar etnisch profileren. In dit rapport inventariseert 

en analyseert Amnesty International Nederland bestaande onderzoeken naar de uitvoering van de 

politietaak, veiligheidsbeleid en discriminatie. Deze onderzoeken hebben het plaatsvinden van etnisch 

profileren niet als expliciete onderzoeksvraag, maar bevatten wel aanwijzingen voor het plaatsvinden 

ervan. Met dit rapport wil Amnesty een bijdrage leveren aan de discussie over etnisch profileren in 

Nederland, en de Nederlandse overheid oproepen om meer inspanningen te verrichten om etnisch 

profileren te voorkomen en de uitvoering van de politietaak te monitoren op het plaatsvinden ervan.

In dit inleidende hoofdstuk worden de in dit rapport gehanteerde begrippen gedefinieerd en wordt 

de inhoud van dit rapport afgebakend. Vervolgens wordt geschetst waarom etnisch profileren volgens 

internationale mensenrechtennormen als een vorm van discriminatie dient te worden beschouwd, en 

dat etnisch profileren impact heeft op verschillende niveaus. Ten slotte wordt de verdere opbouw van dit 

rapport toegelicht.

1.1  ETNISCH PROFILEREN – EEN BEGRIPSBEPALING EN AFBAKENING                           
Amnesty International Nederland verstaat onder etnisch profileren: het gebruik door de politie van 

criteria of overwegingen omtrent, ‘ras’ 2 huidskleur, etniciteit, nationaliteit, taal en religie bij opsporing 

en rechtshandhaving – zowel op operationeel als organisatorisch niveau – terwijl daarvoor geen objectieve 

rechtvaardiging bestaat.3 

Amnesty’s omschrijving van het begrip sluit aan bij de definitie die de Europese Commissie tegen Racis-

me en Intolerantie (ECRI) hanteert:

‘Het gebruik door de politie, zonder oogmerk en redelijke rechtvaardiging, van gronden zoals ras, kleur, 

taal, religie, nationaliteit of nationale of etnische afkomst, bij controle-, bewakings- of onderzoeksactivi-

teiten.’4

1 Zie: hoofdstuk 2.
2 Amnesty gebruikt de term ‘ras’ (dat verder omvat: huidskleur, afkomst of etnische of nationale afstamming) 

alleen in een juridische context. Amnesty geeft de voorkeur aan het gebruik van begrippen als ‘etniciteit’, 
‘huidskleur’ of ‘etnische afkomst’. Hierbij moet worden aangetekend dat deze begrippen (evenzeer als ‘ras’) 
breed moeten worden geïnterpreteerd en bovendien regelmatig samen blijken te vallen met religie en religieuze 
overtuiging. In het Angelsaksische taalgebied wordt regelmatig de term ‘racial profiling’ gehanteerd; Amnesty 
International gebruikt zowel de termen ‘racial profiling’ als ‘ethnic profiling’.

3 Amnesty International (2009) Dealing with difference: A framework to combat discrimination in Europe, p. 34.      
4 ECRI (2007) General Policy Recommendation No 11 on Combating racism and racial discrimination in poli-

cing. Het Grondrechtenagentschap van de Europese Unie omschrijft ‘discriminerende etnische profilering’ als 
gevallen waarin: ‘(1) iemand een minder gunstige behandeling ten deel valt dan anderen in een vergelijkbare 
situatie (d.w.z. als iemand wordt “gediscrimineerd”), bijvoorbeeld bij de uitoefening van politiebevoegdhe-
den, zoals aanhouding en fouillering; (2) een besluit tot uitoefening van politiebevoegdheden uitsluitend of 
overwegend is gebaseerd op iemands ras, etniciteit of religie.’ (EU FRA (2010) Toward more effective policing. 
Understanding and Preventing Discriminatory Ethnic Profiling. A Guide, p. 16)   

           INLEIDING 1


6

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Rond etnisch profileren bestaat soms enige begripsverwarring. Het dient bijvoorbeeld niet te worden 

verward met ‘criminal profiling’, waarbij aan de hand van objectieve indicatoren en analyse van een serie 

strafbare feiten, wordt getracht inzicht te krijgen in bepaalde vormen van criminaliteit en dadergroepen. 

Dergelijke ‘profiling’ is een legitieme vorm van politiewerk. Bij etnisch profileren berust het profiel echter 

niet op objectieve factoren, maar op kenmerken als huidskleur en etnische afkomst.

Etnisch profileren dient ook niet te worden verward met het hanteren van dadersignalementen. Een 

dadersignalement wordt opgesteld op basis van informatie verkregen uit opsporingsonderzoek naar een 

reeds gepleegd strafbaar feit. Het bestaat uit specifieke inlichtingen die in de richting kunnen wijzen van 

een mogelijke verdachte. Wanneer hiervoor concrete aanwijzingen bestaan, kan een dadersignalement 

onder meer verwijzen naar kenmerken als huidskleur, etnische afkomst of nationaliteit. 

Dit rapport gaat met name in op etnisch profileren bij proactieve politiecontroles: controles waarbij 

de politie burgers ‘laat stoppen’ zonder dat er een overtreding is geconstateerd en zonder een redelijk 

vermoeden van schuld aan een strafbaar feit ex artikel 27 uit het Wetboek van Strafvordering (Sv).5 In dit 

rapport wordt dan ook met name ingegaan op bevoegdheden die voortkomen uit de algemene controle- en 

toezichtstaken van de politie, hoewel een strikt onderscheid tussen toezicht en opsporing in de praktijk 

niet eenvoudig valt te maken. Daarnaast gaat dit rapport in beperkte mate in op etnisch profileren bij 

staandehouding. Van een staandehouding is sprake wanneer de politie iemand staandehoudt als verdachte 

van een strafbaar feit ter vaststelling van zijn of haar identiteit.6 In de context van vreemdelingentoezicht is 

staandehouding mogelijk op basis van een redelijk vermoeden van illegaal verblijf.

 
 DE POLITIETAAK                  

De politietaak, vastgelegd in de Politiewet, bestaat uit handhaving van de openbare orde, 

strafrechtelijke handhaving en de hulpverleningstaak.7 De politietaak behelst zowel toezicht 

als opsporing. De bevoegdheden voor toezicht zijn gebaseerd op de Politiewet en in algemene 

zin gecodificeerd in de Algemene wet bestuursrecht (Awb). Een controle op grond van de 

toezichthoudende taak is primair gebaseerd op de naleving van wettelijke voorschriften en vereist 

geen concrete verdenking ex artikel 27 lid 1 Sv. Vanuit de toezichthoudende taak kan de politie 

personen ‘laten stoppen’; wanneer een burger hieraan geen gehoor geeft, is deze strafbaar.

De opsporingsbevoegdheden van de politie vloeien niet voort uit de Politiewet, maar uit het Wetboek 

van Strafvordering. De ‘klassieke’ reactieve opsporing betreft opsporing naar aanleiding van een 

vermoedelijk gepleegd strafbaar feit. Daarnaast wordt ook wel gesproken van ‘repressieve opsporing’: 

het ontdekken van een mogelijk gepleegd strafbaar feit, dan wel de opsporing van een misdrijf of 

strafbaar feit dat mogelijk in de toekomst wordt gepleegd.8

Het onderscheid tussen toezicht en (repressieve) opsporing is in de praktijk lang niet altijd 

duidelijk. Het moment waarop bij een politieagent met ‘dubbele bevoegdheden’ een concrete 

verdenking van een strafbaar feit ontstaat, is moeilijk aan te geven; het speelt zich immers 

voornamelijk af in het hoofd van de agent. Controlebevoegdheden mogen worden gebruikt in het 

kader van opsporing, mits de aan de verdachte toekomende waarborgen in acht worden genomen. 

5 In het Angelsaksische taalgebied wordt wel gesproken over etnisch profileren in de context van stop and search 
of stop and frisk. Hierbij is overigens doorgaans een redelijke verdenking vereist.

6 Een staandehouding kan vooraf gaan aan een aanhouding. Een aanhouding is een vrijheidsbenemende maatre-
gel ter voorgeleiding aan een (hulp)officier van justitie.  

7 Politiewet, artikel 2. 
8 Repressieve opsporing is een academische term en is geen wettelijk begrip.


7

Wanneer bevoegdheden voor andere doeleinden worden gebruikt dan waarvoor zij bedoeld zijn, 

spreekt men van ‘détournement de pouvoir’.9 

Afbakening

Dit rapport beperkt zich tot etnisch profileren door de politie en gaat in het bijzonder in op de uitvoering 

van bevoegdheden op grond van de Wet op de uitgebreide identificatieplicht (WUID), de Wegenver-

keerswet, preventief fouilleren en de Vreemdelingenwet. Uit onderzoek in andere landen is bekend dat 

etnisch profileren met name bij de uitvoering van dergelijke bevoegdheden voorkomt. Toezichthouders, 

bijzondere opsporingsambtenaren en particuliere beveiligers die politietaken uitvoeren, blijven buiten 

beschouwing, evenals mogelijke discriminatie bij de omgang met arrestanten of bij de uitvoering van de 

hulpverleningstaak van de politie.

Etnisch profileren kan zich ook voordoen bij de uitvoering van andere dan bovengenoemde 

bevoegdheden. Zorgen hierover zijn er met name als het gaat om antiterrorismemaatregelen en 

grenstoezicht. In dit rapport wordt hier echter niet op ingegaan,10 en evenmin op etnisch profileren 

door middel van ‘datamining’: het doorzoeken van geautomatiseerde gegevensbestanden met het oog 

op mogelijke patronen en relaties.11

 ETNISCH PROFILEREN IN DE CONTEXT VAN TERRORISMEBESTRIJDING                                
Buitenlands onderzoek toont aan dat etnisch profileren voorkomt bij de uitvoering van 

antiterrorismemaatregelen. De Nederlandse overheid lijkt echter weinig aandacht te hebben voor 

het risico hierop.12 De toenmalige minister van Justitie verklaarde in 2009 dat er geen indicaties 

zijn dat etnische minderheden in Nederland zich als gevolg van antiterrorismemaatregelen ernstig 

benadeeld zouden voelen.13 In de evaluatieonderzoeken naar de effectiviteit van deze maatregelen 

die de regering heeft laten verrichten, wordt niet ingegaan op mogelijke neveneffecten die zich bij 

de uitvoering kunnen voordoen, waaronder etnisch profileren.14

Het gebrek aan overheidsaandacht is opvallend, aangezien Nederland andere landen juist oproept 

alert te zijn op etnisch profileren bij de uitvoering van antiterrorismemaatregelen. Tijdens de 

behandeling van de mensenrechtensituatie in het Verenigd Koninkrijk door de Mensenrechtenraad 

van de Verenigde Naties in 2012, wees de Nederlandse regering er bijvoorbeeld op dat het 

belangrijk is dat etnisch profileren bij de uitvoering van antiterrorismemaatregelen wordt voorkomen,

9 Met name bij de bevoegdheden van de Wegenverkeerswet is de wettelijke ruimte om controlebevoegdheden voor 
opsporingsdoeleinden in te zetten de afgelopen jaren toegenomen (zie hoofdstuk 8).

10 Grenstoezicht behoort niet tot de verantwoordelijkheden van de politie. Er zijn de afgelopen jaren verschillende 
onderzoeken verschenen die specifiek ingaan op etnisch profileren in relatie tot terrorismebestrijding, onder 
meer: Eijkman et al. (2012) Impact of Counter-Terrorism on Communities. Netherlands: Country Report.   

11 Datamining kan nieuwe informatie opleveren die zonder het gebruik van moderne informatietechnologie niet zou 
zijn gevonden. Datamining vormt een steeds belangrijker onderdeel in het veiligheidsbeleid. Door middel van 
datamining kunnen profielen worden opgesteld voor de preventie of opsporing van strafbare feiten. Dergelijke 
profiling is voor de politie van groot belang en niet op voorhand onrechtmatig, zolang deze profielen gebaseerd 
zijn op specifieke en betrouwbare informatie en de gebruikte criteria objectief te rechtvaardigen zijn.

12 Van der Woude (2012) De erfenis van tien jaar strafrechtelijke terrorismebestrijding in Nederland.
13  Tweede Kamer 2008-2009. KVR 36004, pp. 5135-5136, Aanhangsel der Handelingen, 1 mei 2009, Vragen 

van het lid Pechtold (D66) aan de minister van Justitie. 
14  Ministerie van Veiligheid en Justitie (2011) Antiterrorismemaatregelen in Nederland in het eerste decennium 

van de 21e eeuw. Over totstandkoming, toepassing, beoordeling en aanpassing van antiterrorismemaatregelen 
in Nederland 2001-2010. 

INLEIDING


8

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

net zoals moet worden voorkomen dat bepaalde etnische minderheden onevenredig zwaar geraakt 

worden door bepaalde maatregelen.15

1.2  ETNISCH PROFILEREN EN HET DISCRIMINATIEVERBOD      
De term etnisch profileren is niet gecodificeerd (schriftelijk vastgelegd) in een internationaal of Europees 

verdrag. Het non-discriminatie- en het gelijkheidsbeginsel, zoals vastgelegd in internationaal, Europees 

en nationaal recht, vormen echter een heldere basis om etnisch profileren aan te merken als een vorm 

van discriminatie.16 Deze beginselen zijn fundamenten van de rechten van de mens en vastgelegd in 

verdragen van de Verenigde Naties, het Europees Verdrag voor de Rechten van de Mens (EVRM) en 

verschillende Europese Unie-richtlijnen.17 

In Nederland is het discriminatieverbod vastgelegd in artikel 1 van Grondwet en verder uitgewerkt in 

strafwetgeving en wetgeving over gelijke behandeling. Politieorganisaties en rechtshandhaving vallen 

onder het uitdrukkelijke bereik van het discriminatieverbod.18 Het discriminatieverbod is meer dan 

een verbod en een negatieve bepaling die voorschrijft dat de overheid zelf niet mag discrimineren. 

Mensenrechtenverdragen verplichten de Nederlandse staat om discriminatie in al haar vormen te 

voorkomen en bestrijden, en om de facto gelijkheid te realiseren.19 

Redelijke en objectieve rechtvaardiging

Niet alle gevallen van ongelijke behandeling zijn op voorhand aan te merken als discriminatie. Van 

discriminatie is sprake wanneer een ongelijke behandeling geen legitiem doel dient – in de zin van 

zwaarwegend en tegemoetkomend aan een reële behoefte – en wanneer er geen objectieve en redelijke 

rechtvaardiging voor bestaat; wanneer er met andere woorden geen redelijke verhouding bestaat tussen 

de gebruikte middelen en het doel.

15  United Nations Human Rights Council, Draft report of the Working Group on the Universal Periodic Review, 
United Kingdom of Great Britain and Northern Ireland, A/HRC/WG.6/13/L7, 29 mei 2012. 

16 Discriminatie wordt door het Mensenrechtencomité van de Verenigde Naties omschreven als: ‘alle onderscheid, 
uitsluiting, beperking of voorkeur gebaseerd op gronden als huidskleur, geslacht, taal, religie, politieke of ande-
re mening, nationale of maatschappelijke afkomst, eigendom, geboorte, of andere status, en die de bedoeling 
of het gevolg heeft erkenning, beschikking of gebruik van alle rechten en vrijheden door alle mensen, in gelijke 
mate, te benadelen of teniet te doen.’ VN-Mensenrechtencomité, Algemeen Commentaar 18 inzake non-discri-
minatie, paragraaf 7. 

17 Onder meer: Universele Verklaring van de Rechten van de Mens (UVRM), art. 1, 2 en 7; Internationaal Verdrag 
inzake Burgerrechten en Politieke Rechten (IVBPR), art. 2 en 26; Internationaal Verdrag inzake de Uitban-
ning van Alle Vormen van Rassendiscriminatie (IVUR), art. 1, Europees Verdrag voor de Rechten van de Mens 
(EVRM), art. 14 en Protocol 12;  Handvest van de Grondrechten van de Europese Unie, art. 20, EU Richtlijn 
2000/43 inzake gelijke behandeling op grond van ras of etnisch afstamming, art. 2. 

18 Volgens IVUR art. 5: ‘…Staten die partij zijn bij dit Verdrag nemen de verplichting op zich rassendiscriminatie 
in al haar vormen te verbieden en uit te bannen en het recht van een ieder, zonder onderscheid naar ras, 
huidskleur of nationale of etnische afstamming, op gelijkheid voor de wet te verzekeren, in het bijzonder wat het 
genot van de navolgende rechten betreft: 5(a): ‘het recht op gelijke behandeling door de rechterlijke instanties 
en alle andere organen die zijn belast met de rechtsbedeling’; art. 5 (i): ‘het recht zich vrijelijk te verplaatsen en 
te verblijven binnen de grenzen van een Staat’. 

 Protocol 12 EVRM, art. 1: ‘Het genot van elk in de wet neergelegd recht moet worden verzekerd zonder enige 
discriminatie op welke grond dan ook, zoals geslacht, ras, kleur, taal, godsdienst, politieke of andere mening, 
nationale of maatschappelijke afkomst, het behoren tot een nationale minderheid, vermogen, geboorte of andere 
status; Niemand mag worden gediscrimineerd door enig openbaar gezag op, met name, een van de in het eerste 
lid vermelde gronden...’

19 IVUR art. 4: ‘Staten … nemen de verplichting op zich onverwijld positieve maatregelen te nemen die erop zijn 
gericht aan elke vorm van aanzetting tot of aan elke uiting van een zodanige discriminatie een einde te maken..’;  
Art. 26 IVBPR: ‘Allen zijn gelijk voor de wet…’ [...] een ieder heeft recht op gelijke en doelmatige bescherming 
tegen discriminatie.’ 


9

In Nederland dienen wetgeving en maatregelen op het gebied van veiligheidsbeleid en criminaliteits-

bestrijding in de regel een legitiem doel. Maar dat is niet voldoende. Het middel – het gemaakte 

onderscheid – moet passend zijn om dat doel te bereiken, en bovendien noodzakelijk in de zin dat een 

lichter middel niet voorhanden is.20 

Directe en indirecte discriminatie 

Etnisch profileren doet zich voor in de vorm van directe en indirecte discriminatie. Beide zijn zowel 

volgens internationaal recht als de Nederlandse wet verboden. Van directe discriminatie is sprake 

wanneer iemand op grond van bijvoorbeeld huidskleur of etniciteit nadelig behandeld wordt in 

vergelijking met anderen in dezelfde situatie. Het is algemeen aanvaard dat directe discriminatie nooit 

gerechtvaardigd kan zijn. Een besluit tot controle of staandehouding dat overwegend wordt genomen 

vanwege iemands huidskleur of etnische afkomst, is directe discriminatie en onrechtmatig. 

Volgens het Europees Hof voor de Rechten van de Mens dient een verschillende behandeling van 

personen in soortgelijke situaties, zonder objectieve en redelijke rechtvaardiging, te worden aangemerkt 

als discriminatie. Volgens het hof ‘kan geen enkel verschil in behandeling dat vooral gebaseerd is 

op iemands etnische afkomst, objectief worden gerechtvaardigd in een moderne, democratische 

maatschappij die is gebaseerd op pluralisme en respect voor verschillende culturen’.21

Van indirecte discriminatie is sprake wanneer een op het oog neutrale bepaling, maatstaf of handelswijze, 

bepaalde etnische of religieuze minderheden in vergelijking met andere personen bijzonder benadeelt, 

zonder dat dit onderscheid kan worden gerechtvaardigd met een legitiem doel en zonder dat de middelen 

voor het bereiken van dit doel passend en noodzakelijk zijn. Het verbod op indirecte discriminatie is 

vastgelegd in zowel de Nederlandse wetgeving als in die van de Europese Unie22, en is bevestigd in 

uitspraken van het Europees Hof voor Rechten van de Mens.23

  

Bewust en onbewust etnisch profileren

Etnisch profileren komt expliciet naar voren wanneer politieagenten zich in stereotype of negatieve 

bewoordingen uitlaten over migranten of bepaalde etnische minderheden. Of wanneer politieagenten 

kenmerken die verband houden met iemands huidskleur of etnische afkomst openlijk als reden voor 

staandehouding of controle aanvoeren. Etnisch profileren berust echter vaak op onbewuste aannames 

en gangbare stereotype denkbeelden over bepaalde etnische minderheden, zowel op organisatorisch als 

operationeel niveau. Wanneer voor ongelijke behandeling geen objectieve rechtvaardiging bestaat, dient 

dit als discriminatie te worden aangemerkt – ongeacht de intentie, en ongeacht de vraag of men zich 

bewust was van het mogelijke discriminerende effect. 24

Mensenrechtenorganen veroordelen etnisch profileren 

Internationale mensenrechtenorganen veroordelen etnisch profileren en roepen staten op om het 

met maatregelen tegen te gaan. Zo heeft het toezichthoudend comité bij het VN-Verdrag inzake de 

Uitbanning van Alle Vormen van Rassendiscriminatie (IVUR) staten opgeroepen om de noodzakelijke 

stappen te ondernemen om te voorkomen dat mensen op basis van hun uiterlijk of etnische afkomst 

20 Open Society Justice Initiative (2012) Reducing Ethnic Profiling in the European Union, Appendix B: Legal 
Standards and Case Law, pp. 191 - 198

21 ECHR, Timishev v. Russia, App. Nos. 55762/00, 55974/00, 13 december 2005, para. 58.
22 Europese Unie Richtlijn 2000/43 inzake gelijke behandeling op grond van ras of etnisch afstamming art. 2 lid 

2 (b). Nederland heeft deze richtlijn geïmplementeerd in de Algemene wet gelijke behandeling.
23 Bijvoorbeeld: D.H. en Anderen v. de Tsjechische Republiek, ECHR App. No. 13, november 2007, para. 184. 
 “a difference in treatment may take the form of disproportionately prejudicial effects of a general policy or mea-

sure which, though couched in neutral terms, discriminates against a group (..) such a situation may amount to 
“indirect discrimination”, which does not necessarily require a discriminatory intent.”

24 Human Rights Committee over een schending van artikel 29 BUPO: (discriminatie) ‘can also result from the 
discriminatory effect of a rule or measure that is neutral at face value or without intent do discriminate.’

INLEIDING


10

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

worden ondervraagd, aangehouden of gecontroleerd.25 De Europese Commissie tegen Racisme en 

Intolerantie (ECRI) roept staten op om etnisch profileren bij wet te definiëren en te verbieden.26 De 

Mensenrechtencommissaris van de Raad van Europa heeft zijn zorgen over het bestaan van etnisch 

profileren in Europa uitgesproken, en duidelijk gemaakt dat ‘stop and searches’ op grond van etniciteit of 

religie niet effectief zijn.27 De Organisatie voor Veiligheid en Samenwerking in Europa (OVSE) riep staten 

op tot maatregelen voor het voorkómen van etnisch profileren door de politie.28 

Etnisch profileren wordt ook op het niveau van de Europese Unie geagendeerd. Het Europees 

Parlement noemde etnisch profileren een ‘dringende kwestie op het gebied van terrorismebestrijding, 

rechtshandhaving, immigratie en douane- en grenscontrole’.29 Het Grondrechtenagentschap van de 

Europese Unie (EU FRA) riep lidstaten op om etnisch profileren tegen te gaan en bevestigde dat ‘iedere 

vorm van etnisch profileren waarschijnlijk verboden is, ook binnen internationaal recht, omdat het de 

garanties van het VN-Verdrag inzake de Uitbanning van alle Vormen van Rassendiscriminatie schendt’.30

De ECRI en het Grondrechtenagentschap van de Europese Unie doen staten een aantal concrete 

aanbevelingen om etnisch profileren tegen te gaan.31 ECRI en het Grondrechtenagentschap 

bevelen staten aan om in wetgeving met de grootst mogelijk duidelijkheid te omschrijven in welke 

omstandigheden de politie discretionaire bevoegdheden kan toepassen, en om het gebruik van de 

kenmerken ras, etniciteit en religie in wetgeving en richtlijnen expliciet te verbieden of met de grootst 

mogelijk duidelijkheid te omschrijven. Daarnaast bevelen zij aan om in training en opleiding van 

politieagenten aandacht te besteden aan etnisch profileren, en de politiepraktijk te monitoren op het 

plaatsvinden van etnisch profileren, onder meer door het verzamelen van kwantitatieve gegevens over 

politiecontroles. 

 

1.3  DE IMPACT VAN ETNISCH PROFILEREN                               
Etnisch profileren leidt ertoe dat etnische minderheden onevenredig vaak worden onderworpen aan 

proactieve politiecontroles, terwijl er geen redelijk vermoeden van schuld of objectief geïndividualiseerde 

aanwijzing hiervoor bestaat. Etnisch profileren heeft verschillende negatieve consequenties. 

Individueel 

Discriminatie wordt door mensen veelal als vernederend ervaren. Het kan diep ingrijpen in het persoonlijk 

leven en ertoe leiden dat mensen zich isoleren van de samenleving.32 Uit onderzoek blijkt dat met name 

ervaren discriminatie door overheidsvertegenwoordigers een grote impact kan hebben op mensen. 

25 CERD (2005) General Recommendation 31 on the prevention of racial discrimination in the administration of 
the criminal justice system.  

26 ECRI (2007) General Policy Recommendation No 11 on Combating racism and racial discrimination in polic-
ing. 

27 Council of Europe Commissioner for Human Rights, Stop and searches on ethnic or religious grounds are not 
effective, 20 juli 2009.

28 OSCE (2006) Recommendations on policing in multi-ethnic societies.
29 Europees Parlement (2009) Opstellen van profielen, met name op basis van etnische afstamming en ras, in het 

kader van de bestrijding van terrorisme, rechtshandhaving, immigratie, douane- en grenscontrole.  
30 EU FRA (2008) Opinion of the European Union Agency for Fundamental Rights on the Proposal for a Council 

Framework Decision on the use of a Passenger Name Record (PNR) data for law enforcement purposes. EU FRA 
(2010) Toward more effective policing. Understanding and Preventing Discriminatory Ethnic Profiling. A Guide. 

31 ECRI (2007) General Policy Recommendation No 11 on Combating racism and racial discrimination in po-
licing. EU FRA (2010) Toward more effective policing. Understanding and Preventing Discriminatory Ethnic 
Profiling. A Guide.

32 Onder meer: Slootman en Tillie (2006) Processen van radicalisering. Waarom sommige Amsterdamse moslims 
radicaal worden


11

Een discriminerende opmerking van een politieagent is vaak een enorme ontgoocheling: instanties die je 

zouden moeten beschermen, blijken zelf niet te vertrouwen.33

Beeldvorming 

Etnisch profileren draagt bij aan negatieve beeldvorming over etnische minderheden en versterkt 

stereotype opvattingen over het verband tussen criminaliteit, overlast en etniciteit.34 Met name ook 

omdat proactieve politiecontroles plaatsvinden in de openbare ruimte, zichtbaar voor andere burgers. 

Wanneer niet alle passerende voorbijgangers worden gecontroleerd of gefouilleerd maar met name 

etnische minderheden, zal het voor omstanders veelal niet duidelijk zijn dat de gecontroleerde personen 

niet worden verdacht van een strafbaar feit.

Legitimiteit van de politie 

Etnisch profileren schaadt de legitimiteit van de politie. Uit onderzoek is bekend dat de mate waarin 

mensen vertrouwen hebben in de politie voor een belangrijk deel wordt bepaald door hun concrete 

contactervaringen met ze en door de wijze waarop zij door de politie worden bejegend.35 Als mensen denken 

dat de politie ze alleen controleert vanwege hun huidskleur of etnische afkomst, draagt dit niet bij aan hun 

vertrouwen in de politie en aan de verstandhouding tussen de politie en etnische minderheden.36 

 

Effectiviteit politiewerk 

Wetenschappers wijzen erop dat het gebruik van etnische profielen zijn doel voorbijschiet en niet 

bijdraagt aan de effectiviteit van politiewerk vanuit het oogpunt van criminaliteitsbestrijding.37 Wanneer 

politiecontroles zich immers disproportioneel richten op etnische minderheden, worden er veel mensen 

die geen strafbaar feit hebben begaan, alleen maar gecontroleerd omdat ze aan het criterium ‘etnische 

minderheid’ voldoen. De meerderheidsbevolking bevat in absolute aantallen echter meer personen die 

een strafbaar feit hebben begaan. 

In het buitenland zijn verschillende onderzoeken verricht naar het verband tussen het gebruik 

van etnische profielen en ‘vangstpercentages’: het percentage politiecontroles dat leidt tot een 

aanhouding of waarbij een wetsovertreding wordt geconstateerd. Uit deze onderzoeken komt naar 

voren dat etnisch profileren niet bijdraagt aan de effectiviteit van politiewerk vanuit het oogpunt van 

criminaliteitsbestrijding. In Nederland is dergelijk onderzoek tot op heden niet verricht.38

 OVERVERTEGENWOORDIGING                                 
De oververtegenwoordiging van etnische minderheden in de criminaliteitsstatistieken wordt soms als 

rechtvaardiging voor etnisch profileren aangevoerd. Volgens cijfers van het Centraal Bureau voor de 

Statistiek (CBS) worden ‘niet-westerse allochtonen’ drie tot vier keer vaker verdacht van een misdrijf 

33 Onderzoek verricht in het kader van de Monitor Rassendiscriminatie 2005 en 2009: Van der Berg en Evers 
(2006) Discriminatie ervaringen, pp. 26-27; Coenders et al. (2009) Discriminatie ervaringen, p. 43. 

34 Zoals onder meer bevestigd in: CERD (2005), ECRI (2007), Council of Europe Commissioner for Human 
Rights, Stop and searches on ethnic or religious grounds are not effective, 20 juli 2009.

35 Boutellier et al. (2011) De positie van de politie. Een verkennende studie voor de strategische onderzoeksagen-
da politie, pp. 54-55.

36 Etnisch profileren kan tevens consequenties hebben het opsporingspercentage van criminaliteit. De politie is 
voor het oplossen van misdrijven immers in grote mate afhankelijk is van tips en informatie van burgers.  

37 Onder meer: Bovenkerk (2009) Wie is de terrorist? Zin en onzin van ethnic profiling.  
38 In hoofdstuk 6 wordt nader ingegaan op het verband tussen etnisch profileren en zogenoemde ‘vangstpercenta-

ges’.  

INLEIDING


12

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

dan ‘autochtonen’. In 2012 was 3.8 procent van alle ‘niet-westerse allochtonen’ verdachte van een 

misdrijf, ten opzichte van 1 procent van de ‘autochtonen’.39

Er zijn verschillende criminologische verklaringen voor de oververtegenwoordiging van etnische min-

derheden in criminaliteitsstatistieken.40 Breed onderkend wordt dat sociaaleconomische omstandig-

heden een belangrijke verklarende factor voor betrokkenheid bij criminaliteit vormen.

De oververtegenwoordiging kan dan ook voor een belangrijk deel worden verklaard door de gemid-

deld slechtere sociaaleconomische positie van etnische minderheden ten opzichte van oorspronke-

lijke Nederlanders.41 In Nederland is geen onderzoek verricht naar de vraag in hoeverre de over-

vertegenwoordiging mogelijk mede wordt veroorzaakt door selectieve aandacht van de politie voor 

(bepaalde) etnische minderheden. 

  1.4 OPBOUW VAN DIT RAPPORT               
Etnisch profileren is geen nieuw fenomeen en ook geen typisch Nederlands verschijnsel. Verschillende 

maatschappelijke en politieke ontwikkelingen dragen echter bij aan een toenemende zorg over 

het plaatsvinden van etnisch profileren in Nederland. In hoofdstuk 2 worden deze besproken. Het 

betreft ontwikkelingen in het politiek en maatschappelijk debat over etniciteit en criminaliteit, en 

ontwikkelingen in het Nederlandse veiligheidsbeleid, waaronder de verruiming van de discretionaire 

bevoegdheden van de Nederlandse politie. Tevens wordt ingegaan op de prioritering voor het tegengaan 

van rassendiscriminatie binnen het Nederlandse antidiscriminatiebeleid en binnen de politieorganisatie.

Om inzicht te krijgen in omvang en patronen van etnisch profileren, is een meervoudige onderzoeksaan-

pak noodzakelijk. Deze kan bestaan uit een combinatie van: onderzoek naar politieoptreden, onderzoek 

naar discriminatie-ervaringen, een analyse van klachten en meldingen over discriminatie, en een analyse 

van kwantitatieve gegevens over politiecontroles.

Hoofdstuk 3 bespreekt bestaande onderzoeken naar politieoptreden in Nederland. Verschillende onder-

zoeken wijzen op het bestaan van stereotype denkbeelden over etnische minderheden binnen de Neder-

landse politie die – bewust en onbewust – van invloed zijn op hun handelen. 

In hoofdstuk 4 wordt ingegaan op bestaande onderzoeken naar discriminatie-ervaringen. Uit deze onder-

zoeken blijkt dat een aanzienlijk deel van de etnische minderheden de indruk heeft vanwege huidskleur 

en etnische afkomst te worden gecontroleerd door de politie.

Hoofdstuk 5 bespreekt de klachtenmechanismes in Nederland. Burgers kunnen een klacht indienen over 

ervaren discriminatie door de politie. Een analyse van klachtenregistraties kan nader inzicht verschaffen 

in omvang en patronen van etnisch profileren. 

39  Centraal Bureau voor de Statistiek (2013) Jaarrapport Integratie 2012. De gegevens zijn afkomstig uit het Her-
kenningssysteem (HKS) van de politie en uit HALT (Het ALTernatief). Het HKS bevat geregistreerde gegevens 
over door de politie opgespoorde verdachten, de tegen hen opgemaakte processen-verbaal en de delicten die 
daarop vermeld staan. De HALT-voorziening houdt in dat  jongeren van 12 tot 18 jaar die voor het eerst de fout 
in gaan, niet in aanraking komen met het Openbaar Ministerie maar dat de politie de zaak mag afdoen zonder 
dat de betreffende jongere een strafblad krijgt. 

40  Van der Leun et al. (2010) Criminaliteit, migratie en etniciteit. Nieuwe richtingen binnen een beladen en com-
plex onderzoeksterrein. 

41  Centraal Bureau voor de Statistiek (2013) Jaarrapport Integratie 2012, p. 190. 


13

Hoofdstuk 6 bespreekt het belang van het verzamelen van kwantitatieve gegevens over politiecontroles. Om 

inzicht te verkrijgen of bepaalde maatregelen etnische minderheden onevenredig raken, zijn kwantitatieve 

gegevens noodzakelijk over het totale aantal politiecontroles en staandehoudingen, uitgesplitst naar 

huidskleur, leeftijd en geslacht. Dergelijke gegevens zijn in Nederland echter niet beschikbaar. 

In de hoofdstukken 7 tot en met 10 wordt specifiek ingegaan op de uitvoering van een aantal bevoegd-

heden, met name de Wet op de uitgebreide identificatieplicht, de Wegenverkeerswet, preventief 

fouilleren en het vreemdelingentoezicht. In deze hoofdstukken wordt specifiek ingegaan op:

•	 Wettelijke waarborgen en richtlijnen om etnisch profileren bij de uitvoering van deze bevoegdheden 

te voorkomen.

•	 Overheidsmonitoring van de uitvoering van deze wetgeving.

  

De hoofdstukken 3 t/m 10 besluiten elk met een aantal aanbevelingen aan de Nederlandse overheid en 

politie. Deze aanbevelingen hebben betrekking op: de opleiding en training van politieagenten, waarborgen 

in wetgeving en richtlijnen om etnisch profileren te voorkomen, en overheidsmonitoring van de uitvoering 

van de politietaak. Deze worden het laatste hoofdstuk 11, ‘Conclusies en aanbevelingen’ herhaald. 

De bijlage bevat een beschrijving en analyse van het ‘busproject Kennemerland’.  De casus biedt inzicht 

in de manier waarop processen van etnisch profileren kunnen verlopen en illustreert een aantal zorgen 

over etnisch profileren in de context van vreemdelingentoezicht. 

Verantwoording

Dit rapport is gebaseerd op bestaande onderzoeken naar veiligheidsbeleid, politieoptreden en 

discriminatie, en op andere openbare bronnen. De kaderteksten met citaten zijn – tenzij anders 

aangegeven – afkomstig van interviews die Amnesty in mei 2012 hield met jonge mannen en twee 

politiefunctionarissen uit Gouda en Rotterdam.42

 

Amnesty International heeft de afgelopen jaren onderzoeken uitgebracht over etnisch profileren in 

Spanje, de Verenigde Staten en Oostenrijk.43 Amnesty Nederland heeft er bij de Nederlandse overheid de 

afgelopen jaren op aangedrongen om het plaatsvinden van etnisch profileren te onderkennen, de praktijk 

af te wijzen, en meer inspanningen te verrichten om de uitvoering van de politietaak te monitoren op het 

plaatsvinden van etnisch profileren.44

De Nationale Politie

Op 1 januari 2013 trad de Politiewet 2012 in werking. De 25 regionale politiekorpsen en het Korps 

Landelijke Politie Diensten zijn opgegaan in één nationaal politiekorps onder leiding van één korpschef 

die wordt aangesteld door de minister van Veiligheid en Justitie. De Nationale Politie bestaat sindsdien 

uit tien regionale eenheden, een Landelijke Eenheid voor regio-overschrijdend en specialistisch 

politiewerk, en een Politiedienstencentrum voor ondersteunende taken. De eenheden worden geleid door 

een eenheidschef. Wanneer in dit rapport uitspraken worden gedaan over de situatie van vóór 2013, 

wordt de destijds geldende terminologie gebruikt. 

42 De interviews zijn afgenomen ten behoeve van een rapport van Amnesty International Nederland in samenwer-
king met het Open Society Justice Initiative over de impact van etnisch profileren. Het rapport verschijnt eind 
2013.

43 Amnesty International (2009) Victim or suspect - A question of colour: Racial discrimination in the Austrian 
justice system. Amnesty International (2011) Stop racism, not people. Racial profiling and immigration control in 
Spain. Amnesty International (2012) In hostile terrain: Human rights violations in immigration enforcement in the 
US Southwest.  

44 Onder meer: Brief aan de leden van de Vaste Kamercommissies voor Veiligheid en Justitie en Binnenlandse 
Zaken en Koninkrijksrelaties, 15 december 2011. ‘Etnisch profileren onderkennen: De toets van de objectie-
ve rechtvaardiging’, presentatie op seminar selectiemechanismen politie Amsterdam-Amstelland, 11 oktober 
2012.

INLEIDING


14

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 


15

Internationale mensenrechtenorganen, Nederlandse academici45 en non-gouvernementele organisaties46 

spraken de afgelopen jaren hun zorgen uit over etnisch profileren in Nederland. Etnisch profileren is geen 

nieuw fenomeen en ook geen typisch Nederlands verschijnsel. Verschillende maatschappelijke ontwikke-

lingen dragen echter bij aan toenemende zorg omtrent het bestaan en de omvang van etnisch profileren 

in Nederland. In dit hoofdstuk wordt op deze ontwikkelingen ingegaan. Achtereenvolgens komen aan de 

orde: veranderingen in het maatschappelijk en politiek debat over etnische minderheden en veiligheid en 

ontwikkelingen in het Nederlandse veiligheidsbeleid, met name: de uitbreiding van discretionaire politie-

bevoegdheden, de beleidsmatige prioriteit voor het sturen op veiligheidsgevoelens, en de invoering van het 

concept van de informatiegestuurde politie. Ten slotte wordt ingegaan op de prioritering voor het tegengaan 

van rassendiscriminatie binnen het Nederlandse discriminatiebeleid en de politieorganisatie.

 

2.1  HET POLITIEK EN MAATSCHAPPELIJK KLIMAAT               
Het politiek en maatschappelijk klimaat in Nederland is sinds de jaren negentig veranderd, waarbij 

er anders wordt gekeken naar de positie van etnische minderheden in de Nederlandse samenleving. 

Het dominante idee is dat problemen rond de multiculturele samenleving en integratie van etnische 

minderheden lange tijd te veel onbesproken zijn gebleven.47 Dit heeft plaatsgemaakt voor een 

maatschappelijk klimaat waarin minder terughoudendheid bestaat om verbanden te leggen tussen 

criminaliteit, veiligheid en migratie, en om etnische minderheden generaliserend in verband te brengen 

met bepaalde vormen van criminaliteit.48 

De polarisering in het debat is versterkt door de aanslagen in New York (2001), Londen (2004) en 

Madrid (2005) en de moorden op Pim Fortuyn (2002) en Theo van Gogh (2004). Moslims worden sinds-

dien meer beschouwd als een bedreiging voor de Nederlandse samenleving en de Nederlandse normen 

en waarden.49 Negatieve beeldvorming heeft niet alleen betrekking op de ‘klassieke migrantengroepen’ 

zoals Marokkaanse, Surinaamse, Antilliaanse en Turkse Nederlanders, maar de afgelopen jaren ook in 

toenemende mate op mensen afkomstig uit Midden- en Oost-Europa.50 Ook irreguliere migratie wordt 

sinds de jaren negentig meer en meer als veiligheidsprobleem gezien. Dit heeft zich vertaald in een res-

trictiever illegalenbeleid, culminerend in de strafbaarstelling van illegaal verblijf in 2012.51  

45 Goldschmidt en Rodriques (2006) Het gebruik van etnische of religieuze profielen bij het voorkomen en opspo-
ren van strafbare feiten die een bedreiging vormen voor de openbare orde of veiligheid. 

 Blom (2006) Ethnic profiling. Bovenkerk (2009) Wie is de terrorist? Zin en onzin van ethnic profiling? Eijkman 
(2010) Has the Genie Been Let Out of the Bottle? Ethnic profiling in the Netherlands. Bovenkerk (2011) Een 
gevoel van dreiging. Van der Leun en Van der Woude (2011) Ethnic Profiling in the Netherlands? A reflection on 
expanding preventive powers, ethnic profiling and a changing social and political context. Van der Woude en 

 Van der Leun (2013) De Nederlandse veiligheidscultuur als katalysator voor etnisch profileren?
46 Onder meer: Nederlands Juristen Comité voor de Mensenrechten, brief aan Minister van Veiligheid en Justitie, 

31 mei 2011. Overlegorgaan Caribische Nederlanders, Reactie OCAN op Rapportage Antilliaanse Nederlanders 
2012 en Agenda Integratie 2013, 27 februari 2013. Samenwerkingsverband van Marokkaanse Nederlanders, 
brief aan minister van Veiligheid en Justitie, 18 oktober 2012

47 Sleegers (2007) In debat over Nederland. Veranderingen in het discours over de multicuturele samenleving en 
nationale identiteit. Response of the government of the Netherlands to ECRI’s draft third report 2003-2007, 
als annex opgenomen bij: ECRI (2008) Derde rapport over Nederland. 

48 Pakes (2007) The ebb and flow of criminal justice in the Netherlands.
49 De angst voor terroristische aanslagen lijkt sinds 2001 een minder belangrijke plaats in te nemen in het politie-

ke en maatschappelijke debat. In 2005 was 54 procent van de Nederlandse bevolking bang voor een terroris-
tische aanslag, in 2009 was dit 27 procent. (‘Minder angst voor terroristische aanslag’, Trouw, 10 september 
2009)  

50 Sociaal en Cultureel Planbureau (2013) Nieuw in Nederland. 
51  Van der Leun (2010) Crimmigratie. 

            WAAROM ZORG OVER ETNISCH PROFILEREN? 2


16

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Internationale mensenrechtenorganen hebben hun zorg uitgesproken over de verharding in het 

politieke en maatschappelijke debat in Nederland. Zo toonde de Europese Commissie tegen Racisme 

en Intolerantie (ECRI) in 2008 haar zorg over de mogelijke uitwerking van de verharding van het 

Nederlandse politieke en maatschappelijke debat over integratie en minderheidsvraagstukken, op de 

publieke opinie en het gedrag van burgers.52 

 

Het veranderende maatschappelijk klimaat is van invloed op politiewerk. De polarisering in het maat-

schappelijk en politiek debat is van invloed op de verhoudingen tussen de politie en migrantengroepen.53 

Onderzoeken naar politieoptreden uit de jaren tachtig en negentig concludeerden over het algemeen dat 

discriminatie door de Nederlandse politie niet op grote schaal voorkwam.54 Verschillende onderzoekers 

wijzen erop dat er niet vanuit kan worden gegaan dat de conclusies van deze onderzoeken in het huidige 

tijdsgewricht nog steeds van toepassing zijn.55

 OVERVERTEGENWOORDIGING VS. STIGMATISERING             

De oververtegenwoordiging van etnische minderheden in bepaalde vormen van criminaliteit wordt 

regelmatig zo uitgelegd alsof het grootste deel van criminaliteit veroorzaakt zou worden door 

etnische minderheden. Zo verklaarde een landelijk politicus in 2011 publiekelijk dat Marokkaans-

Nederlandse jongeren een ‘etnisch monopolie hebben verkregen op overlast’.56 

Met de term ‘monopolie’ wordt de indruk gewekt dat overlast uitsluitend wordt veroorzaakt door 

jongeren van Marokkaanse afkomst. Dit is feitelijk onjuist. Marokkaans-Nederlandse jongeren zijn 

oververtegenwoordigd in de geregistreerde overlast gerelateerde incidenten. Voor Nederland als 

geheel geldt echter dat er meer ‘autochtone’ jongeren worden verdacht van betrokkenheid bij aan 

overlast gerelateerde incidenten dan jongeren met een niet-westerse afkomst.57 Tevens blijkt uit 

onderzoek dat criminele en overlastgevende jeugdgroepen in toenemende mate heterogeen van 

samenstelling zijn en uit zowel ‘autochtone’ als ‘allochtone’ jongeren bestaan58 en dat er geen 

verschil bestaat in de aard en ernst van de overlast veroorzaakt door overwegend Marokkaans-

Nederlandse groepen en groepen met een andere samenstelling.59

2.2  VERRUIMING POLITIEBEVOEGDHEDEN                                   
Het risico op etnisch profileren doet zich met name voor wanneer de politie ruime discretionaire 

bevoegdheden heeft en politieagenten veel eigen beoordelingsruimte hebben bij de keuze wie te 

controleren of staande te houden, zonder dat er sprake is van een redelijk vermoeden van schuld. De 

ECRI en het Europees Grondrechtenagentschap bevelen staten daarom aan om in wetgeving met de 

grootst mogelijke duidelijkheid te omschrijven in welke omstandigheden de politie discretionaire

52 ECRI (2008) Derde rapport over Nederland. Zie ook: Council of Europe, Advisory Committee on the Framework 
Convention for the Protection of National Minorities (2010) Opinion on the Netherlands, adopted on 25 June 
2009. ACFC/OP/I(2009)002. CERD. Concluding observations of the Committee on the Elimination of Racial 
Discrimination on the Netherlands CERD/C/NLD/CO.17-18, 16 March 2010.

53 Van der Woude en Van der Leun (2013) De Nederlandse veiligheidscultuur als katalysator voor etnisch profile-
ren?

54 Rovers (1999) Klassenjustitie. Overzicht van onderzoek naar selectiviteit in de Nederlandse strafrechtketen
55 Bervoets en Van der Torre (2007) Criminele Marokkaanse jongeren: het waait niet over.
56 ‘PvdA kamerlid Samsom ontzet over overlast straattuig’, NRC Handelsblad, 15 december 2011.
57  Leidelmeijer et al. (2012) Jongerenoverlast in perspectief.  
58  Van der Loos et al. (2012) Quikscan aanpak Marokkaans-Nederlandse risicojongeren, p. 26. 
59  Van Burik et al (2012) Ontwikkeling jeugdoverlast. Ontwikkeling jeugdoverlast in de 22 gemeenten van het 

samenwerkingsverband aanpak Marokkaans-Nederlandse risicojongeren, p. 49. 


17

bevoegdheden kan toepassen, en om het gebruik van de kenmerken ras, etniciteit of religie in wetgeving 

en richtlijnen expliciet te verbieden of met de grootst mogelijke duidelijkheid te omschrijven.60

Sinds de jaren negentig heeft het thema veiligheid steeds meer prioriteit gekregen in het overheids-

beleid.61 In het Nederlandse veiligheidsbeleid is sindsdien steeds meer nadruk komen te liggen op de 

preventie van criminaliteit: preventief politieoptreden dat gericht is op het anticiperen op verwachte 

veiligheidsrisico’s, in plaats van reactief optreden naar aanleiding van specifieke strafbare feiten.

De discretionaire bevoegdheden van de Nederlandse politie zijn sinds de eeuwwisseling verruimd. Naar 

aanleiding van een toenemend aantal wapengerelateerde incidenten, werd in 2002 de mogelijkheid 

tot preventief fouilleren ingevoerd. Mensen kunnen preventief worden gefouilleerd wanneer zij zich in 

een bepaalde periode in een vooraf aangewezen veiligheidsrisicogebied bevinden. Met de invoering 

van de Wet op de uitgebreide identificatieplicht in 2005 zijn de bevoegdheden voor de politie om 

een identiteitsbewijs te vorderen aanzienlijk verruimd. Agenten kunnen een identiteitsbewijs vorderen 

wanneer zij dit redelijkerwijze noodzakelijk achten voor de uitoefening van hun politietaak. Volgens de 

toenmalige regering was de bestaande (beperkte) identificatieplicht, waarbij alleen een identificatiebewijs 

kon worden gevorderd bij in de wet omschreven situaties, zoals voetbalvandalisme en zwartrijden, niet 

langer toereikend voor een effectieve criminaliteitsbestrijding en rechtshandhaving.62

Sinds de jaren negentig is een aanzienlijk aantal nieuwe bestuursrechtelijke maatregelen en bevoegd-

heden voor handhaving van de openbare orde gecreëerd. Het bestuursrecht biedt meer mogelijkheden 

om preventief op te treden dan het strafrecht, onder meer tegen groepen. Het bestuursrecht bevat – in 

vergelijking met het strafrecht – echter minder waarborgen om een ongerechtvaardigde en discriminatoire 

toepassing van bevoegdheden te voorkomen.63 In het bijzonder is veel specifiek beleid ontwikkeld dat is 

gericht op het aanpakken van jongerenoverlast. In veel steden zijn in de APV aanvullende instrumenten 

beschikbaar gekomen die met name op jongeren gericht zijn, zoals samenscholingsverboden en verorde-

ningen tegen hinderlijk gedrag in de openbare ruimte en verboden om ‘zonder redelijk doel’ in de open-

bare ruimte te verblijven. Het is van belang om hierbij te onderkennen dat er geen eenduidige objectieve 

definitie van overlast bestaat. Het betreft gedragingen die op zichzelf niet strafbaar hoeven te zijn, maar 

die door andere burgers, of door de politie, als intimiderend of hinderlijk worden ervaren.64 

Uit onderzoeken in andere West-Europese landen blijkt dat etnisch profileren zich met name voordoet 

wanneer de politie over ruime discretionaire bevoegdheden beschikt. Dit is onder meer het geval bij 

identiteitscontroles,65 bevoegdheden tot fouilleren66 en controles op illegaal verblijf.67 Deze onderzoeken

60 ECRI (2007) General Policy Recommendation No 11 on Combating racism and racial discrimination in po-
licing. EU FRA (2010) Toward more effective policing. Understanding and Preventing Discriminatory Ethnic 
Profiling. A Guide.

61 De jaarlijkse uitgaven aan veiligheidszorg zijn gestegen van 8,5 miljard euro in 2002 tot 12,7 miljard in 2010 (om-
gerekend: van 528 tot 767 euro per hoofd van de bevolking). (TNO (2011) Veiligheid schreeuwt om innovatie).

62 Tweede Kamer 2003-2004, 29 218, Nr. 3.
63 Raad voor het Openbaar Bestuur (2010) Veiligheid en vertrouwen, p. 60.
64 In de Model APV van de Vereniging voor Nederlandse Gemeenten (VNG) wordt overlast omschreven als: ‘zonder rede-

lijk doel’ in de openbare ruimte bevinden: het hangen op of aan de weg, in en om gebouwen (bijvoorbeeld flatgalerij-
en en portieken) of op voor het publiek toegankelijke plaatsen (bijvoorbeeld parkeergarages en fietsenstallingen).   

65 Onder meer: Open Society Justice Initiative (2009) Profiling minorities. A study of stop-and-search practices in 
Paris. Human Rights Watch (2012) “The root of humiliation”.  Abusive identity checks in France. 

66 Onder meer: Human Rights Watch (2010) Without suspicion. Stop and Search under the Terrorism Act 2000.
 Open Society Justice Initiative / StopWatch (2013) Viewed with suspicion: The human cost of stop and search 

in England and Wales.  
67 Onder meer: Open Society Justice Initiative (2009) Ethnic profiling in the European Union. Pervasive, Ineffec-

tive and Discriminatory. Amnesty International (2011) Stop racism, not people. Racial profiling and immigrati-
on control in Spain.   

WAAROM ZORG OVER ETNISCH PROFILERERN?


18

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

geven aanleiding om het bestaan van etnisch profileren in Nederland serieus te nemen, aangezien de 

bevoegdheden van de Nederlandse politie in veel opzichten vergelijkbaar zijn met de bevoegdheden van 

de politie in omringende Europese landen.

 
 KAMERVRAGEN OVER ETNISCH PROFILEREN             

Naar aanleiding van berichtgeving over een staande houding en fouillering van twee Nederlands-

Marokkaanse jonge mannen in Amersfoort waarvoor geen redelijke aanleiding zou bestaan, werden 

kamervragen gesteld. De Minister werd onder meer gevraagd naar ‘het toepassen van ethnic profiling 

bij actief surveillancebeleid’ en antwoordde: 

‘Van de politie wordt verwacht dat zij proactief optreedt. Een proactieve politieorganisatie wacht niet 

op meldingen van burgers, maar probeert criminaliteit vroegtijdig te voorkomen en te ontmoedigen. 

De politie heeft daarbinnen verschillende prioriteiten en bij haar handelen baseert zij zich op 

professionele kennis en ervaring. Het is hier bij uiteraard van belang dat de politie zich focust op de 

juiste factoren. De politie zet dan ook in op handelen naar aanleiding van objectieve selectiecriteria. 

De politie traint daarom haar medewerkers om uit te gaan van objectieve selectiecriteria, hen 

bewust te maken van hun handelen en eventuele vooroordelen te herkennen en weg te nemen. 

Binnen deze inzet is de focus op afwijkend gedrag een belangrijke factor. Hierdoor wordt de aanpak 

effectiever en de pakkans verder vergroot.’68

2.3 VEILIGHEIDSGEVOELENS                                    
Veiligheidsbeleid, waaronder criminaliteitsbestrijding, is niet alleen gericht op het verbeteren van de 

objectieve veiligheid, maar nadrukkelijk ook op het vergroten van veiligheidsgevoelens van burgers. 

Volgens wetenschappers is in het Nederlandse veiligheidsbeleid het afgelopen decennium zelfs bijna 

evenveel prioriteit toegekend aan het verbeteren van de veiligheidsbeleving als aan de daadwerkelijke 

bestrijding van criminaliteit.69 

De Nederlandse overheid (zowel de landelijke als de gemeentelijke) laat uitvoerig onderzoek verrichten 

naar veiligheidsbeleving. Volgens de Veiligheidsmonitor voelt twee procent van de burgers zich vaak, 

en 18 procent wel eens, onveilig in de eigen buurt. Twee procent van de burgers voelt zich vaak, en 37 

procent wel eens, onveilig in het algemeen.70 

Veiligheidsgevoelens zijn weerbarstig. Uit onderzoek blijkt dat er sprake is van een zogenoemde 

‘veiligheidskloof’: een discrepantie tussen objectieve en subjectieve veiligheid. Gevoelens van onveiligheid 

worden met name veroorzaakt door persoonlijke, demografische en sociaaleconomische kenmerken van 

burgers, en hangen slechts beperkt samen met de mate waarin criminaliteit en overlast daadwerkelijk 

voorkomen.71 Uit onderzoek blijkt dat 71 procent van de Nederlandse bevolking in 2008 denkt dat de 

criminaliteit in Nederland toeneemt.72 Uit criminaliteitsstatistieken en enquêtes over slachtofferervaringen 

komt echter naar voren dat de criminaliteit in Nederlands sinds 2001 is afgenomen.73

68 Tweede Kamer 2012-2013, Aanhangsel der handelingen 2975, beantwoording Kamervragen met kenmerk 
2013Z12709 

69 Van Noije en Wittebrood (2009) Overlast en verloedering ontsleuteld. Veronderstelde en werkelijke effecten van 
het Actieplan overlast en verloedering.   

70 Centraal Bureau voor de Statistiek (2013) Veiligheidsmonitor 2012.   
71 van Noije en Kessels (2012) Verdachten, slachtoffers en onveiligheidsgevoelens. 
72 Van Noije (2009) Sociale Veiligheid.
73 Ibid.    


19

Daarnaast bestaat er een kloof tussen individuele en collectieve veiligheidsgevoelens. Mensen zijn van 

mening dat Nederland steeds onveiliger wordt, maar zelf voelen ze zich juist steeds minder onveilig. 

Verschillende onderzoeken wijzen hierbij op de invloed van het ‘politiek-publicitair complex’ op de

mate waarin mensen onveiligheid ervaren. Uit onderzoek blijkt dat de perceptie van veiligheid in de 

samenleving als geheel (dus niet in de eigen woonomgeving) in belangrijke mate wordt bepaald door de 

media, en door de publieke reacties van politici via de media.74

De beleidsmatige prioriteit voor het sturen op veiligheidsgevoelens is ook relevant voor een analyse 

van etnisch profileren. Bepaalde maatregelen in het veiligheidsbeleid, zoals preventief fouilleren en 

maatregelen tegen jongerenoverlast, hebben (mede) als doel de veiligheidsgevoelens van burgers te 

vergroten.75 Hoewel kwantitatieve gegevens over politiecontroles ontbreken, zijn er sterke aanwijzingen dat 

met name jonge mannen uit etnische minderheden onevenredig worden geraakt door deze maatregelen.76 

Beleid dat gelegitimeerd wordt met het doel de veiligheidsgevoelens onder de bevolking te vergroten, 

maar etnische minderheden onevenredig treft, is vanuit mensenrechtenoogpunt bezwaarlijk. Volgens 

internationale mensenrechtennormen vereist een inperking van de grondrechten – het recht op privacy 

in het geval van een controle of fouillering – een legitiem doel en een objectieve rechtvaardiging. Het 

is de vraag of het bevorderen van de veiligheidsgevoelens van de ene groep burgers van voldoende 

zwaarwegend belang is om de beperking van de rechten van anderen te rechtvaardigen. Het is hierbij 

van belang dat de effectiviteit van beleid en maatregelen, in relatie tot het doel van het vergroten van 

veiligheidsgevoelens, moeilijk valt aan te tonen.77 

2.4  INFORMATIEGESTUURDE POLITIE                 
In het veiligheidsbeleid is de afgelopen decennia meer prioriteit komen te liggen bij het versterken van 

de informatiepositie van de overheid en politie. De overheid heeft meer mogelijkheden gekregen om 

informatie over burgers te verzamelen, ook als deze niet verdacht worden van een strafbaar feit.78 Met de 

invoering van het concept van de informatiegestuurde politie (IGP) is er toenemende prioriteit voor het 

verzamelen, delen en gebruiken van informatie.79 Binnen de politieorganisatie wordt het verzamelen van 

informatie over burgers meer en meer beschouwd als politietaak.80

De invoering van het IGP-concept is van invloed op het reguliere politiewerk. De overheid en de politie 

beschouwen de Wet op de uitgebreide identificatieplicht onder meer als een nuttig instrument om 

informatie over burgers te verzamelen zonder dat zij ergens van worden verdacht.81 Ook controles 

op grond van de Wegenverkeerswet worden ingezet om informatie over burgers te verzamelen.82 

Politieagenten vervullen tijdens hun surveillance de rol van ‘informatieverzamelaars’, bijvoorbeeld door 

het aanmaken van mutaties en aandachtsvestigingen in politieregistratiesystemen.  

74 Eysink Smeets (2009) Schaken op verschillende borden. Evidence bases strategieen voor communicatie over 
overlast en verloedering, maatschappelijke onrust, polarisatie en radicalisering. Leidelmeijer et al. (2010) 
Jongerenoverlast in perspectief. Een analyse van de omstandigheden die van invloed zijn op de overlast door 
jongeren.

75 Van der Torre et al. (2005) Preventief fouilleren. Een analyse van het proces en de externe effecten in tien 
gemeenten, pp. 16-19.  

76 Zie verder: hoofdstuk 7 en 9.  
77 Van Noije en Wittebrood (2008) Sociale veiligheid ontsleuteld. Veronderstelde en werkelijke effecten van veilig-

heidsbeleid.
78 Vedder et al. (2007) Van privacyparadijs tot controlestaat. Misdaad- en terreurbestrijding in Nederland aan het 

begin van de 21e eeuw.  
79 Kop en Klerks (2009) Doctrine Intelligencegestuurd politiewerk.
80 Raad van Hoofdcommissarissen (2005) Politie in ontwikkeling.
81 Tweede Kamer 2008-2009, 31 700-VI, Nr. 133.  
82 Onder meer: Marks et al. (2010) Inzicht in toezicht: toezicht door inzicht. ‘Politieonderzoek als één grote  

oefening in misleiding’, NRC Handelsblad, 30 juli 2013. 

WAAROM ZORG OVER ETNISCH PROFILERERN?


20

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

De ontwikkeling richting een informatiegestuurde politie kan vanzelfsprekend bijdragen aan de 

effectiviteit van politiewerk. Het verzamelen van informatie over burgers zonder dat zij verdacht worden 

van een strafbaar feit, kan echter op gespannen voet staan met de grondrechten, en met name met het 

recht op bescherming van persoonsgegevens. Op grond van de Wet politiegegevens kunnen gegevens 

over personen tegen wie geen verdenking bestaat worden opgeslagen, maar dient de verwerking 

ervan noodzakelijk te zijn voor de uitvoering van de dagelijkse politietaak.83 Het Europees Hof voor de 

Rechten van de Mens wijst op het risico op stigmatisering als gevolg van het (langdurig) registreren 

van persoonsgegevens van personen die voor geen enkel strafbaar feit zijn veroordeeld ten behoeve van 

opsporingsdoeleinden.84 

Wanneer etnische minderheden als ‘verdachte groepen’ worden beschouwd, kan niet worden uitgesloten 

dat zij vaker om informatiedoeleinden worden gecontroleerd. De politie registreert naar aanleiding van 

dergelijke controles van (sommige) gecontroleerde personen (gevoelige) persoonsgegevens ten behoeve 

van opsporingsdoeleinden, terwijl die personen voor geen enkel strafbaar feit veroordeeld zijn. Vervolgens 

vormt deze informatie aanleiding voor, of vergroot de kans op, een toekomstige controle. 

 AANDACHTSVESTIGINGEN EN MUTATIES                
In onderzoek naar door politieagenten gehanteerde selectiemechanismes bij de politie Amster-

dam-Amstelland wordt uitvoerig ingegaan op de informatieverzamelende rol van de politie en de 

gevolgen hiervan in relatie tot etnisch profileren.85 

Blijkens het onderzoek beschouwen politieagenten het verwerken van informatie over burgers in 

politieregistratiesystemen, door middel van het aanmaken van mutaties en aandachtsvestigingen, 

als een belangrijk doel van politiecontroles. De informatieverzameling treft ook burgers die niet 

specifiek worden verdacht. Het onderzoek plaatst vraagtekens bij de effectiviteit van deze werkwij-

ze. In 2010 zijn er door de politie Amsterdam-Amstelland 20.144 aandachtsvestigingen aange-

maakt in politieregistratiesystemen, maar is het onduidelijk hoe vaak de politie ze heeft gebruikt in 

opsporingsonderzoeken. Volgens het onderzoek is de grondslag voor de gegevensverwerking in veel 

gevallen ‘algemeen, ongericht en onduidelijk’ en lijken de aandachtsvestigingen in veel gevallen 

‘overbodig en niet ter zake dienend.’86

Het onderzoek wijst erop dat het aanmaken van een aandachtsvestiging over een persoon het risico 

vergroot dat deze persoon in de toekomst wederom gecontroleerd wordt, zonder verdenking van een 

strafbaar feit. Politieagenten baseren zich bij de keuze om iemand staande te houden of te con-

troleren mede op eventuele aandachtsvestigingen in politieregistratiesystemen. Zij kunnen tijdens 

de surveillance wel inzien of er over een persoon een aandachtsvestiging is aangemaakt, maar zij 

kunnen minder eenvoudig inzien waar deze aandachtsvestiging betrekking op heeft.

Doordat met name jonge mannen uit etnische minderheden onevenredig vaak worden gecontroleerd, 

worden er over deze groep ook onevenredig vaak aandachtsvestigingen aangemaakt. Hierdoor lopen 

zij dus een groter risico om in de toekomst wederom te worden gecontroleerd, zonder dat er sprake 

is van een strafrechtelijke verdenking. Etnisch profileren wordt zo een zichzelf versterkend proces, 

een ‘selffulfilling prophecy’.

83 Wet op de politiegegevens, artikel 8. De wettelijke toegestane opslagtermijn van gegevens over niet-verdachte 
personen is in 2007 verlengd van vier naar tien maanden.

84 ECHR, Marper v. Verenigd Koninkrijk,  App. No. 30462-04 en 30566-04, 4 december 2008.   
85 Çankaya (2012) De controle van marsmannetjes en ander schorriemorrie.
86 Ibid., p. 183.


21

Volgens het onderzoek staat het paradigma van de informatiegestuurde politie als gevolg van deze 

werkwijze op gespannen voet met artikel 8 van de Wet politiegegevens. Het onderzoek doet dan ook 

de aanbeveling om het interne en externe toezicht op gegevensverwerking te intensiveren, om te 

garanderen dat aan de eisen van subsidiariteit en noodzakelijkheid wordt voldaan.87

2.5  DISCRIMINATIEBELEID                   
Het Nederlandse overheidsbeleid ten aanzien van discriminatie (niet alleen wat betreft discriminatie door 

de politie, maar op alle maatschappelijke terreinen) bevat geen bijzondere prioriteit voor discriminatie op 

grond van huidskleur en etniciteit. Tot de jaren negentig kende het Nederlandse antidiscriminatiebeleid 

meer prioriteit toe aan het specifiek tegengaan van rassendiscriminatie. Ook kende Nederland van 2003 

tot 2007 nog een Nationaal Actieplan tegen Racisme, met daarin verschillende maatregelen tegen 

rassendiscriminatie.
 

Met de invoering van de Wet gemeentelijke antidiscriminatievoorzieningen in 2009 is het 

antidiscriminatiebeleid gedecentraliseerd en is het voornamelijk een lokale aangelegenheid geworden. 

Het landelijke en lokale antidiscriminatiebeleid bestaat met name uit de strafrechtelijke handhaving van 

het discriminatieverbod en het faciliteren van antidiscriminatievoorzieningen.

Zowel de huidige als vorige regeringen geven de voorkeur aan een generiek antidiscriminatiebeleid. 

Beleid is niet gericht is op het tegengaan van specifieke vormen van discriminatie, tenzij hiervoor een 

bijzondere aanleiding bestaat.88 In het Actieprogramma Bestrijding van Discriminatie van 2010 zijn dan 

ook geen gerichte maatregelen tegen rassendiscriminatie opgenomen.89 Ook de discriminatiebrieven van 

2011 en 2012, waarin wordt gerapporteerd over de voortgang in het discriminatiebeleid, besteden geen 

specifieke aandacht aan rassendiscriminatie.90

In het politiek en maatschappelijk debat lijkt de opvatting dominant dat op het benoemen van problemen 

rond integratie te lang een taboe heeft bestaan. Sommige wetenschappers wijzen er echter op dat dit 

taboe welhaast heeft plaatsgemaakt voor een nieuw taboe, namelijk het taboe op het aankaarten van 

discriminatie op grond van huidskleur en etnische afkomst.91 Bestaande onderzoeken geven echter 

aanleiding om het bestaan van rassendiscriminatie wel degelijk serieus te nemen. 

In vrijwel alle registraties van klachten en meldingen over discriminatie (op alle discriminatiegronden 

en op alle maatschappelijke terreinen) komt discriminatie op grond van huidskleur en etnische 

afkomst het vaakst voor: 46 procent van de in 2011 bij antidiscriminatievoorzieningen geregistreerde 

meldingen heeft betrekking op discriminatie op grond van ras.92 Verschillende onderzoeken wijzen 

voorts op het bestaan van rassendiscriminatie op verschillende maatschappelijke terreinen, waaronder 

de arbeidsmarkt.93 

87  Ibid., p. 191. 
88 De Nederlandse regering heeft dit uitgangspunt meest recentelijk in 2013 bevestigd in haar rapportage aan het 

CERD: 2013 Report of the Kingdom of the Netherlands, Aruba, Curaçao and St Maarten to the United Nations 
Committee on the Elimination of Racial Discrimination (CERD), 1 juli 2013.   

89 Tweede Kamer 2010-2011, 23 VII, Nr. 74.
90 Tweede Kamer 2011-2012, 30 950, Nr. 34. Tweede Kamer 2012-2013, 30 950, Nr. 47.  
91 Witte en Scheepmaker (2012) De bestrijding van etnische discriminatie? Van speerpunt tot non-issue.
92 Andriessen en Fernee (2012) Meldingen van discriminatie in Nederland, p. 62. Het betreft in totaal 2.918 

meldingen van discriminatie op grond van ras.
93 Onder meer: Andriessen et al. (2012) Op achterstand. Discriminatie van niet-westerse migranten op de arbeids-

markt.  

WAAROM ZORG OVER ETNISCH PROFILERERN?


22

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Discriminatie op grond van ras en etniciteit is ook een zorg voor de rechtspraak en strafrechtpleging. Uit 

verschillende onderzoeken blijkt dat etnische minderheden in Nederland in vergelijkbare zaken zwaarder 

worden gestraft.94 

Uit vergelijkend Europees opinieonderzoek blijkt bovendien dat 80 procent van de Nederlandse bevolking 

de indruk heeft dat discriminatie op basis van huidskleur en etnische afkomst (op alle maatschappelijke 

terreinen, dus niet specifiek door de politie) in Nederland wijdverspreid is. Nederland scoort hiermee het 

hoogst van alle lidstaten van de Europese Unie.95

De verminderde overheidsprioriteit voor het tegengaan van rassendiscriminatie bemoeilijkt – in 

zijn algemeenheid – het bespreekbaar maken van etnisch profileren. Bovendien wordt binnen het 

Nederlandse discriminatiebeleid geen specifieke prioriteit toegekend aan het tegengaan van mogelijke 

discriminatie door de politie – anders dan door het faciliteren van antidiscriminatievoorzieningen en 

de instelling van politieklachtencommissies waar mensen een klacht over vermeend discriminerend 

politieoptreden kunnen indienen. 

Internationale mensenrechtenorganen hebben de afgelopen jaren hun zorg uitgesproken over etnisch 

profileren in Nederland, en de Nederlandse overheid opgeroepen om meer onderzoek te doen naar het 

bestaan van etnisch profileren en meer inspanningen te verrichten om het tegen te gaan. De Nederlandse 

regering heeft tot op heden echter nauwelijks opvolging gegeven aan deze aanbevelingen. Hierdoor kan 

de indruk ontstaan dat de Nederlandse overheid het bestaan van etnisch profileren, en het belang van 

het voorkomen ervan, onvoldoende serieus neemt. De Nederlandse regering onderschrijft in algemeen wel 

het belang van goede monitoring van discriminatie.96

Het College voor de Rechten van de Mens wijst er in haar eerste jaarrapport dan ook op dat de 

Nederlandse regering in haar beleid ten aanzien van rassendiscriminatie op geen enkele wijze ingaat 

op de aanbevelingen van internationale toezichthouders zoals het CERD en ECRI. Volgens het college 

wekt dit de schijn dat de aanbevelingen van internationale organen geen rol spelen bij het opstellen 

van beleid en regelgeving. Het college adviseert de Nederlandse overheid om deze schijn weg te nemen 

door te verhelderen hoe het gevoerde antidiscriminatiebeleid zich verhoudt tot de aanbevelingen van 

internationale toezichthouders.97

 AANBEVELINGEN VAN INTERNATIONALE MENSENRECHTENORGANEN            
Internationale mensenrechtenorganen van de Verenigde Naties en de Raad van Europa hebben

hun zorg uitgesproken over etnisch profileren in Nederland. Ze hebben de Nederlandse overheid op-

geroepen om meer onderzoek te doen naar het bestaan van etnisch profileren, en meer inspanningen

 

94 Uit onderzoek blijkt onder meer dat:
 -  verdachten met een ‘buitenlands’ uiterlijk een vijf keer hogere kans hebben dan verdachten met een ‘Neder-

lands uiterlijk’ om door de politierechter tot een onvoorwaardelijke celstraf veroordeeld te worden in plaats van een 
werkstraf of boete. (Wermink et al. (2012) Verschillen in straftoemeting in soortgelijke zaken)  

 -  jongeren uit etnische minderheden voor vergelijkbare delicten meer dan twee keer zo vaak naar de kinderrech-
ter worden gestuurd. (Weenink (2007) De invloed van de etniciteit van jonge verdachten op beslissingen van het 
Openbaar Ministerie) 

 -  jongeren uit etnische minderheden gemiddeld tot 53 dagen meer vrijheidsbeneming worden veroordeeld dan 
‘autochtone’ Nederlandse jongeren. (Komen en Van Schooten (2006) Allochtone jongeren gemiddeld langer vast)

95 European Commission (2009) Discrimination in the EU in 2009.   
96 2013 Report of the Kingdom of the Netherlands, Aruba, Curaçao and St Maarten to the United Nations Com-

mittee on the Elimination of Racial Discrimination (CERD), 1 juli 2013: ‘The Dutch government believes it 
is essential to have a good information system to help keep track of developments in discrimination. Periodic 
“monitors” are published, on racial and other kinds of discrimination in broad terms, as well as on more specif-
ic subjects.’ 

97 College voor de Rechten van de Mens (2013) Mensenrechten in Nederland, pp. 118-119.


23

te verrichten om etnisch profileren tegen te gaan. De Nederlandse regering heeft tot op heden echter 

nauwelijks opvolging gegeven aan deze aanbevelingen.  

In het slotdocument van de Wereldconferentie tegen Racisme in Durban van 2001, werden staten 

opgeroepen om etnisch profileren tegen te gaan. Op de conferentie spraken staten, waaronder 

Nederland, af om nationale actieplannen op te stellen tegen rassendiscriminatie op verschillende 

maatschappelijke terreinen, waaronder politie en justitie.98 In het Nederlandse actieplan voor de 

periode 2003-2007 waren echter geen specifieke maatregelen opgenomen tegen discriminatie op dit 

terrein.99

Het Mensenrechtencomité van de Verenigde Naties heeft de Nederlandse regering in 2008 

bevraagd over het bestaan van etnisch profileren en gevraagd welke maatregelen ertegen worden 

genomen.100 De toenmalige regering antwoordde het comité in 2009 met de politie in overleg te 

zijn over de mogelijkheid van onderzoek naar etnisch profileren door de politie. Sindsdien hebben 

noch de regering noch de politie101 mededelingen gedaan over de voortgang van dit overleg.

De Europese Commissie tegen Racisme en Intolerantie (ECRI) besteedde in 2008 in haar 

derde rapport over Nederland uitgebreid aandacht aan etnisch profileren.102 De ECRI merkte 

op dat de mogelijkheden van de Nederlandse overheid om het bestaan van etnisch profileren 

te onderkennen en tegen te gaan beperkt zijn, vanwege het gebrek aan relevante statistische 

gegevens over politiecontroles en etnische afkomst. De commissie beval de Nederlandse overheid 

aan om onderzoek te laten verrichten naar mogelijk etnisch profileren door de politie en justitie, 

en door veiligheids- en inlichtingendiensten. Ze benadrukte ook de noodzaak van monitoring. De 

Nederlandse regering ging in haar reactie op het ECRI-rapport niet in op deze aanbeveling.103 Ook 

in de regeringsreactie op het ECRI-rapport aan de Tweede Kamer wordt deze aanbeveling van ECRI 

niet geadresseerd.104

De Mensenrechtencommissaris van de Raad van Europa sprak in 2009 zijn zorg uit over signalen 

van etnisch profileren in Nederland.105

Het Advisory Committee on the Framework Convention for the Protection of National Minorities, 

van de Raad van Europa, wees in haar ‘Opinion’ over Nederland van 2009 op het bestaan van 

etnisch profileren door de Nederlandse politie. Het comité sprak zijn zorg uit dat met name moslims 

onevenredig vaak aan politiecontroles worden onderworpen in de context van terrorismebestrijding. 

Het riep de Nederlandse overheid op om de uitvoering van wetgeving op grond waarvan de politie 

ruimere bevoegdheden heeft verkregen, te monitoren op mogelijke discriminatie.106 In haar

98  Durban Declaration and Programme of Action 2001.    
99  Ministerie van Justitie (2003) Nationaal Actieplan tegen Racisme. 
100  List of issues to be taken op in connection with the consideration of the fourth periodic report of the Nether-

lands, CCPR/C/NLD/Q/4, 25 november 2008. 
101  Replies to the list of issues (CCPR/C/NLD/Q/4) to be taken up in connection with the consideration of the fourth 

periodic report of the Netherlands, CCPR/C/NLD/Q/4/Add.1, 5 juni 2 
102  ECRI (2008) Derde rapport over Nederland. 
103  Response of the government of the Netherlands to ECRI’s draft third report 2003-2007: als annex opgenomen 

bij: ECRI (2008) Derde rapport over Nederland. 
104  Tweede Kamer 2007-2008, 28684, Nr. 130.
105 Council of Europe Commissioner for Human Rights (2009) Report by the Commissioner for Human Rights on 

his visit to the Netherlands, CommDH(2009)2. Zorgen hadden onder meer betrekking op de Verwijsindex Antil-
liaanse risicojongeren. De toenmalige regering besloot uiteindelijk deze index echter niet in te voeren.

106  Advisory Committee on the Framework Convention for the Protection of National Minorities (2010) Opinion on 
the Netherlands, adopted on 25 June 2009. ACFC/OP/I(2009)002.

WAAROM ZORG OVER ETNISCH PROFILERERN?


24

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

reactie op de Opinion ging de toenmalige regering niet in op deze aanbeveling.107 In de tweede 

regeringsrapportage aan het comité wordt verwezen naar een aantal in het verleden verrichtte 

onderzoeken naar de uitvoering van de Wet op de uitgebreide identificatieplicht en preventief 

fouilleren.108 

Tijdens de beoordeling van de mensenrechtensituatie in Nederland in het kader van de Universal 

Periodic Review door de Mensenrechtenraad van de Verenigde Naties in 2012, is Nederland 

door een aantal landen bevraagd over het plaatsvinden van etnisch profileren. Ook werd de 

Nederlandse overheid opgeroepen om maatregelen te nemen om etnisch profileren tegen te gaan. 

De reactie van de Nederlandse regering op deze vragen en aanbevelingen was afwijzend dan wel 

weinig concreet.109

2.6  AANDACHT VOOR DISCRIMINATIE BINNEN DE POLITIEORGANISATIE            
De Nederlandse politieorganisatie onderkent het belang van het onderkennen en tegengaan van 

discriminatie door de politie. Dit is in verschillende beleidsdocumenten vastgelegd (zie kader).

De aanpak van discriminatie valt binnen de politieorganisatie binnen het bredere thema diversiteit.

Diversiteitsbeleid dient, volgens de politie, haar eigen legitimiteit: de politie hoort een afspiegeling te zijn 

van de Nederlandse samenleving. Daarnaast draagt diversiteit bij aan de effectiviteit van het politiewerk: 

een divers samengestelde politie kan effectiever optreden in een diverse samenleving.110  

Het in 2001 opgerichte Landelijke Expertise Centrum Diversiteit (LECD) speelde de afgelopen jaren een 

rol in het ontwikkelen van initiatieven rond diversiteit en de aanpak van discriminatie.

De aanpak van discriminatie door de politie heeft zich in de afgelopen jaren voornamelijk gericht op het 

verbeteren van de strafrechtelijke aanpak van discriminatie door de korpsen. Tevens zijn verschillende 

initiatieven ontplooid om de dialoog met migrantengroepen te verbeteren, om hiermee het wederzijds 

begrip tussen de politie en etnische minderheden te vergroten.111

Ook zijn er verschillende initiatieven ontplooid om multicultureel vakmanschap te ontwikkelen. Hieronder 

wordt verstaan ‘de professionaliteit van uitvoerenden en leidinggevenden in de politieorganisatie om 

te kunnen gaan met de vele culturen en leefstijlen in de eigen organisatie en samenleving’. Het LECD 

benadrukt hierbij het belang van de ontwikkeling van de ‘drie grondhoudingen’: respecteren van de 

ander, leren van en in de praktijk, en handelen vanuit eigen kracht, door middel van meervoudig kijken, 

netwerkend samenwerken en reflecteren.112

107  Comments of the government of the Netherlands on the first opinion of the Advisory Committee on the Frame-
work Convention for the Protection of National Minorities, CM(2009)141 add 1 april 2010. 

108  Tweede Rapportage van Nederland. Onder artikel 25, tweede lid van het Kaderverdrag inzake de bescherming 
van nationale minderheden. ACFC/SR/II(2012)004. De rapportage verwijst onder meer naar de in opdracht van 
de regering verrichte evaluatie van de Wet op de uitgebreide identificatieplicht en naar in opdracht van Politie & 
Wetenschap verricht onderzoek naar de uitvoeringspraktijk van preventief fouilleren. Deze onderzoeken bevatten 
echter geen gerichte analyse van het plaatsvinden van etnisch profileren. De hoofdstukken 7 en 9 bevatten een 
nadere analyse van deze onderzoeken. 

109 De reactie van de toenmalige regering op de aanbevelingen was: ‘The Dutch government rejects the use of 
ethnic profiling for criminal investigation purposes as a matter of principle.’ (United Nations, Human Rights 
Council, Universal Periodic Review (2012) Report of the Working Group Netherlands Addendum, A/HRC/21/15/
Add.1/Rev.1, 12 oktober 2012).  

110 Raad van Hoofdcommissarissen (2009) Politie voor éénieder.
111 LECD (2013) Jaarverslag 2012.  
112 LECD (2012) De samenleving (b)en jij. Diversiteit, onlosmakelijk onderdeel van het politievak.


25

Hoewel er in de politieorganisatie aandacht bestaat voor het voorkomen en tegengaan van discriminatie 

door de politie, is het de vraag of huidige inspanningen voldoende zijn om etnisch profileren adequaat 

te adresseren. In beleid, maatregelen en trainingen inzake diversiteit en de aanpak van discriminatie 

komt het thema etnisch profileren zijdelings en veelal niet expliciet aan de orde.113 Ook in de in 2012 

verschenen adviesnota van het LECD over diversiteit en politievakmanschap, komt de term etnisch 

profileren niet expliciet voor.114

De Politieonderwijsraad sprak in 2008 zijn zorg uit dat multicultureel vakmanschap en diversiteit in het 

onderwijs aan de Politieacademie verbrokkeld en slechts incidenteel aan de orde komen. De raad deed 

het ministerie van Veiligheid en Justitie daarom de aanbeveling om de aandacht voor multiculturaliteit in 

het politieonderwijs te versterken.115 Het is onduidelijk in hoeverre er opvolging is gegeven aan dit advies. 

Het LECD wijst er in een adviesnota uit 2012 op dat initiatieven op het gebied van diversiteit en 

multicultureel vakmanschap niet alle geledingen van de politieorganisatie bereiken. Volgens het 

LECD bereiken dergelijke initiatieven met name expertgroepleden, wijkagenten, taakaccenthouders en 

mensen die specifiek zijn geïnteresseerd in het onderwerp.116 Het LECD vervulde de afgelopen jaren een 

belangrijke rol in het agenderen en ontwikkelen van initiatieven binnen de politieorganisatie. Het LECD 

zal echter worden opgeheven. Het moet nog blijken of de taken van het LECD voldoende verankerd zullen 

worden in de organisatie van de Nationale Politie.117 

 
AANDACHT VOOR DISCRIMINATIE BINNEN DE POLITIEORGANISATIE             
Het belang van het onderkennen en tegengaan van discriminatie door de politie is in verschillende 

beleidsdocumenten van de politie vastgelegd. 

Het visiedocument ‘Politie voor eenieder’ van de Raad van Hoofdcommissarissen:118

‘Discriminatie is de betonrot van onze samenleving: het is vaak moeilijk grijpbaar en het staat 

participatie in de weg. Niet voor niets is de aanpak van discriminatie een speerpunt van de hui-

dige coalitie. De politie kan daarin niet achterblijven. Als visitekaartje van de overheid heeft zij 

een voortrekkersrol maar ook voorbeeldfunctie. (…) De actieve aanpak van discriminatie werkt ook 

preventief. Het kan namelijk gevoelens van isolement tegengaan welke een bron kunnen vormen 

voor radicalisering. We weten inmiddels ook dat, als delen van de bevolking zich niet herkennen 

in de politie en het optreden als stigmatiserend of discriminatoir ervaren, de politie op spannende 

momenten onvoldoende draagvlak heeft. De politie in de rol van actieve beschermer is een politie 

voor EENIEDER.’

De Beleidsnota discriminatie van de Raad van Hoofdcommissarissen:119

‘De politie is het visitekaartje van de overheid. Niet voor niets staat in de beroepscode aandacht 

voor een respectvolle (en dus gelijke behandeling) benoemd. De wijze waarop het publiek het optre-

den van de politie ervaart is van cruciaal belang voor de legitimatie van het optreden van de politie. 

113 Het Handboek Diversiteit, een handboek voor docenten aan de Politieacademie, besteedt summier aandacht 
aan etnisch profileren: De Vries (2011) Handboek Diversiteit. Omgaan met verschillen, p.41.

114  LECD (2012) De samenleving (b)en jij. Diversiteit, onlosmakelijk onderdeel van het politievak.
115 Politieonderwijsraad (2008) Multiculturaliteit en politieonderwijs. Aanvulling op het advies ‘Koersen naar 

2011’. 
116 LECD (2012), pp. 4-5.
117 De minister van Veiligheid van Justitie verklaarde, in antwoord op Kamervragen, dat de werkzaamheden van het 

LECD als regulier onderdeel van het ‘human resources management’ zullen worden voortgezet. (Tweede Kamer 
2012-2013, 29 628, Nr. 409)  

118 Raad van Hoofdcommissarissen (2009) Politie voor éénieder. Een eigentijdse visie op diversiteit, p.57.
119 Raad van Hoofdcommissarissen (2008) Beleidsnota discriminatie. 

WAAROM ZORG OVER ETNISCH PROFILERERN?


26

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

(…) Een adequate aanpak van discriminatie bepaalt ook het imago van de politie. Een politie die 

door een deel van de bevolking als ontoegankelijk, weinig respectvol, stigmatiserend of zelfs dis-

criminerend wordt ervaren, heeft het lastig. Zeker op momenten dat het in divers samengestelde wij-

ken spannend wordt. (…) Hoewel discriminatie bij politie formeel geen prioriteit heeft, is het besef 

groeiende dat een adequate aanpak van discriminatie noodzakelijk is: in een divers samengestelde 

samenleving bepaalt het mede de legitimiteit van de politie.’

Buro Jansen & Janssen vroeg in 2012 middels een beroep op de Wet openbaarheid van bestuur 

beleidsdocumenten op bij alle 25 toenmalige politieregio’s. Het informatieverzoek betrof: ‘rappor-

ten, evaluatie en notities ten aanzien van selectief, discriminatoir handelen, optreden of op een 

andere manier functioneren en/of etnisch profileren, handelen, optreden of op een andere manier 

functioneren van zowel individuele functionarissen als beleidsmatig handelen van het apparaat als 

geheel’.120 

Het WOB-verzoek vormt voor politiekorpsen dus een gelegenheid bij uitstek om intern beleid ten 

aanzien van het voorkomen en tegengaan van discriminatoir politieoptreden publiekelijk bekend te 

maken. Vijftien politieregio’s antwoordden echter niet over relevante documenten te beschikken. 

Negen korpsen stuurden wel documenten. Het betrof in de meeste gevallen rapportages van de 

politieklachtencommissie, waarin klachten over discriminatie door de politie zijn opgenomen. 

Ook het ministerie van Veiligheid en Justitie is om stukken gevraagd. Het ministerie antwoordde 

als volgt op het WOB-verzoek: ‘Artikel 1 Grondwet formuleert (...) een norm waaraan de overheid, 

en daarmee ook de politieorganisatie, zich jegens de burger dient te houden. Er zijn dan ook geen 

stukken voorhanden waaruit blijkt dat de politie bij de uitoefening van haar taken, deze uitoefent op 

een wijze waarop etnisch wordt geprofileerd c.q. gediscrimineerd.’121

De onderliggende redenatie lijkt hierbij dus te zijn: discriminatie mag niet, dus gebeurt het niet.

120  WOB-verzoek, 12 september 2012. Alle ontvangen stukken zijn beschikbaar op: www.openbaarheid.nl 
121  Ministerie van Veiligheid en Justitie, 19 juli 2013, ‘WOB-beslissing’. 


27

Kwalitatief onderzoek naar de dagelijkse politiepraktijk en de uitvoering van politiebevoegdheden 

kan inzicht geven in etnisch profileren op operationeel niveau. Dergelijk onderzoek kan bestaan uit 

observatieonderzoek, diepte-interviews met politieagenten, leidinggevenden en informanten in een 

bepaald werkgebied, of analyse van werkinstructies en briefings. Hiermee ontstaat meer inzicht in 

organisatie en uitvoering van de reguliere politietaak, de omgang tussen burgers en de politie, en de 

afwegingen van politieagenten om bepaalde mensen te controleren of staande te houden.

 

In dit hoofdstuk wordt eerst ingegaan op enige algemene inzichten over de afwegingen van politieagenten 

bij de keuze welke personen staande te houden of te controleren. 

Vervolgens wordt een in 2012 gepubliceerd onderzoek naar selectiemechanismes bij de politie 

Amsterdam-Amstelland besproken. Dit is het eerste in Nederland verrichte onderzoek dat expliciet op 

door politieagenten gehanteerde selectiemechanismen. Ten slotte wordt ingegaan op enkele onderzoeken 

naar politieoptreden in de context van proactieve handhaving bij jongerenoverlast.122

3.1  PROFESSIONELE INTUÏTIE                    
De politie besteedt een aanzienlijk deel van haar tijd aan proactieve controles. De agenten hebben 

daarbij veel vrijheid om te bepalen hoe zij de surveillance invullen. De politieorganisatie wordt ook wel 

omschreven als een ‘street-level bureaucracy’; korpsen en individuele agenten beschikken over relatief 

veel autonomie bij het maken van keuzes omtrent de toepassing van bevoegdheden, de te handhaven 

wetgeving, en de overtredingen waarop ze zich richten.123 

Uit onderzoek is bekend dat individuele beslissingen van politieagenten over de toepassing van hun 

discretionaire bevoegdheden voor een belangrijk deel worden gevormd door de heersende politiecultuur 

(gezamenlijke normen en waarden en overtuigingen in een korps) en de persoonlijke opvattingen, 

mensbeelden en overtuigingen van politieagenten.124 Het is aannemelijk dat de veranderingen in 

het politieke en maatschappelijke debat over etnische minderheden die zich sinds de jaren negentig 

hebben voorgedaan, van invloed zijn op zowel de politiecultuur als op de persoonlijke denkbeelden van 

individuele politieagenten.

Etnisch profileren valt in individuele gevallen moeilijk aan te tonen en te objectiveren. Het is eenvoudig 

vast te stellen wanneer politieagenten specifieke orders ontvangen om zich bij een controle op bepaalde 

etnische minderheden te richten, of wanneer agenten openlijk aangeven iemand vanwege diens 

huidskleur of etnische afkomst te controleren. Dit is echter vaak niet het geval.

In dit verband worden vaak de begrippen ‘professionele intuïtie’ en ‘ervaringskennis’ gehanteerd. Uit 

onderzoek is echter bekend dat professionele intuïtie (mede) kan berusten op persoonlijke voorkeuren 

en stereotype denkbeelden en vooroordelen over welke burgers ‘verdacht’ zijn. De ervaringskennis (of 

straatkennis) van politieagenten is vanzelfsprekend een waardevolle bron voor politiewerk. 

122 De in dit hoofdstuk besproken onderzoeken hebben met name betrekking op het reguliere politiewerk van 
politieagenten tijdens de surveillance Politieagenten beschikken tijdens de surveillance onder meer over de 
bevoegdheid om controles uit te voeren op grond van de Wet op de uitgebreide identificatieplicht en de We-
genverkeerswet. Preventief te fouilleren is alleen mogelijk gedurende een beperkte periode binnen een vooraf 
aangewezen veiligheidsrisicogebied. (zie verder: hoofdstuk 9)

123 Lipsky (1980) Street-level bureaucracy: Dilemmas of the individual in public services.
124 Van der Vijver (2012) De professionaliteit van de politie.

            ONDERZOEK NAAR POLITIEOPTREDEN
 

3


28

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Ervaringskennis kan echter zeer wel berusten op persoonlijke indrukken van politieagenten die niet 

per se juist zijn, of die zijn gebaseerd op terugkerende voorbeelden van incidenten of van succesvolle 

aanhoudingen die binnen de cultuur van een politiekorps een belangrijke plaats zijn gaan innemen.125 

Volgens een studie van Politie & Wetenschap plaatsen politieagenten hun persoonlijke visies onvoldoende 

in professionele kaders, maar eerder in persoonlijke mensbeelden en overtuigingen over de manier 

waarop problemen moeten worden opgelost. Volgens de studie varen politieagenten ‘vaak liever op het 

kompas van hun ervaring en “professionele” intuïtie dan op dat van (wetenschappelijke) kennis’ en wordt 

binnen de politie de meeste waarde toegekend aan ervaringsdeskundigheid: ‘handelen op grond van 

ervaringskennis en aangeleerde, veelal ingesleten patronen’.126

 

Het is van belang te onderkennen dat door politieagenten benoemde professionele intuïtie en ervarings-

kennis bij nadere beschouwing mede kan berusten op (expliciete of impliciete) negatieve stereotype 

denkbeelden over bepaalde etnische minderheden. Uit onderzoek is bekend dat negatieve stereotype 

denkbeelden deels veroorzaakt worden door zogenoemde ‘denkbeeldige correlatie’. Dat wil zeggen dat 

twee aannamen met elkaar in verband worden gebracht: dat men leden van een bepaalde minderheids-

groepen minder vaak tegenkomt, en dat negatief gedrag minder voorkomt én meer opvalt dan positief 

gedrag. Dit betekent dat het waarnemen van een bepaald crimineel feit door een lid van een bepaalde 

groep (bijvoorbeeld Marokkaanse Nederlanders) zal leiden tot een overschatting van het aantal keren 

dat deze combinatie voorkomt en tot een negatief oordeel over de betreffende groep. Een crimineel 

feit begaan door een oorspronkelijke Nederlander wordt niet overschat, omdat een veelvoorkomend 

groepskenmerk (oorspronkelijke Nederlander) wordt gekoppeld aan weinig voorkomend kenmerk 

(criminaliteit). Dit ingebeelde correlatiemechanisme vormt mede een verklaring voor de overschatting 

van de oververtegenwoordiging van etnische minderheden in criminaliteitsstatistieken.127

 
DE POLITIEACADEMIE OVER PROFESSIONELE INTUÏTIE                                
Binnen de Nederlandse politieorganisatie wordt onderkend dat het baseren van proactieve poli-

tiecontroles op de professionele intuïtie van politieagenten problematisch is. Een studie van het 

Lectoraat Intelligence van de Politieacademie concludeert:128

‘Ten eerste: binnen een individueel mens is intuïtie, het handelen op basis van onbewust ervaren 

signalen en impliciete kennis, erg belangrijk. Aan de basis van intuïtie liggen persoonlijke ervarin-

gen, maar ook collectieve vooroordelen. Kennis en oefening kunnen leiden tot een beter besef van 

hoe intuïtie het individuele handelen stuurt. Een organisatie als de politie accepteert intuïtie niet 

als basis van besluitvorming, maar fungeert op basis van rationele criteria en processen waarin de 

individuele intuïtie benoemd en gewaardeerd wordt.

Ten tweede: verdacht gedrag kan worden onderscheiden in verdachte dingen, verdachte mensen 

en “niet pluis”-gevoelens. Mensen zijn op zichzelf niet verdacht; gedrag dat zij vertonen kan dat 

wel zijn. Door onder andere lichaamstaal geven zij verdachte signalen af die door de politie kunnen 

worden opgepikt.’

125 Terpstra (2008) Wijkagenten en hun dagelijks werk. Een onderzoek naar de uitvoering van gebiedsgebonden 
politiewerk, pp. 182-183.

126 Van der Vijver (2012), pp. 17-21.
127 Literatuurstudie in: College voor de Rechten van de Mens (2013) ‘De juiste persoon op de juiste plaats’. De 

rol van stereotypering bij de toegang tot de arbeidsmarkt, p.47. Stereotype denkbeelden kunnen dus ook van 
invloed zijn bij de beslissing welke personen te controleren of staande te houden. De beslissing om iemand 
te controleren wordt vooraf gegaan door een bepaalde waarneming of beoordeling, die wordt beïnvloed door 
impliciete stereotype denkbeelden. Zo blijkt uit onderzoek bijvoorbeeld dat mensen die negatieve impliciete ste-
reotype denkbeelden over etnische minderheden hebben “zwarte” gezichten sneller en gedurende een langere 
tijd als ‘vijandig’ percipiëren dan blanke gezichten. (Ibid., p. 53)

128 Kop en Klerks (2010) Alertheid van politiemensen bij signalen van ‘onraad’, p.27


29

3.2  ONDERZOEK NAAR SELECTIEMECHANISMES                   
In Nederland is weinig gericht onderzoek gedaan naar de keuzes van politieagenten welke personen te 

controleren bij proactieve politiecontroles. Het onderzoek van Çankaya (2012) naar door politieagenten 

gehanteerde selectiemechanismes bij de politie in de regio Amsterdam-Amstelland, is het eerste 

onderzoek dat expliciet betrekking heeft op de overwegingen van politieagenten hieromtrent.129 Het 

onderzoek is gebaseerd op twee jaar lange observaties van politiecontroles tijdens surveillances en 

diepte-interviews met politieagenten. 

Uit het onderzoek blijkt dat politieagenten zich bij de keuze welke personen staande te houden of te 

controleren, baseren op profielen van ‘verdachte’ burgers. Dit ‘verdachte profiel’ valt onder meer terug 

te voeren op kenmerken als leeftijd, huidskleur en etnische afkomst. Politieagenten beschouwen met 

name jonge mannen met een getinte of donkere huidskleur en personen uit Centraal- en Oost-Europa 

als ‘verdacht’. Daarnaast blijken ook andere uiterlijke kenmerken, bijvoorbeeld grote en dure sieraden, 

tatoeages en bepaalde vormen van kleding, een selectiecriterium te vormen om mensen staande te 

houden. Volgens het onderzoek zijn de bovengenoemde stereotype denkbeelden dominant binnen het 

onderzochte politiekorps. 

Dit resulteert erin dat met name jonge mannen uit etnische minderheden vaker worden gecontroleerd. 

Een individuele geobjectiveerde rechtvaardiging hiervoor ontbreekt veelal. 

Het onderzoek wijst er hierbij op dat het baseren van politiecontroles op de hierboven genoemde 

(etnische) profielen niet bijdraagt aan de effectiviteit van het politiewerk. Hoewel de selectieprofielen 

gebaseerd zijn op aannames over welke burgers ‘verdacht’ zijn, leiden proactieve politiecontroles zelden 

tot een aanhouding. Het leidt er echter wel toe dat mensen die aan het ‘verdachte profiel’ voldoen vaker 

en sneller worden beboet voor kleinere overtredingen, bijvoorbeeld overtredingen van de Algemene 

Plaatselijke Verordening.130 

Uit het onderzoek blijkt dat politieagenten het aantal verrichte aanhoudingen niet als enige indicatie van 

de effectiviteit van proactieve politiecontroles beoordelen. Agenten zijn van mening dat van hun controles 

een preventieve werking uitgaat, waardoor stafrechtelijke feiten voorkomen worden en zaken worden 

‘stukgemaakt’. Daarnaast beschouwen agenten het verzamelen van informatie over burgers (ook degenen 

tegen wie geen strafrechtelijke verdenking bestaat) als belangrijk doel van politiecontroles.131

Het onderzoek doet de aanbeveling om in de training en opleiding van agenten meer aandacht 

te besteden aan het herkennen van, en het omgaan met, vooroordelen. Dit geldt niet alleen voor 

straatagenten, maar ook voor leidinggevende politiefunctionarissen.132

Het onderzoek wijst er tevens op dat onder politieagenten bestaande stereotype beelden en vooroordelen 

mogelijk bevestigd worden door middel van het opzetten van grootschalige politiecontroles, zoals 

scootercontroles en controles op grond van de ‘patseraanpak’.133 Dergelijke controles richten zich niet 

expliciet op bepaalde etnische minderheden, maar omdat duidelijke richtlijnen ontbreken welke personen 

te controleren, is de kans reëel dat dergelijke controles in uitwerking leiden tot indirecte discriminatie.

Kleding

Uit het onderzoek naar de politie Amsterdam-Amstelland komt naar voren dat voor politieagenten ook 

kleding een selectiecriterium vormt om mensen te controleren. Politieagenten beschouwen met name 

129 Çankaya (2012) De controle van marsmannetjes en ander schorriemorrie. Het beslissingsproces tijdens proac-
tief politiewerk.    

130 Ibid., p. 145.
131 Zie: paragraaf 2.4.  
132 Ibid., p. 191
133 Ibid., p. 188.

ONDERZOEK NAAR POLITIEOPTREDEN


30

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

zogenaamde ‘jongerenkleding’, zoals petjes, ‘hoodies’ (sweaters en jassen met een capuchon) en jassen 

met een bontkraag als ‘verdacht’. Politieagenten benadrukken dat mensen deze kledingstukken over het 

hoofd kunnen trekken om zo onherkenbaar te blijven voor beveiligingscamera’s.134

Onderzoek in andere landen bevat vergelijkbare bevindingen over het belang dat politieagenten toedichten 

aan kleding. Politieagenten onderkennen vaak niet dat zij selecteren op grond van huidskleur en etnische 

afkomst, maar rechtvaardigen een controle met een verwijzing naar de kleding die iemand draagt. 

Onderzoek in Frankrijk toont aan dat de politie bij de keuze bij welke personen een identiteitsbewijs te 

vorderen, mede selecteert op de vraag of jongeren ‘jongerenkleding’ dragen.135 Onderzoek in het Verenigd 

Koninkrijk bevat soortgelijke bevindingen.136

Het is dan ook van belang om te onderkennen dat kleding(stijl) geen neutraal selectiecriterium hoeft te 

zijn, maar een aanwijzing kan vormen voor etnisch profileren. Kleding is geen objectieve rechtvaardiging 

voor controle en leidt al snel tot indirecte discriminatie. Mensen zijn vrij om middels kleding en sieraden 

uiting te geven aan hun identiteit, etniciteit, geloof of persoonlijke overtuiging. De overheid dient dit 

recht te eerbiedigen en te beschermen. 

In het Verenigd Koninkrijk is in richtlijnen voor de politie vastgelegd dat kleding geen rol mag spelen bij 

de keuze iemand te controleren. De Police and Criminal Evidence (PACE) gedragscode bevat richtlijnen 

voor de toepassing van bevoegdheden tot aanhouding en fouillering. In de gedragscode wordt benadrukt 

dat een redelijk vermoeden op objectieve individuele gronden gebaseerd dient te zijn. De gedragscode 

expliceert hierbij dat het niet is toegestaan om factoren als huidskleur, etnische afkomst, kleding of 

haardracht, alleen of in combinatie met elkaar te gebruiken als enige grond om iemand te fouilleren.137

Aansturing

In het onderzoek naar de politie Amsterdam-Amstelland wordt ook ingegaan op de rol van politiebriefings 

en de aansturing van politieagenten. Volgens het onderzoek berusten de briefings vaak op een combinatie 

van actuele en gedateerde informatie. Tevens komt uit het onderzoek naar voren dat politieagenten de 

in briefings verstrekte informatie vaak niet goed onthouden. Zo geeft een geïnterviewde politieagent als 

reden voor de staandehouding van een Poolse man aan zich op ‘informatie’ te baseren. Bij nader door-

vragen door de onderzoeker blijkt deze informatie echter niet te berusten op actuele informatie uit een 

briefing. De betreffende politieagent kan alleen melden ‘dat er wel eens een melding poging inbraak met 

Polen’ is gedaan. 138 

Het onderzoek doet dan ook de aanbeveling om politie-informatie in briefings concreet, nauwkeurig, 

betrouwbaar en individueel toe te passen, in plaats van geaggregeerde gegevens over daders en 

risicogroepen te gebruiken.139

Het geringe beklijven van de tijdens politiebriefings verstrekte informatie wordt tevens bevestigd in ander 

onderzoek naar het gebruik van de politiebriefing in Nederland. Daaruit blijkt dat politieagenten slechts 

twintig procent van de informatie die tijdens politiebriefings wordt verstrekt, onthouden.140

134 Ibid., pp. 54-59.
135 Open Society Justice Initiative (2009) Profiling Minorities: A study of stop-and-searches practices in Paris.  
136 Bland et al. (2000) Police-stops, decision-making and practice.  
137 Gedragscode A bij Police and Criminal Evidence Act (PACE) 1984.
138 Çankaya (2012), p. 83.
139  Ibid., p. 192.
140 Scholtens en Helsloot (2013) De operationele briefing onderzocht. Een onderzoek naar de effectiviteit van de 

operationele politiebriefing.


31

3.3  ONDERZOEK NAAR PROACTIEVE HANDHAVING BIJ JONGERENOVERLAST               
Twee politieonderzoekers wijzen er, naar aanleiding van een aantal werkbezoeken aan de politie, op dat 

jonge agenten die na de aanslagen van 11 september 2001 bij de politie zijn ingestroomd, alleen het 

klimaat van polarisatie kennen. De onderzoekers waarschuwen voor het ontstaan van een nieuw taboe, 

namelijk dat overheid en justitie niet meer aangesproken zouden kunnen worden op de zorgvuldigheid 

en redelijkheid van de wijze waarop jongeren uit etnische minderheden, met name jongeren van 

Marokkaanse afkomst, worden bejegend.141   

Het afgelopen decennium zijn in opdracht van Politie & Wetenschap en de Politieacademie verschillende 

onderzoeken verricht naar proactieve handhaving bij jongerenoverlast. Hierin komt naar voren dat de 

polarisering in het maatschappelijk en politiek debat van invloed is op het politiewerk: de verhoudingen 

tussen de politie en jongeren en etnische minderheden komen onder druk te staan, overigens zonder dat 

dit over het algemeen leidt tot escalatie.

Deze onderzoeken hebben de selectiemechanismes van politieagenten bij de keuze welke personen te 

controleren niet als expliciete onderzoeksvraag, maar stellen de interactie tussen de politie en jongeren 

centraal. Desalniettemin zijn de bevindingen relevant voor een analyse van etnisch profileren. Uit de 

onderzoeken komt naar voren dat onder politieagenten en jongeren uit etnische minderheden wederzijdse 

negatieve stereotype denkbeelden en vooroordelen leven. Deze zijn van invloed op de gehanteerde 

politiestijl en bij beslissingen welke personen staande te houden, de identiteit te controleren, of te 

bekeuren – ook bij zeer kleine overtredingen. Hieronder worden enkele bevindingen en aanbevelingen uit 

een aantal onderzoeken kort weergegeven.

In opdracht van Politie & Wetenschap onderzochten Adang, Kop en Ferwerda (2006) de politieaanpak 

van conflicten met ‘allochtone’ jongeren.142 Volgens het onderzoek hebben de meeste politieagenten 

negatieve stereotype beelden en vooroordelen over ‘allochtone’ jongeren, met name over jongeren van 

Marokkaanse afkomst.143 Dit leidt tot een minder respectvolle en meer repressieve benadering van deze 

jongeren. Het onderzoek doet de politie de aanbeveling om jongeren individueel aan te spreken, in plaats 

van hen als groep te behandelen en jongeren op hun etnische afkomst aan te spreken.144

Onderzoek van Kop en Euwema (2007) dat in opdracht van Politie & Wetenschap is verricht, gaat in 

op de interactie tussen de politie en jongeren van Antilliaanse en Marokkaanse afkomst in Amsterdam, 

Culemborg, Groningen en Leeuwarden.145 Volgens het onderzoek leven onder veel politieagenten 

negatieve stereotype denkbeelden over jongeren van Marokkaanse en Antilliaanse afkomst.146 Het 

onderzoek doet de politie de aanbeveling om gericht beleid te voeren om negatieve stereotypen, zowel bij 

de politie als onder jongeren, tegen te gaan.147  

Onderzoek van Adang, Quint en Van der Wal (2010) dat in opdracht van de Politieacademie is verricht, 

behandelt de omgang van de politie met conflictsituaties in aandachtswijken.148 Volgens sommige 

geïnterviewde politiefunctionarissen wordt er in hun korps gesproken over Marokkaanse Nederlanders in 

termen van ‘kutras’ en wordt in hun korps gezegd dat men ‘op Marokkanenjacht’ gaat.149 

141  Bervoets en Van der Torre (2007) Criminele Marokkaanse jongeren: het waait niet over.   
142  Adang et al. (2006) Omgaan met conflictsituaties. Op zoek naar goede werkwijzen binnen de politie.    
143  Ibid., pp. 71-72
144  Ibid., pp. 157-158.
145  Kop en Euwema (2007) Conflict op straat. Strijden of mijden? Marokkaanse Antilliaanse jongeren in interactie  

 met de politie.
146  Ibid., p. 84.
147  Ibid., p. 127.
148  Adang et al. (2010) Zijn wij anders? Waarom Nederland geen grootschalige etnische rellen heeft.  
149  Ibid., p. 100.

ONDERZOEK NAAR POLITIEOPTREDEN


32

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Het onderzoek laat buiten beschouwing in hoeverre dergelijke opvattingen dominant zijn binnen de 

onderzochte politiekorpsen. Volgens geïnterviewde politiefunctionarissen onderwerpen de politie jongeren 

uit etnische minderheden veel vaker dan autochtone jongeren aan identiteitscontroles, en komt het voor 

dat allochtone jongeren meerdere malen per dag een identiteitsbewijs wordt gevorderd.150

In opdracht van FORUM onderzocht Kleijer-Kool (2008) de perceptie van politieagenten van (potentiële) 

conflicten in aandachtswijken en de door agenten gehanteerde politiestijl.151 Hieruit komt naar voren 

dat veel politieagenten het conflictpotentieel in hun buurten niet alleen in culturele of etnische termen 

beoordelen, maar juist ook wijzen op sociaaleconomische, politieke en ideologische verklaringen. Het 

onderzoek constateert echter ook aanzienlijke verschillen tussen politieagenten in gehanteerde politiestijl, 

die van invloed zijn op de wijze waarop zij jongeren uit etnische minderheden bejegenen. Politieagenten 

met een repressieve stijl, zijn gericht op het ‘laten zien wie de baas is’ en beschouwen het als hun 

taak om jongeren ‘op te voeden’. Deze politieagenten onderwerpen jongeren uit etnische minderheden 

vaker aan controles en delen vaker boetes uit voor kleine overtredingen, zoals verkeersovertredingen en 

overtredingen van een Algemene Plaatselijke Verordening.152 

Alle bovengenoemde onderzoeken wijzen hierbij op aanzienlijke verschillen tussen wijkagenten en 

noodhulpagenten. Uit verschillende onderzoeken komt naar voren dat noodhulpagenten zich in hun 

optreden vaker baseren op stereotype denkbeelden en vooroordelen. Dit betekent dat zij jongeren uit 

etnische minderheden vaker en sneller aan (identiteits)controles onderwerpen, zonder dat hiervoor altijd 

een duidelijke aanleiding bestaat en zonder dat er sprake is van een situatie die als overlast dient te worden 

beoordeeld.153 Wijkagenten geven aan dat zij last hebben van dergelijke controles. Volgens sommigen van 

hen missen dergelijke controles door de noodhulp vaak een doel, dragen ze niet bij aan de verstandhouding 

tussen de politie en etnische minderheden, en bemoeilijken ze hiermee het politiewerk.154 

Onderzoek naar ongelijke behandeling

Onderzoek van Svensson, Sollie en Saharso (2012) dat in opdracht van Politie & Wetenschap is 

uitgevoerd, gaat specifiek in op ongelijke behandeling bij proactieve handhaving bij jongerenoverlast.155 

Het onderzoek is gebaseerd op observatie van twintig politiediensten en interviews met politieagenten 

in een middelgrote gemeente. Tevens zijn in een survey-onderzoek in de betreffende gemeente jongeren 

bevraagd over hun ervaringen met politieoptreden.156

Voor de geïnterviewde agenten blijkt het een uitgangspunt dat jongeren uit etnische minderheden 

een bijzondere, ongelijke behandeling behoeven. Het onderzoek beoordeelt dit als een ‘op observatie 

gestoelde overtuiging dat de etnische achtergrond een factor is om rekening mee te houden’.157 Het 

onderzoek bevat echter geen nadere analyse van de vraag in hoeverre deze overtuiging mede is gebaseerd 

op stereotype denkbeelden en vooroordelen.

Uit het observatie onderzoek blijkt dat jongeren met een ‘niet-Nederlands uiterlijk’ veel vaker proactief 

worden gecontroleerd.158 Het onderzoek bevat geen juridische beoordeling van het gebleken verschil in 

150 Ibid., p. 99.  
151 Kleijer-Kool (2008) Handhavers van de vrede of heroveraars? Politiestijlen en conflictpotentieel in Nederlandse 

en multiculturele achterstandswijken.  
152 Ibid. pp. 80-81.
153 Adang et al. (2006), p. 73. Kop en Euwema (2007) p. 84. Kleijer-Kool (2008). Adang et al. (2010), p. 99. 

Çankaya  (2012), p. 112.
154 Adang et al. (2010), p. 99.
155 Svensson et al. (2012) Proactief handhaven en gelijk behandelen.   
156 Het is niet bekendgemaakt in welke gemeente het onderzoek plaatsvond.
157 Ibid., p. 24.   
158 Ibid. p. 35. Naast observatieonderzoek zijn ook enquêtes afgenomen. Uit een van deze twee survey-onderzoeken 

komt naar voren dat jongeren met ‘een niet-Nederlands uiterlijk’ twee keer zo vaak aan de indentificatieplicht 
worden onderworpen als jongeren met een ‘Nederlands uiterlijk’ en dat ze drie keer zo vaak ergens van worden 
verdacht, en vier keer zo vaak worden gefouilleerd. (ibid., p. 55-56). 


33

behandeling. De onevenredige aandacht voor jongeren uit etnische minderheden lijkt vanuit het oogpunt 

van criminaliteitsbestrijding geen objectieve rechtvaardiging te hebben. De controles leiden namelijk 

nauwelijks tot aanhoudingen en boetes.159

Ondanks aanwijzingen van ongelijke behandeling door politieagenten op straat, beoordeelt het onderzoek 

dit niet als ‘stelselmatige ongelijke behandeling’.160 De onderzoekers verklaren de onevenredige aandacht 

voor jongeren uit etnische minderheden uit de omstandigheid dat zij vaak met ‘delinquente vrienden’ 

omgaan en met de ‘beleidsmatige prioriteit voor jongeren die zich op straat bevinden’.161 Het onderzoek 

bevat echter geen verdere analyse in hoeverre de betreffende jongeren zich niet uitsluitend op straat 

bevinden, maar ook (te objectiveren) overlast veroorzaken.162 

Ten slotte is bij een beoordeling van de conclusies van het onderzoek van belang dat de geobserveerde 

politiediensten met name (18 van de 20) betrekking hebben op diensten van wijk- en jeugdagenten, 

en niet op diensten van noodhulpagenten. Uit onderzoek naar politieoptreden is bekend dat 

noodhulpagenten zich in sterkere mate laten leiden door stereotype denkbeelden en vooroordelen.  

Het onderzoek beveelt aan ‘om meer dan voorheen systematisch aandacht te geven aan de mogelijkheid 

van structurele ongelijkheden in de behandeling van minderheden door de politie’, om ‘het principe 

van gelijke behandeling meer uit te dragen’, en de politiepraktijk ‘structureel te (laten) monitoren op de 

gelijkheid in behandeling van jongeren uit etnische minderheden’.163 De onderzoekers achten dit met 

name van belang, omdat proactieve handhaving minder goed te verantwoorden is dan politieoptreden 

naar aanleiding van delinquent gedrag.

 AANBEVELINGEN                  
Verschillende onderzoeken naar politieoptreden wijzen op het bestaan van stereotype denkbeelden en 

vooroordelen over etnische minderheden binnen de Nederlandse politie, die – bewust en onbewust – 

van invloed zijn op de wijze waarop de politie handelt. Deze onderzoeken bevatten over het algemeen 

geen expliciete beoordeling van de schaal waarop dergelijke vooroordelen voorkomen en doorwerken in 

politieoptreden, maar bevatten wel aanwijzingen voor het plaatsvinden van etnisch profileren.   

Binnen de politieorganisatie wordt het belang van het tegengaan van discriminatie door de politie 

onderkend, en worden initiatieven rond diversiteit en multicultureel vakmanschap ontwikkeld (zie ook: 

hoofdstuk 2.6). Het verdient aanbeveling om in training en opleiding van politieagenten nadrukkelijker 

aandacht te besteden aan etnisch profileren. Het is van belang om hierbij expliciet aandacht te 

besteden aan het (on)bewust doorwerken van stereotype denkbeelden, indirecte discriminatie, en de 

valkuilen van professionele intuïtie.

 
159 Ibid., p. 35
160 Ibid., p. 7. 
161 Ibid., p. 35. In de survey is aan jongeren gevraagd of zij zelf, of jongeren met wie zij omgaan, wel eens het 

volgende hebben gedaan: met bus of trein reizen zonder te betalen, een verkeersovertreding begaan, spijbelen, 
met opzet dingen van iemand anders beschadigen, muren en dergelijke bekladden, iets (proberen te) stelen, 
inbreken (of dat proberen), met iemand vechten, een wapen dragen, in het openbaar dronken zijn, soft- of hard-
drugs gebruiken, drugs verkopen.

162 Op grond van de Aanwijzing uitgebreide identificatieplicht kunnen politieagenten een identiteitsbewijs vorderen 
wanneer jongeren overlast veroorzaken in de openbare ruimte, maar is het niet toegestaan om bij grote groepen 
mensen zonder aanleiding in het algemeen een identiteitsbewijs te vorderen

163 Ibid., p. 62.

ONDERZOEK NAAR POLITIEOPTREDEN


34

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

 
 REACTIES OP HET ONDERZOEK NAAR SELECTIEMECHANISMES AMSTERDAM-AMSTELLAND          

Het onderzoek van Çankaya naar selectiemechanismes door de politie Amsterdam-Amstelland (zie 

3.2) is verricht in opdracht van het politiekorps zelf. De toenmalige korpsleiding liet in reactie 

op het onderzoek weten de uitkomsten en aanbevelingen zeer serieus te nemen. De korpsleiding 

benadrukte dat agenten zich tijdens de surveillance meer dienen te baseren op mogelijke verdacht 

gedrag van mensen, in plaats van op uiterlijke kenmerken.164

De politie Amsterdam-Amstelland deed naar aanleiding van het onderzoek een aantal toezeggingen 

voor de toekomst. Het betreft met name bestendiging van reeds bestaande initiatieven: het dooront-

wikkelen van zogenoemde ‘Stop Detect React’ (SDR-)trainingen165, het voortzetten van het gevoerde 

diversiteitsbeleid binnen de politie, het verzorgen van trainingen over vooroordelen, en het informe-

ren van politie-eenheden elders in het land. 

Andere gemeenten en politiekorpsen reageerden niet publiekelijk op het onderzoek, met uitzonde-

ring van de burgemeesters van Rotterdam en Den Haag. Volgens de burgemeester van Rotterdam 

is er geen aanleiding om een vergelijkbaar onderzoek te laten verrichten bij de politie in Rotter-

dam: ‘Het fenomeen van onbewuste vooroordelen is binnen het Rotterdamse korps bekend en alle 

medewerkers volgen een driedaagse training over professionele beroepshoudingen. Daarbij is het 

uitgangspunt dat agenten eigen vooroordelen herkennen en erkennen, daaroverheen kunnen kijken 

en desondanks in staat zijn verbinding te maken met een ieder’, aldus de burgemeester.166

Ook de gemeente Den Haag ziet geen aanleiding om onderzoek te laten verrichten bij de politie 

Haaglanden. Volgens de burgemeester wordt in de opleiding en begeleiding van politieagenten aan-

dacht besteed aan onbewuste vooroordelen.167

De argumenten van de burgemeesters van Rotterdam en Den Haag om in hun korps geen vergelijk-

baar onderzoek te laten verrichten zijn matig onderbouwd. Ook binnen het korps Amsterdam-Am-

stelland worden immers trainingen aangeboden over het herkennen van en omgaan met vooroorde-

len. Het onderzoek naar selectiemechanismes maakt echter duidelijk dat het bestaande aanbod aan 

trainingen en opleidingen kennelijk niet voldoende is om te voorkomen dat politieagenten op grote 

schaal (bewust en onbewust) selecteren op huidskleur en etnische afkomst.

Volgens het Landelijke Expertise Centrum Diversiteit bevatten de bevindingen van het onderzoek 

bruikbare handvatten om het ‘meervoudig kijken’ binnen de politie verder te ontwikkelen.168 Er zijn 

geen echter concrete initiatieven bekend waarmee dit binnen de Nationale Politie verder wordt 

vormgegeven. 

164  ‘Politie discrimineert onbewust’. Parool, 12 oktober 2012. 
165  SDR trainingen richten zich op het herkennen van ‘verdacht’, afwijkend gedrag. 
166  Brief Burgemeester van Rotterdam, 8 november 2012, Beantwoording van de schriftelijke vragen van het raads-

lid Z. Baran (PvdA) over ‘Onderzoek antropoloog Çankaya’. 
167  Gemeente Den Haag, 19 februari 2013, Beantwoording schriftelijke vragen van de raadsleden Vianen en Riet-

veld, 19 februari 2013.
168  LECD (2012) De samenleving (b)en jij. Diversiteit, onlosmakelijk onderdeel van het politievak, p. 14.


35

    4      ONDERZOEK NAAR DISCRIMINATIE-ERVARINGEN
 

4

Onderzoek naar discriminatie-ervaringen kan nader inzicht verschaffen in het plaatsvinden van etnisch 

profileren. In dit hoofdstuk worden bestaande Nederlandse onderzoeken naar discriminatie-ervaringen 

met de politie geïnventariseerd. De Nederlandse overheid hecht in zijn algemeenheid belang aan het 

verrichten van survey-onderzoek naar discriminatie-ervaringen als monitorinstrument. Door de overheid 

gefaciliteerde survey-onderzoeken naar ervaringen met veiligheidsbeleid en politieoptreden, bieden 

echter beperkt inzicht in ervaren discriminatie als gevolg van politieoptreden.

4.1  PERCEPTIEONDERZOEK                    
In 2009 verschenen twee grootschalige perceptieonderzoeken (de Monitor Rassendiscriminatie en 

onderzoek van het Grondrechtenagentschap van de Europese Unie) waarin specifiek wordt ingegaan 

op door etnische minderheden ervaren discriminatie door de politie. Deze onderzoeken indiceren dat 

een aanzienlijk deel van de etnische minderheden in Nederland de indruk heeft door de politie te zijn 

staande gehouden of gecontroleerd vanwege hun huidskleur of etnische afkomst.

Het onderzoek van de Monitor Rassendiscriminatie betreft door burgers in Nederland ervaren 

discriminatie op grond van herkomst, godsdienst of huidskleur op verschillende maatschappelijke 

terreinen, waaronder door politieoptreden.169 Volgens het onderzoek voelt 17 procent van de 

respondenten van Turkse, Marokkaanse, Surinaamse of Antilliaanse afkomst die het afgelopen jaar 

‘in contact zijn gekomen met de politie’, zich hierbij gediscrimineerd op grond van hun huidskleur 

of etnische afkomst. Het ‘in contact komen met de politie’ heeft, naast het doen van aangiftes en 

hulpverleningscontacten, betrekking op contacten in het kader van proactieve politiecontroles.

 

De ervaren discriminatie betreft met name het gevoel niet gelijkwaardig behandeld te worden en – in 

mindere mate – de bejegening door de politie, zoals discriminerende opmerkingen, treiteren en zelfs 

fysiek geweld.170 Het percentage respondenten dat discriminatie heeft ervaren is vergelijkbaar met een in 

2005 gehouden onderzoek van de Monitor Rassendiscriminatie.171 

Het Europees Grondrechtenagentschap onderzocht ervaren discriminatie op grond van etniciteit op 

verschillende maatschappelijke terreinen, waaronder discriminatie door de politie, in de Europese 

lidstaten, waaronder Nederland.172 In het Nederlandse deel van het onderzoek is aan respondenten 

gevraagd of zij de voorafgaande twaalf maanden zijn staande gehouden door de politie, en of men 

hierbij de indruk heeft dat dit verband hield met hun etnische afkomst of achtergrond als migrant. 

De staandehouding kan betrekking hebben op allerlei vormen van contact met de politie, waaronder 

identiteitscontroles, (preventieve) fouillering, controles op grond van de Wegenverkeerswet en controles 

op illegaal verblijf. Blijkens het onderzoek is 26 procent van de respondenten van Noord-Afrikaanse 

afkomst het voorafgaande jaar wel eens staande gehouden door de politie, van wie 40 procent het 

vermoeden heeft vanwege zijn/haar etnische afkomst te zijn staande gehouden. Van de Turks-Nederlandse 

respondenten gaat het om 28 procent, van wie 25 procent met het vermoeden dat het vanwege etnische

169 Coenders et al. (2009) Discriminatie-ervaringen. Een onderzoek naar ervaren discriminatie op grond van land 
van herkomst, geloof en huidskleur. Voor het onderzoek is een survey verricht onder ruim vijftienhonderd inwo-
ners van Nederland van 16 jaar en ouder, onder zowel ‘autochtonen’ als etnische minderheden

170 Coenders et al. (2009), pp. 57-58. 
171 Van den Berg en Evers (2006) Discriminatie-ervaringen 2005. Een onderzoek naar ervaringen met discriminatie 

op grond van land van herkomst, geloof en (huids)kleur.  
172 EU FRA (2009) European Union Minorities and Discrimination Survey (EU-MIDIS) (2009) Main results report.  

Het Nederlandse deel van het onderzoek is gebaseerd op interviews met 1.735 personen, overwegend van Turk-
se, Marokkaanse en Surinaamse afkomst, in Amsterdam, Rotterdam, Utrecht en Den Haag.            


36

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

afkomst was. Van de Surinaams-Nederlandse respondenten gaat het om 34 procent, van wie 25 procent 

met het vermoeden dat het vanwege etnische afkomst was. 173

Onderzoek naar bejegening

Uit onderzoek is bekend dat het oordeel dat mensen over de politie hebben voor een belangrijk deel 

bepaald wordt door de wijze waarop zij tijdens een contact of controle door de politie zijn bejegend.174 

Met bejegening wordt hier gedoeld op de wijze waarop de politie burgers tegemoet treedt, zoals de uitleg 

over de redenen voor een staandehouding of controle en een correcte behandeling tijdens de controle. 

Onderzoek naar bejegening kan dus aanwijzingen opleveren die relevant zijn voor een analyse van de 

omvang en patronen van etnisch profileren. 

Uit het eerder genoemde onderzoek van het Europees Grondrechtenagentschap blijkt dat in Nederland 

34 procent van de respondenten van Noord-Afrikaanse afkomst het optreden van de politie tijdens 

de meest recente controle als (tamelijk of erg) respectloos heeft ervaren. Voor de respondenten van 

Surinaamse en Turkse afkomst bedraagt dit respectievelijk 20 en 19 procent.175 

 

Volgens de Veiligheidsmonitor zijn etnische minderheden minder tevreden over hun concrete contacter-

varingen met de politie dan oorspronkelijke Nederlanders. Volgens de Veiligheidsmonitor is 52 procent 

van de ‘niet-westerse allochtonen’ tevreden over het laatste contact met de politie, ten opzichte van 59,6 

procent van de ‘autochtonen’.176 Niet-westerse allochtonen beoordelen hun laatste contact met de politie 

met het rapportcijfer 5.5, ‘autochtonen’ met een 6.1. Deze lagere tevredenheid is opvallend, aangezien 

het oordeel over het algehele functioneren van de politie en het optreden en de beschikbaarheid van de 

politie in de buurt onder ‘niet-westerse allochtonen’ juist positiever is dan onder ‘autochtonen’.177

In verschillende onderzoeken worden de antwoorden op vragen die betrekking hebben op bejegening en 

discriminatoire behandeling niet uitgesplitst naar de categorie politie, maar gerubriceerd in de bredere 

categorie ‘overheidsinstanties’. Volgens de Veiligheidsmonitor 2012 heeft 18 procent van de ‘niet-

westerse allochtonen’ gedurende het voorafgaande jaar respectloos gedrag door overheidsinstanties 

ervaren, ten opzichte van 12,9 procent van de oorspronkelijke Nederlanders.178 Volgens de Survey 

Integratie Minderheden heeft twintig procent van de ‘niet-westerse allochtonen’ het voorafgaande jaar 

discriminatie door een officiële instantie ervaren.179 

 

Onderzoek naar ervaringen van jongeren

Verschillende kwalitatieve onderzoeken zijn verricht naar de ervaringen van jongeren uit etnische minderhe-

den met politieoptreden in de context van proactieve handhaving bij jongerenoverlast. 

Uit al deze onderzoeken komt naar voren dat jongeren uit etnische minderheden zich gediscrimineerd 

voelen. Zij hebben de indruk sneller dan Nederlandse jongeren te worden weggestuurd op grond van een 

overlastbepaling in de APV of aan een identiteitscontrole worden onderworpen. Het is voor jongeren vaak 

173 EU FRA (2009), pp. 76-79. Het onderzoek bevat voor Nederland geen vergelijkingsgroep van oorspronkelijke 
Nederlanders, zodat geen vergelijking kan worden gemaakt of etnische minderheden – in vergelijking met de 
meerderheidsbevolking – onevenredig vaak worden staandegehouden. In tien landen is wel onderzoek naar een 
vergelijkingsgroep verricht, waaruit blijkt dat etnische minderheden vaker worden staandegehouden. Zo werden 
in Duitsland en België mensen van Turkse, Noord-Afrikaanse en voormalig Joegoslavische achtergrond anderhalf 
tot twee maal zo vaak staandegehouden als de meerderheidsbevolking (Ibid. pp. 245-248).

174 Akkermans (2012) Politiewaardering: trends en achtergronden.
175 EU FRA (2009), p. 78.  
176 Centraal Bureau voor de Statistiek (2013) Veiligheidsmonitor 2012.      
177 Akkermans (2012) Politiewaardering: trends en achtergronden.  
178 Centraal Bureau voor de Statistiek (2013) Veiligheidsmonitor 2012.
179 Huijnk en Dagevos (2012) Dichter bij elkaar? De sociaal-culturele positie van niet-Westerse migranten in Neder-

land. pp. 36-46.


37

niet duidelijk wat de redenen hiervoor zijn; ze hebben de indruk dat het vanwege hun huidskleur of etni-

sche afkomst is.180

Zo blijkt uit onderzoek in Rotterdam dat veel jongeren van Marokkaanse afkomst ervaring hebben 

met beledigende opmerkingen door politieagenten. Zij voelen zich door controlemaatregelen als 

identiteitscontroles vaak per definitie als ‘verdachte’ aangemerkt en hebben de indruk vanwege hun 

etnische afkomst met meer dan gemiddelde achterdocht door de politie te worden benaderd. 

Marokkaans-Rotterdamse jongeren hebben de indruk dat zij vaker dan andere burgers door de politie 

aan een identiteitscontrole worden onderworpen, door de politie worden aangesproken, of worden 

weggestuurd op basis van een samenscholingsverbod. Wat de jongeren omschrijven als een praatje met 

vrienden of bekenden of familie op straat, wordt door de politie geïnterpreteerd als samenscholen.181

‘De laatste keer dat ik om mijn ID-kaart werd gevraagd, was ik in mijn eentje. Ik ging joggen – het 

was rond half negen. Ik jog op een fietspad, stopt er een politiebusje voor mij en die vraagt om mijn 

ID-kaart en als ik vraag: “Waarom”, dan komen ze altijd met de grootste smoesjes aan. Ik zei tegen 

hem: “Waarom moet ik mijn ID-kaart laten zien?” en dan zei hij: “Je staat op een opvallend tijdstip 

op een opvallende plaats.” En ik zo van: “Ja, en nu?” “Ik noteer alleen je naam. Als er een melding 

wordt gedaan van dat hier iets gebeurd is, dan ben jij verdachte.” Ik zeg tegen hem: “Ja, dat is 

goed. Noteer maar.” (…) Ik vond het onzin. Ik dacht: “Het slaat nergens op.” Hij ziet me joggen, 

ik heb een joggingbroek aan, mijn sportschoenen aan, mijn vest aan. Hij ziet mij joggen, ik heb 

oordoppen in. Ik vind dat niet opvallend. Ik heb geen bivak op of wapen in mijn zak of wat dan ook. 

Ik ben gewoon aan het joggen.’

(…)

‘Als ik word gecontroleerd in mijn eigen straat of in mijn eigen buurt, waar veel bekenden om me 

heen zijn, dan denken die bekenden: “Hij heeft wat gedaan.”, “Hij is een crimineel.”, “Hij heeft 

iets ergs gedaan, iets crimineels.” Maar ondanks dat het een controle is, begrijpen hun niet: het is 

een controle en dat kan een beetje schaamte… dan schaam ik mezelf eigenlijk.’

A.B. 18 jaar, scholier

‘Sommige jongens hebben in crimineel opzicht nog geen enkel contact gehad met de politie maar 

worden wel vijf of zes keer per maand naar hun ID-kaart gevraagd. Ik denk dat het wel tien jaar gele-

den is dat mijn ID voor het laatst werd gecontroleerd.’182 

Politiefunctionaris Gouda

Waar het meest de confrontatie uit voorkomt, is op het moment dat je gaat controleren op etniciteit, 

dat je regelmatig dezelfde jongeren of Marokkaanse jongeren controleert, dat ze zich heel vervelend 

gaan gedragen en dat is niet omdat ze dat per se willen, maar omdat ze misschien wel drie, vier 

180 Onder meer: Kop en Euwema (2007) Conflict op straat. Strijden of mijden?; Schriemer en Kasmi (2007) 
Gevallen en gevoelens van discriminatie onder de Marokkaanse Rotterdammers. De Leeuw en van Swaaningen 
(2011) Veiligheid in veelvoud: beeld, beleid en realiteit in Rotterdams Oude Westen’. 

181 Schriemer en Kasmi (2007).
182  Open Society Foundations (2012) My City Real World. “Second wave” workshops voor jeugd en politie. De 

kracht ligt in de ontmoeting. 

ONDERZOEK NAAR POLITIEOPTREDEN


38

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

keer in de week gecontroleerd worden terwijl ze eigenlijk geen criminele activiteiten ontplooien. 

Maar dan is het gewoon op het feit dat ze Marokkaanse jongeren zijn of dat ze bij mekaar staan. Het 

feit is dan ook dat ze wegen gaan zoeken om niet met ons meer in gesprek te zijn en ook niet meer 

waarderen wat we als politie als werk doen en alleen het gevoel hebben dat we ze boven op de huid 

zitten en dat gaat ze gewoon irriteren omdat ze eigenlijk te pas en te onpas gecontroleerd worden 

terwijl ze zelf heel veel het gevoel hebben dat Nederlandse jongeren dat niet hebben.’ 

Politiefunctionaris Gouda

4.2  TEKORTKOMINGEN BESTAAND PERCEPTIEONDERZOEK                                 
Het Grondrechtenagentschap van de Europese Unie roept lidstaten op om perceptieonderzoek te 

verrichten naar de ervaringen van burgers, waarbij een onderscheid wordt gemaakt tussen de ervaringen 

van de meerderheidsbevolking en minderheidsgroepen. Hiermee kunnen mogelijke verschillen in 

behandeling worden opgespoord en beter worden begrepen en kan meer inzicht worden verkregen in 

omvang en patronen van etnisch profileren.183

De Nederlandse overheid (zowel de landelijke als de gemeentelijke) financiert en faciliteert allerlei 

vormen van perceptie- en burgeronderzoek op het terrein van rechtshandhaving. De bevindingen in de 

rapportages over geregistreerde criminaliteit worden doorgaans in detail uitgesplitst naar etniciteit.184 

Hierdoor ontstaat een gedetailleerd beeld van de mate waarin etnische minderheden betrokken zijn 

in diverse vormen van criminaliteit. In door de overheid gefaciliteerd onderzoek naar ervaringen van 

burgers met politiecontroles, worden de bevindingen doorgaans echter juist niet uitgesplitst naar 

etniciteit. Hiermee wordt het zicht ontnomen op eventuele verschillen in ervaringen met politieoptreden 

tussen oorspronkelijke Nederlanders en etnische minderheden. Eventuele aanwijzingen over ervaren 

discriminatie en mogelijke aanwijzingen van etnisch profileren, blijven hiermee onzichtbaar. 

Dit is bijvoorbeeld aan de orde in de rapportage van de Veiligheidsmonitor, het grootste continue 

overheidsonderzoek naar veiligheid, dat jaarlijks onder 203.000 mensen wordt verricht. In de rapportage 

worden onderwerpen geanalyseerd als slachtofferschap en beoordeling van politiecontact. In het 

onderzoek zitten vragen over ervaren respectloos gedrag door overheidsfunctionarissen, maar in de 

rapportage wordt in de weergave van de antwoorden geen uitsplitsing gemaakt naar een categorie politie. 

Bij de vragen over contactervaringen met de politie, staan geen vragen over respectloze bejegening, maar 

wordt de categorie ‘reageert de politie onverschillig?’ gehanteerd. In de rapportage worden de antwoorden 

niet naar etniciteit uitgesplitst.

Daarnaast biedt de rapportage van de Veiligheidsmonitor weinig inzicht in eventuele verschillen in de 

frequentie waarmee verschillende bevolkingsgroepen met politiecontroles te maken krijgen. Aan de 

respondenten wordt gevraagd of zij het voorafgaande jaar contact hadden met de politie, waarbij een 

onderscheid wordt gemaakt in verschillende categorieën (handhaving, aangifte/melding en andere 

contacten). In de rapportage worden de antwoorden op deze vraag echter niet uitgesplitst naar etniciteit, 

zodat er geen inzicht wordt verschaft in mogelijke verschillen in de aard en frequentie van politiecontacten, 

waaronder politiecontroles, tussen oorspronkelijke Nederlanders en etnische minderheden. 

 

183 EU FRA (2010) Data in focus: politiecontroles en minderheden.
184 Bijvoorbeeld: De Boom et al. (2012) Marokkaanse Nederlanders 2012. De positie op de terreinen van onder-

wijs, arbeid en uitkering en criminaliteit (meting 3).


39

 AANBEVELINGEN                      
Uit onderzoeken naar discriminatie-ervaringen komt naar voren dat een aanzienlijk deel van de etnische 

minderheden in Nederland de indruk heeft te zijn staande gehouden of gecontroleerd vanwege hun 

huidskleur of etnische afkomst. Dit is een aanwijzing voor het plaatsvinden van etnisch profileren. 

Onderzoek naar discriminatie-ervaringen is van belang om inzicht te krijgen in omvang en patronen 

van etnische profileren. Door de overheid gefaciliteerde onderzoeken naar ervaringen van burgers met 

veiligheidsbeleid en politieoptreden, zoals de Veiligheidsmonitor, geven echter beperkt inzicht in het 

plaatsvinden van etnisch profileren. 

Het verdient aanbeveling om:

•	 Perceptieonderzoek te verrichten naar ervaringen van burgers met politieoptreden, waarbij een 

onderscheid wordt gemaakt tussen de ervaringen van oorspronkelijke Nederlanders en etnische 

minderheden. Mogelijke verschillen in ervaringen met politieoptreden tussen bevolkingsgroepen 

kunnen hiermee zichtbaar worden.

•	 In de rapportage van de Veiligheidsmonitor ervaren discriminatie op het terrein van de politie 

specifiek te onderzoeken en tevens inzichtelijk te maken of, en in welke mate, er verschillen bestaan 

tussen bevolkingsgroepen, voor wat betreft de aard en frequentie van met name door de politie 

geïnitieerde contacten in het kader van handhaving.

ONDERZOEK NAAR POLITIEOPTREDEN


40

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 


41

Toegankelijke en effectieve behandeling van klachten over politieoptreden is van belang vanuit het 

oogpunt van effectieve rechtsbescherming, en tevens om het vertrouwen van burgers in de politie te 

waarborgen. Hoewel klachten over discriminatie niet per se gegrond zijn, kan een gerichte analyse van 

klachtenregistraties nader inzicht geven in de aard en mogelijke patronen van etnisch profileren, en aldus 

een zinvol beleidsinstrument zijn voor het signaleren en adresseren ervan.

In Nederland bestaan er voor burgers verschillende mogelijkheden om melding te maken van, of een klacht 

in te dienen wegens, discriminatie, op alle gronden en op alle maatschappelijke terreinen, door zowel over-

heidsfunctionarissen als door medeburgers. Wat betreft ervaren discriminatie door de politie kunnen bur-

gers onder meer melding maken bij een gemeentelijke antidiscriminatievoorziening, of bij de politie zelf.185

 

Breed onderkend wordt dat er voor het indienen van klachten een lage meldingsbereidheid is.186 Mensen 

die menen discriminatie te hebben ondervonden, maken hiervan maar in beperkte mate melding bij een 

antidiscriminatievoorziening of de politie. Cijfers hierover uit officiële registraties dienen dan ook als 

‘het topje van de ijsberg’ te worden beschouwd en zijn niet geschikt voor een analyse van de omvang 

van ervaren discriminatie. Volgens de Monitor Rassendiscriminatie 2009 maakt slechts 6,6 procent 

van alle respondenten (dus ook van de ‘autochtone’ respondenten) die discriminatie hebben ervaren 

(op alle maatschappelijke terreinen en op alle discriminatiegronden) hiervan melding bij de politie, een 

antidiscriminatievoorziening, of elders. Voor Marokkaanse en Turkse Nederlanders ligt dit percentage nog 

iets lager (5,5 procent). De geringe meldingsbereidheid wordt onder meer verklaard door onbekendheid 

met de mogelijkheid tot het indienen van een klacht, de angst voor de complexiteit en kosten van een 

(juridische) procedure, het gevoel ‘dat melden niet helpt’, de angst om nieuwe problemen te zullen 

ondervinden als gevolg van de melding, en ‘coping-gedrag’: zo min mogelijk aandacht besteden aan 

incidenten door ze te bagatelliseren.187 

Antidiscriminatievoorzieningen

In de registratie van antidiscriminatievoorzieningen worden klachten over discriminatie door de politie 

doorgaans niet als aparte categorie geregistreerd, maar in de categorie ‘politie/justitie’. Uit de landelijke 

cijfers van de antidiscriminatievoorzieningen blijkt dat jaarlijks enkele honderden burgers een klacht 

indienen over discriminatie door de politie of justitie. In 2011 gaat het om 342 meldingen. Het overgrote 

deel van deze meldingen heeft betrekking op ervaren discriminatie als gevolg van politieoptreden.188 

185 Burgers kunnen, wanneer een klacht door de politieklachtencommissie ongegrond is verklaard, ook een klacht 
over politieoptreden indienen bij de Nationale ombudsman. Er kan geen klacht over politieoptreden worden 
ingediend bij het College voor de Rechten van de Mens (waarin de Commissie voor Gelijke Behandeling in 2012 
is opgegaan). Het beleid en optreden van de politie jegens individuele burgers kan door het college niet getoetst 
worden aan de Algemene wet gelijke behandeling. Burgers kunnen over discriminerend politieoptreden ook 
aangifte doen bij de politie. Het in strafrechtelijke zin bewijzen van discriminatie is echter bijzonder moeilijk. 
Dit beperkt de mate waarin het recht om niet gediscrimineerd te worden effectief beschermd wordt. Overigens 
is in het Europees recht en Nederlandse jurisprudentie over (on)gelijke behandeling een aangepaste bewijs-
lastverdeling ontwikkeld voor klachten over discriminatie. Indien een klager voldoende aannemelijk maakt dat 
discriminatie heeft plaatsgevonden, is het aan de beschuldigde partij om het tegendeel te bewijzen.

186 Het verhogen van de meldingsbereidheid is ook als doel opgenomen in het Actieprogramma Bestrijding van 
Discriminatie van 2010. (Tweede Kamer 2010-2011, 23 VII, Nr. 47)   

187 Coenders et al. (2009), pp. 58-69.  
188 Coenders et al. (2012) Kerncijfers 2011. Overzicht van discriminatieklachten en -meldingen geregistreerd bij 

antidiscriminatievoorzieningen. Het aantal meldingen is toegenomen van 189 in 1997 naar 342 in 2011. Deze 
stijging kan echter niet op voorhand worden geïnterpreteerd als een aanwijzing voor toegenomen discriminatie, 
maar kan ook het gevolg zijn van een toegenomen bekendheid met politieklachtencommissies in een bepaalde 
regio.  

    4      KLACHTENMECHANISMES
 

5


42

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

De meeste ingediende klachten over discriminatie door de politie zijn afkomstig van ‘allochtone 

Nederlanders’ die door de politie zijn aangehouden of staande gehouden en, doordat ze zich geen 

concrete redenen voor de aanhouding kunnen voorstellen, de indruk hebben dat hun etnische afkomst 

hierbij een belangrijke rol speelde. Andere klachten hebben betrekking op aanvaringen tussen burgers 

en politiefunctionarissen in de openbare ruimte, waarbij burgers de bejegening door de politie als 

discriminerend ervaren, of op het (onvoldoende) verlenen van hulp door de politie. Dat laatste is 

bijvoorbeeld het geval wanneer de politie geen aangifte opneemt of in de ogen van betrokkenen partijdig 

optreedt bij conflicten waarbij ‘allochtonen’ betrokken zijn.189 

Politieklachtencommissies

Burgers kunnen klachten over politieoptreden, waaronder klachten over discriminatoire behandeling of 

bejegening, ook melden bij de politie zelf. Sinds 2004 moet in iedere politie-eenheid een onafhankelijke 

klachtencommissie zijn ingesteld. Ingediende klachten en de wijze van afhandeling dienen uniform 

gerubriceerd te worden; over de werkzaamheden van de commissies en de klachtenbehandeling moet 

jaarlijks verslag worden opgemaakt.190 Volgens de Aanwijzing Discriminatie van het openbaar ministerie 

dienen klachten over discriminerend politieoptreden te worden behandeld overeenkomstig de op de 

Politiewet gebaseerde klachtenregeling van het korps.191

Het functioneren van politieklachtencommissies geeft reeds jarenlang aanleiding tot kritiek. Volgens een 

onderzoek van de Inspectie Openbare Orde en Veiligheid uit 2007 is de afhandeling van klachten traag 

en worden veel klachten niet voorgelegd aan de klachtencommissie.192 Jaarverslagen van politieklachten-

commissies zijn niet altijd beschikbaar of publiekelijk opvraagbaar. Voor zover zij dit wel zijn, kan uit de 

verslagen doorgaans niet worden afgeleid hoeveel klachten er door burgers zijn ingediend over discrimi-

natie door de politie. 

De Raad van Hoofdcommissarissen onderkent in de Beleidsnota Discriminatie van 2008 dat er geen 

inzicht bestaat in het aantal en de aard van de klachten over politieoptreden. De beleidsnota formuleert als 

doelstelling dat het aantal ingediende klachten over discriminatie door de politie in 2009 herkenbaar terug 

te vinden dient te zijn in de klachtenregistraties, dat korpsen hun publicatiebeleid moeten verbeteren, en 

dat alle bij de politie ingediende klachten aan een klachtencommissie dienen te worden voorgelegd.193 De 

overheid en politie hebben sindsdien niet gerapporteerd in hoeverre deze doelstelling is verwezenlijkt.194  

Amnesty International heeft de jaarverslagen over 2011 van alle politieklachtencommissies van alle 25 

toenmalige politieregio’s opgevraagd, en er 22 ontvangen. Uit de jaarverslagen blijkt dat in 2011 in deze 22 

politieregio’s 6.618 klachten in behandeling zijn genomen. Hiervan zijn 5.100 klachten door bemiddeling 

afgedaan en zijn 273 klachten voorgelegd aan een politieklachtencommissie. In vijftien regio’s worden in de 

jaarverslagen/registraties klachten over discriminatie afzonderlijk geregistreerd. In zeven regio’s is dit niet het 

geval. In totaal zijn 28 klachten over discriminatie geregistreerd; van zestien van deze klachten is onbekend 

of deze gegrond of ongegrond zijn verklaard.195

189 Coenders et al. (2012), p. 20.
190 Regeling klachtbehandeling politie en Uitvoeringsregeling klachtbehandeling politie (in werking getreden per 1 

januari 2013).
191 Aanwijzing Discriminatie van het College van procureurs-generaal, Staatscourant nr. 233, 30 november 2007.
192 Inspectie Openbare Orde en Veiligheid (2007) Klagen staat vrij. Een onderzoek naar de klachtbehandeling bij 

de politie. 
193 Raad van Hoofdcommissarissen (2008) Beleidsnota Discriminatie. 
194 In de discriminatiebrieven van 2011 en 2012, waarin de regering rapporteert over de voortgang op verschil-

lende onderdelen van het antidiscriminatiebeleid, wordt niet ingegaan niet in op het functioneren van, en de 
registratie van klachten door, politieklachtencommissies.

195 De Monitor Rassendiscriminatie 2009 bevat een analyse van de rapportage van de politieklachtencommissies 
over 2007. Volgens deze analyse is niet inzichtelijk hoeveel klachten over discriminatie of discriminatoire 
bejegening bij de politie worden ingediend. Slechts zes van de negentien ontvangen rapportages bevatten een 
paragraaf over discriminatie. (Rodrigues (2010) Politie en Justitie)


43

Inzicht in de achtergrond (met name de etnische afkomst) van de mensen die een klacht indienen over poli-

tieoptreden, kan een aanwijzing vormen voor etnisch profileren. De jaarverslagen van politieklachtencommis-

sies bieden echter geen nader inzicht in de achtergrondkenmerken van de mensen die een klacht indienen. 

Poldis-rapportage

Al vele jaren bestaat de afspraak dat elke politieregio aangiftes en meldingen van discriminatie-inciden-

ten registreert. Niet alle voormalige politiekorpsen deden dit echter nauwgezet, zodat niet alle korpsen 

cijfers aanleverden voor landelijke rapportages. In de afgelopen jaren is dit verbeterd. Sinds 2008 wordt 

in elke politieregio een registratie bijgehouden van incidenten met een discriminatoir karakter. Deze 

cijfers worden jaarlijks gepubliceerd in de zogenoemde Poldis-rapportage. De Poldis-rapportage bevat 

een overzicht van meldingen van discriminatie (op alle discriminatiegronden en op alle maatschappelijke 

terreinen) en is gebaseerd op meldingen door burgers en op waarnemingen van de politie zelf. De Pol-

dis-rapportage over 2011 benoemt in totaal 2.802 incidenten met een discriminatoir karakter, waarvan 

ruim negenhonderd incidenten betrekking hebben op discriminatie op grond van etniciteit.196

Door de wijze van presentatie van de gegevens en de opzet en systematiek, biedt de Poldis-rapporta-

ge echter geen inzicht in het aantal discriminatie-incidenten (bijvoorbeeld in de vorm van belediging, 

bedreiging of geweld) door politiefunctionarissen tegen burgers op basis van huidskleur en etniciteit. Het 

ontbreken van een uitsplitsing van meldingen over discriminatie door de politie in de Poldis-rapportage is 

met name opvallend, omdat antidiscriminatiebureaus jaarlijks enkele honderden meldingen van discrimi-

natie door de politie ontvangen. Daarnaast ontvangt de politie ook zelf klachten over discriminatie via de 

reguliere klachtenprocedures. Overigens maakt de rapportage wel op dat circa tien procent van de door 

de politie geregistreerde discriminatie-incidenten betrekking heeft op discriminatie tegen politiefunctio-

narissen. Discriminatie tegen politiefunctionarissen dient vanzelfsprekend gesignaleerd en geadresseerd 

te worden; dit betekent echter niet dat registratie van meldingen over discriminatoir politieoptreden van 

minder belang is en geen accurate registratie behoeft.

 

In maart 2013 verscheen een rapport van het Verwey Jonker Instituut, waarin middels een nieuwe 

manier van gegevensverzameling wordt gerapporteerd over racisme, antisemitisme, extreemrechts geweld 

en discriminatie. Ook deze rapportage maakt niet inzichtelijk hoeveel van de vierduizend discriminatie-

incidenten die jaarlijks geregistreerd worden, betrekking hebben op ervaren discriminatie als gevolg van 

politieoptreden.197

 

 AANBEVELINGEN                  
Jaarlijks worden honderden klachten ingediend, en meldingen gedaan, over discriminatie door de politie. 

Deze vormen een aanwijzing voor het plaatsvinden van etnisch profileren. 

Een gerichte analyse van klachtenregistraties kan nader inzicht verschaffen in de omvang en mogelijke 

patronen van etnisch profileren. Een adequate registratie van klachten over discriminatie door de 

politie is dan ook van belang voor het signaleren en adresseren van etnisch profileren. Door de overheid 

gepubliceerde of gefaciliteerde rapportages over klachten over en meldingen van discriminatie, geven 

echter geen inzicht in het aantal en de aard van de klachten en meldingen van discriminatie die 

betrekking hebben op de politie. 

196 Tierolf en Hermens (2012) Poldis-rapportage 2011. 
197 Tierolf et al.(2013) Racisme, antisemitisme, extreemrechts geweld en discriminatie in Nederland. Rapportage 

incidenten, aangiftes, verdachten en afhandeling 2010 en 2011.

KLACHTENMECHANISMES


44

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Het verdient aanbeveling om:

•	 In klachtenrapportages van politie-eenheden inzichtelijk te maken hoeveel klachten er over de politie 

worden ingediend, en hoeveel van deze klachten betrekking hebben op ervaren discriminatie als 

gevolg van politieoptreden.

•	 In landelijke rapportages over politieregistraties van discriminatiemeldingen, zoals de Poldis-

rapportage, inzichtelijk te maken hoeveel discriminatiemeldingen betrekking hebben op discriminatie 

door de politie.


45

 KWANTITATIEVE DATA6

Om inzicht te krijgen in de vraag of bepaalde maatregelen en bevoegdheden etnische minderheden 

onevenredig vaak raken, zijn kwantitatieve gegevens noodzakelijk over het totale aantal politiecontroles 

en staandehoudingen, ook wanneer deze niet leiden tot een proces-verbaal, boete, of aanhouding. 

Geaggregeerde gegevens kunnen nader inzicht verschaffen in relevante persoonskenmerken, zoals 

etniciteit, leeftijd en geslacht, van de betreffende personen. Een kwantitatieve analyse kan vervolgens 

inzichtelijk maken of bepaalde bevolkingsgroepen onevenredig zwaar worden getroffen door bepaalde 

maatregelen. Dergelijke gegevens zijn in Nederland nauwelijks beschikbaar.

In dit hoofdstuk wordt ingegaan op het belang van kwantitatieve gegevens, om inzicht te krijgen in etnisch 

profileren en vanuit het oogpunt van effectiviteit van politiewerk. Vervolgens wordt ingegaan op het gebruik 

van controleformulieren (‘stop forms’). Buitenlandse onderzoeken tonen aan dat het gebruik van controle-

formulieren een zinvol instrument kan vormen voor het signaleren en adresseren van etnisch profileren.

6.1  HET BELANG VAN KWANTITATIEVE GEGEVENS              
In Nederland zijn nauwelijks kwantitatieve gegevens beschikbaar over proactieve politiecontroles. 

Het aantal politiecontroles op grond van de Wet op de uitgebreide identificatieplicht, de 

Wegenverkeerswet en de Vreemdelingenwet wordt niet systematisch geregistreerd, behalve wanneer een 

controle leidt tot proces-verbaal of aanhouding.198 Met het ontbreken van een systematische registratie 

van het aantal politiecontroles, is het niet inzichtelijk hoeveel burgers, tegen wie geen redelijk verdenking 

van een strafbaar feit bestaat, door de politie worden gecontroleerd. Ondanks het ontbreken van 

kwantitatieve gegevens is het duidelijk dat proactieve politiecontroles slechts in een klein aantal gevallen 

leiden tot een proces-verbaal of aanhouding.

Vanuit het oogpunt van een effectieve inzet van politiemiddelen, is het ontbreken van een systematische 

registratie van het aantal politiecontroles opmerkelijk, aangezien politieagenten een aanzienlijk deel van 

hun tijd besteden aan de surveillance en proactieve politiecontroles.199 

Kwantitatieve gegevens over welke personen tijdens proactieve politiecontroles gecontroleerd worden, 

uitgesplitst naar huidskleur, leeftijd en geslacht, zijn in Nederland – zoals in de meeste landen – in 

het geheel niet beschikbaar. Dit bemoeilijkt een analyse van de vraag of, en in welke mate, etnische 

minderheden onevenredig vaak aan proactieve politiecontroles worden onderworpen. 

Onderzoek naar politieoptreden en onderzoek naar discriminatie-ervaringen suggereert dat etnische 

minderheden vaker worden gecontroleerd, en dat jongeren uit etnische minderheden bovendien vaker 

aan identiteitscontroles worden onderworpen, bijvoorbeeld in de context van proactieve handhaving bij 

jongerenoverlast. Kwantitatieve gegevens zijn dus belangrijk.

Vangstpercentages

Het Grondrechtenagentschap van de Europese Unie doet de lidstaten de aanbeveling om onderzoek te 

verrichten naar het verband tussen het hanteren van etnisch profielen en ‘vangstpercentages’: het 

198 Bij preventief fouilleren wordt in de gemeenten Amsterdam en Rotterdam het aantal gefouilleerde personen 
geregistreerd. In veel andere gemeenten gebeurt dit niet. Kuppens et al. (2011) Onder het oppervlak. Een 
onderzoek naar de ontwikkelingen en (a)select optreden rond preventief fouilleren, p. 72. 

199 Schattingen over het aantal contacten tussen politie en burgers die bestaan uit proactieve politiecontroles (ten 
opzichte van reactief politieoptreden, waarbij politieagenten reageren op meldingen) variëren tussen de 30 en 
70 procent. (onderzoeken aangehaald in: Çankaya (2012), p. 17)


46

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

percentage politiecontroles dat leidt tot een aanhouding of waarbij bewijs van een wetsovertreding 

wordt geconstateerd. Dergelijk onderzoek kan meer inzicht verschaffen in eventuele discriminatie bij de 

uitvoering van proactieve politiecontroles en kan bijdragen aan de effectiviteit van politiewerk.200  

 

In een aantal landen worden al langere tijd systematisch data verzameld over de grond en omstandigheid 

van stops, de aangehouden personen en de uitkomst van de controles.

Een analyse van 4,4 miljoen zogenaamde stop and frisks door de politie van New York in de periode 

2004 en 2012 levert het volgende beeld op:201

•	 Na 52 procent van de stops vond een fouillering naar wapens plaats. Bij 1,5 procent van deze 

fouilleringen werd een wapen aangetroffen (dat is dus: 0,75 procent van het totale aantal initiële 

stops.202 Zes procent van alle stops leidde tot een aanhouding en 6 procent tot een boete. Dit wordt 

ook wel aangeduid als de totale hit rate. 

•	 Van alle gecontroleerde personen was 52 procent van Afro-Amerikaanse afkomst, 31 procent van 

Latijns-Amerikaanse afkomst, en 10 procent waren ‘blanke’ Amerikanen. Afgezet tegen de totale 

populatie van New York is dit disproportioneel; het aandeel van deze bevolkingsgroepen in de gehele 

bevolking van New York bedraagt respectievelijk 23, 29 en 33 procent.

•	 Bij 1,0 procent van de mensen van Afro-Amerikaanse afkomst werd een wapen in beslag genomen, 

bij 1,1 procent van de Latino’s en bij 1,4 procent van de staande gehouden blanke Amerikanen. 

Goederen anders dan wapens werden in beslag genomen bij 1,8 procent van de Afro-Amerikanen 1,7 

procent van de Latino’s en 2,3 procent van de gecontroleerde blanke Amerikanen.

In Nederland is geen gericht onderzoek verricht naar het verband tussen het gebruik van etnische 

profielen en ‘vangstpercentages’. De bevindingen van buitenlandse onderzoeken zijn niet op voorhand 

van toepassing op de Nederlandse situatie. Onderzoeken naar politieoptreden in Nederland (zie 

hoofdstuk 3) geven echter aanleiding om dergelijk onderzoek naar ‘vangstpercentages’ te verrichten. 

Zo blijkt uit het onderzoek naar selectiemechanismes bij de politie Amsterdam-Amstelland dat 

politieagenten zich tijdens politiecontroles met name richten op jonge mannen uit etnische minderheden. 

Volgens het onderzoek leidt dit echter slechts in een zeer beperkt aantal controles tot aanhoudingen of 

ontdekking van strafbare feiten.203  

Volgens het in opdracht van Politie & Wetenschap verrichte onderzoek naar ongelijke behandeling 

en proactieve handhaving, worden jongeren uit etnische minderheden twee keer zo vaak aan 

identiteitscontrole onderworpen, drie keer zo vaak ergens van verdacht, en vier keer zo vaak 

gefouilleerd als ‘autochtone’ jongeren. Uit het onderzoek blijkt echter dat dit zelden leidt tot boetes en 

aanhoudingen.204

200 EU FRA (2010), p. 40.
201 Uitspraak van het United States District Court in de zaak van Floyd e.a. tegen de Staat New York, 8 augustus 

2013. Case 1:08-cv-01034-SAS-HBP, Document 373, Hoofdstuk IV onder A. ‘Overview of Uncontested Statis-
tics’.  De stop and frisk-bevoegdheden van de politie in de Verenigde Staten zijn niet volledig vergelijkbaar met 
de controlebevoegdheden van de Nederlandse politie. Een stop in de VS vindt plaats in het kader van opsporing 
en vereist een redelijk vermoeden (‘a reasonable suspicion supported by articulable facts that criminal activity 
“may be a foot” even if the officer lacks probable cause’). Voor een daaropvolgende frisk (fouillering) moet de 
politie redelijkerwijs vermoeden dat de persoon gewapend en gevaarlijk is (‘to proceed from a stop to a frisk, the 
police officer must reasonably suspect that the person stopped is armed and dangerous’).

202  Bij 0,1 procent van de stops betrof dit een vuurwapen.
203  Çankaya (2012): zie hoofdstuk 3.
204  Svensson et al. (2012): zie hoofdstuk 3.


47

‘Een van de zaken die me vooral binnen mijn eigen werk triggerde om echt te gaan kijken van: “Hoe 

gaan we met mekaar om en hoe staan we ten opzichte van de allochtone jongeren?”, was een

incident dat er een woninginbraak was in een bepaalde wijk in Gouda. Vervolgens zijn we daar met 

de collega’s naartoe gegaan. Dat was heterdaad en we hebben het signalement gegeven van een 

jongeman gekleed in het donker, capuchon op en hij was vertrokken vanaf het adres richting een

bepaalde plaats in Gouda.Wij hebben het gebied afgezet en na enige tijd hadden we hem niet aan

getroffen en werd door een collega het signalement opgenomen van de dader. Naar aanleiding van 

dat incident hebben we normaal gesproken ook altijd een debriefing. Daar zaten we met een zestal 

collega’s aan tafel en de collega die gesproken had met het slachtoffer gaf aan dat het signalement 

inderdaad een jongen geheel gekleed in het zwart met een zwarte capuchon op, en een bijzon-

derheid was dat hij zich gesneden had op het moment dat hij de ruit gebroken had en dat hij was 

weggelopen en dat hij waarschijnlijk bloedde aan zijn hand. 

Vervolgens zegt een van de collega’s: “Oh, dan heb ik hem waarschijnlijk gezien want ik heb een 

jongen gezien, een Nederlandse jongen, met een verband of tenminste een doek om zijn hand.” Hij 

zegt: “Maar ik dacht eigenlijk dat we naar een Marokkaanse jongen zochten.” En dat was een van 

de triggers waarvan ik zeg van: “We zijn soms zo gefocust op – want dat is een van de dingen in 

Gouda – er zijn veel Marokkaanse jongeren die zich bezighouden met de criminaliteit waardoor we 

onszelf ook focussen om op die personen te letten en op het moment dat het er eigenlijk toe doet, 

dat we eigenlijk tussendoor laten slippen omdat we toch ook vanuit onze vooroordelen kijken naar 

een ander persoon als dat er daadwerkelijk uit de omschrijving dan komt. En dat was een van de 

dingen dat ik ook zeg: “Nu wordt het tijd dat we toch met mekaar weer de focus krijgen op de feiten 

en de omstandigheden die eronder zitten en niet alleen kijken naar de huidskleur en de afkomst.’

Politiefunctionaris Gouda

6.2  CONTROLEFORMULIEREN                 
Het Grondrechtenagentschap van de Europese Unie doet staten de aanbeveling om bij proactieve politie-

controles te werken met controleformulieren (‘stop forms’).205 Op het controleformulier maken politieagen-

ten melding van de reden van de controle, de uitkomst van de controle en de naam en het bureau van de 

betrokken politiefunctionaris. Ook dient het formulier te voorzien in de registratie van relevante persoons-

gegevens van de gecontroleerde persoon, zoals geslacht, leeftijd en etnische afkomst. Politieagenten geven 

vervolgens een schriftelijk verslag van de controle aan degene die wordt gecontroleerd, bijvoorbeeld door 

middel van een afschrift van het controleformulier.  

Uit onderzoek in andere West-Europese landen blijkt dat het gebruik van controleformulieren verschillende 

voordelen heeft.206 Het kan politiefunctionarissen ertoe bewegen hun besluit tot controle vooraf goed af te 

wegen. Hiermee wordt het voor mensen ook duidelijker om welke reden zij gecontroleerd worden, hetgeen 

ertoe kan leiden dat mensen minder snel discriminatie ervaren. Wanneer uitleg over de redenen van contro-

le ontbreekt, kunnen mensen eerder de indruk hebben dat zij vanwege hun huidskleur of etnische afkomst 

worden gecontroleerd.  

205 EU FRA (2010). 
206 Voor een overzicht van projecten met controleformulieren: Open Society Foundations (2012) Reducing Ethnic 

Profiling in the European Union. A Handbook of Good Practices.

KWANTITATIEVE DATA


48

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Een voordeel voor de politieorganisatie is dat het behulpzaam kan zijn om mogelijke discriminatoire praktijken 

te identificeren, en haar eigen praktijken zo nodig te onderzoeken en herzien. Voor het publiek en betrokkenen 

zijn geaggregeerde data van belang om eventuele klachten over discriminatie te kunnen objectiveren. Voor de 

politie kunnen dergelijke data van belang zijn om beschuldigingen van discriminatie te weerleggen.207

Het gebruik van controleformulieren kan tevens bijdragen aan de effectiviteit van politiewerk, vanuit 

het oogpunt van criminaliteitsbestrijding. In een aantal Europese landen heeft de politie deelgenomen 

aan pilotprojecten waarin gewerkt is met controleformulieren. In deze projecten bleek het gebruik 

van controleformulieren tot hogere ‘vangstpercentages’ te leiden. In een pilotproject in de Spaanse 

gemeente Fuenlabrada daalde het aantal controles van 958 naar 396 per maand. Tegelijkertijd steeg het 

percentage ‘succesvolle’ controles, waarbij een bestuursrechtelijke overtreding of strafrechtelijke feit werd 

geconstateerd, van 6 naar 17 procent.208 

 ERVARINGEN MET HET GEBRUIK VAN CONTROLEFORMULIEREN: SPANJE                
In Spanje zijn een aantal projecten met controleformulieren uitgevoerd.209

Controleformulieren werden onder meer geïntroduceerd in de Spaanse stad Girona. Bij het begin 

van het project hield de gemeentepolitie mensen van Marokkaanse afkomst 6,7 en Roemenen 

10 keer vaker staande dan ‘autochtone’ Spanjaarden. Terwijl bij 9 procent van de gecontroleerde 

Marokkanen, 17 procent van Spanjaarden en 19 procent van de Roemenen een overtreding werd 

geconstateerd. De regionale politie, die ook surveilleert in Girona, bleek mensen van Marokkaanse 

afkomst tien keer vaker en mensen van Roemeense afkomst 6,1 keer vaker staande te houden dan 

de meerderheidsbevolking. Bovendien bleek dat de stops van etnische minderheden veel vaker uit-

mondden in een fouillering: 70 procent van de staande gehouden Marokkanen en 77 procent van de 

Roemenen werd gefouilleerd, ten opzichte van 52 procent van de staande gehouden Spanjaarden.

Analyse van de controleformulieren wees verder uit dat etnische minderheden relatief vaker werden 

gecontroleerd bij de toepassing van bevoegdheden waarbij de politie veel beoordelingsruimte heeft. 

Met de invoering van controleformulieren werden politieagenten echter gedwongen om de redenen 

en aanleiding voor de controle nauwkeurig te omschrijven en vast te leggen. Dit leidde ertoe dat het 

totale aantal stops daalde, maar het aantal ‘succesvolle’ stops steeg.

Bij het begin van het project in de Spaanse gemeente Fuenlabrada werd een vergelijkbare dispro-

portionele controle van etnische minderheden geconstateerd. Gedurende de zes maanden van het 

project werd deze disproportie teruggebracht. Tegelijkertijd met de daling van het totale aantal con-

troles verdrievoudigde in Fuenlabrada het aantal ‘succesvolle’ controles. Deze resultaten bleven ook 

naar verloop van tijd overeind. De positieve resultaten van het project worden ook toegeschreven aan 

de steun vanuit de politieleiding en de nauwe betrokkenheid van operationeel leidinggevenden. 

207 Binnen het Europees recht wordt erkend dat statistische gegevens een belangrijke rol kunnen spelen bij het 
bewijzen van vermoedens van met name indirecte discriminatie. Er moet dan gekeken worden naar de gevolgen 
van regelgeving of praktijken om aan te tonen dat ze onevenredig ongunstig zijn voor specifieke groepen door 
ze te vergelijken met andere groepen. Het overleggen van statistische gegevens gaat samen met het omkeren 
van bewijslast. Wanneer uit gegevens blijkt dat bepaalde groepen benadeeld worden, is het aan de staat om een 
overtuigende alternatieve uitleg te geven aan de cijfers. (EU FRA en EHRM (2010) Handboek non-discriminati-
erecht, pp. 132 -137)

208 Open Society Justice Initiative (2009) Addressing ethnic profiling by police. A report on the strategies for effec-
tive police stop and search project. 

209 Open Society Justice Initiative (2009) A Report on the Strategies for Effective Police Stop and Search Project.


49

De positieve resultaten tijdens de proef, in combinatie met de aanhoudende zorg en politieke dis-

cussie over etnisch profileren in Spanje, heeft ertoe geleid dat momenteel in verschillende Spaanse 

regio’s en door meerdere politiediensten proefprojecten met controleformulieren worden voorbereid.210

 AANBEVELINGEN                    
Het ontbreken van kwantitatieve gegevens over politiecontroles en gecontroleerde personen, uitgesplist 

naar leeftijd, huidskleur en geslacht, bemoeilijkt het om inzicht te krijgen in de omvang en patronen van 

etnisch profileren. Het verdient aanbeveling dat:

•	 De Nederlandse overheid en politie inspanning verrichten om kwantitatieve gegevens te verzamelen 

over politiecontroles en het aantal gecontroleerde personen, uitgesplitst naar huidskleur, leeftijd en 

etnische afkomst. 

•	 Een proef te doen met controleformulieren. 

Het gebruik van controleformulieren kan politieagenten ertoe bewegen hun besluit tot controle goed af 

te wegen. Het kan voor de politieorganisatie behulpzaam zijn om mogelijke discriminatoire uitvoering 

van bevoegdheden te identificeren en haar eigen praktijken te onderzoeken en herzien. Voor het publiek 

zijn geaggregeerde data van belang om discriminatieklachten te kunnen objectiveren. Tevens kan het 

gebruik van controleformulieren bijdragen aan de effectiviteit van politiewerk vanuit het oogpunt van 

criminaliteitsbestrijding. Het gebruik van controleformulieren kan meer inzicht geven in de toepassing 

van bevoegdheden op grond van de Wet op de uitgebreide identificatieplicht, de Wegenverkeerswet en de 

toepassing van bevoegdheden voor controles op illegaal verblijf (zie verder: hoofdstuk 7, 8 en 10). 

Om een dergelijke proef met controleformulieren in overeenstemming te brengen met het verbod op 

etnische registratie, dient de bescherming van de verzamelde persoonsgegevens afdoende te zijn 

gewaarborgd. Het verzamelen van dergelijke statistische gegevens is in overeenstemming met het recht 

op bescherming van persoonsgegevens, mits ze worden gebruikt voor het tegengaan van discriminatie.

210 ‘Spain’s Civil Rights Monitor Proposes Measures to Combat Police Ethnic Profiling’. Open Society Justice Initia-
tive’, 13 mei 2013.

KWANTITATIEVE DATA


50

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 


51

Met de invoering van de Wet op de uitgebreide identificatieplicht (WUID) in 2005 zijn de bevoegdheden 

van politieagenten om van burgers een identiteitsbewijs te vorderen, ook wanneer geen sprake is van 

een redelijke verdenking van een strafbaar feit, aanzienlijk verruimd. Tot 2005 kon de politie alleen een 

identificatiebewijs vorderen bij in de wet omschreven situaties, zoals voetbalvandalisme en zwartrijden. 

Volgens de toenmalige regering was de bestaande (beperkte) identificatieplicht echter niet langer 

toereikend voor een effectieve criminaliteitsbestrijding en rechtshandhaving.211

In dit hoofdstuk wordt eerst ingegaan op de vorderingsbevoegdheid. Met het ontbreken van een 

systematische registratie van de toepassing van de vorderingsbevoegdheid, in combinatie met de 

ruim omschreven bevoegdheden, bestaat het risico op willekeur en discriminatoire toepassing van 

bevoegdheden. 

Vervolgens worden door de overheid gefaciliteerde onderzoeken naar de uitvoering van de WUID 

besproken: deze onderzoeken bevatten geen gerichte analyse van het plaatsvinden van etnisch profileren 

bij de uitvoering van de identificatieplicht.

7.1  DE VORDERINGSBEVOEGDHEID                   
Op grond van de WUID hebben politieambtenaren de bevoegdheid om bij personen van veertien jaar en 

ouder een identiteitsbewijs te vorderen ‘voor zover dit redelijkerwijs noodzakelijk is voor de uitvoering van 

de politietaak’. Indien niet wordt voldaan aan de vordering is er sprake van een strafbaar feit op grond 

van artikel 447e van het Wetboek van strafrecht.212 

Politieagenten beschikken over een aanzienlijke eigen beoordelingsruimte bij de toepassing van 

de vorderingsbevoegdheid, zowel bij de beslissing om een identiteitsdocument te vorderen als bij 

de beslissing om een boete uit te schrijven voor het niet kunnen tonen daarvan. In de Aanwijzing 

uitbreiding identificatieplicht is een aantal situaties benoemd waarin de vorderingsbevoegdheid kan 

worden toegepast. Het betreft (niet limitatief): ‘een auto rijdt ’s nachts rond op een industrieterrein; 

er vindt op straat of in een café een schietpartij plaats en het is relevant voor het onderzoek om de 

identiteit van (mogelijke) getuigen vast te stellen; in een groepje bekende dealers duikt een onbekende 

op; hangjongeren veroorzaken overlast in de openbare ruimte; er woedt een brand en de (mogelijke) 

brandstichter zou zich kunnen bevinden tussen de toegestroomde belangstellenden; bij evenementen 

zoals voetbalwedstrijden en demonstraties in geval van rellen of (dreigende) escalatie; bij onrust of 

dreigend geweld in uitgaansgebieden en/of openbare manifestaties waarbij gevaar van ordeverstoring 

aanwezig is; verkeersovertredingen.’213 

Volgens de Aanwijzing is vordering niet op zijn plaats bij personen van wie de identiteit al bekend is en 

is het niet toegestaan om bij ‘grote groepen zonder aanleiding in het algemeen’ een identiteitsbewijs te 

vorderen.214 

211 Tweede Kamer 2003-2004, 29 218, Nr. 3.
212 De identificatieplicht is verder wettelijk geregeld in Artikel 8a van de Politiewet en Artikel 5.1 5a van de Alge-

mene wet bestuursrecht (voor wat betreft de bevoegdheden van bijzondere opsporingsambtenaren en toezicht-
houders). 

213 College van procureurs-generaal, Aanwijzing uitgebreide identificatieplicht (2004A016), Staatscourant 2004, Nr. 
247. Gewijzigd in 2009: Aanwijzing uitbreiding identificatieplicht (2009A024), Staatscourant 2009, Nr. 19481. 

214 Bij preventief fouilleren is het niet toegestaan een identiteitsbewijs te vorderen bij personen bij wie geen wa-
pens of drugs worden aangetroffen.   

  DE WET OP DE UITGEBREIDE IDENTIFICATIEPLICHT (WUID)7


52

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

De Aanwijzing bevat geen expliciet verbod op het gebruik van kenmerken als huidskleur en etnische 

afkomst bij de uitoefening van de vorderingsbevoegdheid.

Politieagenten zijn niet verplicht om aan burgers verantwoording af te leggen over de redenen om een 

identiteitsbewijs te vorderen, tenzij een burger hierom vraagt. Die redenen zijn voor burgers dan ook lang 

niet altijd duidelijk. Tevens kan het voor burgers onduidelijk zijn of het een vordering of een verzoek om 

het tonen van een identiteitsbewijs betreft.215

Bij de invoering van de WUID wezen verschillende partijen en organisaties op het risico van een willekeur 

en discriminatoire toepassing van bevoegdheden.216  

Ook de Nationale ombudsman wijst er op de ruime beoordelingsruimte van politieagenten in welke 

omstandigheden een identiteitsbewijs te vorderen, kan leiden tot willekeur bij de toepassing van de 

vorderingsbevoegdheid.217 

Hierop wordt ook gewezen in een onderzoek van Van Klink en Zeegers (2008) naar de afwegingen 

van politieagenten bij het vorderen van een identiteitsbewijs. Het onderzoek is gebaseerd op diepte-

interviews met agenten van vier politiekorpsen. Uit de interviews komt naar voren dat politieagenten de 

vorderingsbevoegdheid met name toepassen door ‘risicoburgers’ op hun gedrag aan te spreken. Volgens 

het onderzoek bestaan er onder politieagenten stereotype denkbeelden over welke burgers ‘verdacht’ 

zijn, zoals voetbalsupporters en ‘hangjongeren’ (het onderzoek gaat niet specifiek in op stereotype 

denkbeelden over etnische minderheden). Het onderzoek wijst erop dat stereotype denkbeelden van 

invloed zijn op de beslissing van politieagenten bij welke personen en in welke omstandigheden een 

identiteitsbewijs te vorderen. Het onderzoek wijst er tevens op dat, omdat de gehanteerde beelden 

veelal impliciet blijven, het voor burgers in veel gevallen niet duidelijk is om welke reden zij aan de 

identificatieplicht worden onderworpen. Het onderzoek doet daarom de aanbeveling om de bepalingen in 

de Aanwijzing voor het vorderen van een identiteitsbewijs nader te specificeren.218

 
DE TOEPASSING VAN DE IDENTIFICATIEPLICHT                         
Omdat het aantal controles op grond van de WUID niet systematisch wordt geregistreerd, zijn er geen 

kwantitatieve gegevens beschikbaar over de toepassing van de vorderingsbevoegdheid. Daardoor is er be-

perkt inzicht bij welke personen en in welke situaties politieagenten deze bevoegdheid toepassen en hoe 

dit bijdraagt aan de uitoefening van de politietaak. De overheid en de politie beschouwen de WUID van 

toegevoegde waarde op een aantal vlakken. In de eerste plaats bij strafrechtelijke handhaving, omdat het 

mogelijk is om sneller de identiteit van verdachten vast te stellen. Ten tweede bij de handhaving van de 

openbare orde, omdat bij dreigende wanordelijkheden mensen sneller uit de anonimiteit gehaald kunnen 

worden. En ook als instrument om informatie over burgers te verzamelen, ook burgers tegen wie geen 

redelijke verdenking van een strafbaar feit bestaat, vinden de overheid en politie de WUID waardevol.219 

Deze inschatting is met name gebaseerd op de mening van politiefunctionarissen, geïnterviewd in het 

kader van de in opdracht van de regering verrichte evaluatie van de WUID in 2009. De evaluatie gaat 

215 Pander Stapel (2010) De politietaak en de Wet op de identificatieplicht.
216 Böcker (2012) Totstandkoming en werking van de identificatieplicht.       
217 Nationale ombusdman, Rapport over een klacht van het regionale politiekorps Brabant Zuid-Oost, Rapport 

2012/173, 15 oktober 2012: ‘De Nationale ombudsman heeft er dan ook begrip voor dat de uitleg van de 
vage regelgeving over de identificatieplicht in de dagelijkse politiepraktijk problemen op kan leveren. Een al te 
willekeurig gebruik van de bevoegdheid ligt door het ontbreken van voldoende duidelijkheid op de loer. Hij is 
daarom van oordeel dat enige strengheid bij de uitleg van de identificatieplicht, ter voorkoming van willekeur, 
aangewezen is. Ambtenaren van politie dienen zich ervan bewust te zijn dat in elk geval afzonderlijk de feiten 
en omstandigheden de noodzaak van de vordering tot identificatie dienen te dragen’.     

218 Van Klink en Zeegers (2008) De identificatieplicht als middel tot de-anonimisering en disciplinering. Politie-
agenten aan het woord.

219 Tweede Kamer 2008-2009, 31 700-VI, Nr 133.


53

niet in op de vraag of de invoering van de WUID heeft geleid tot een afname van criminaliteit en overlast.

Door de Tweede Kamer is wel verzocht om deze vraag in de evaluatie op te nemen, maar de regering is 

hieraan niet tegemoetgekomen.220

Tijdens de parlementaire behandeling van het wetsvoorstel voor de invoering van de WUID bena-

drukten verschillende partijen dat ‘losse identiteitscontroles’, uitsluitend gericht op handhaving 

van de identificatieplicht, zo veel mogelijk dienen te worden voorkomen.221 Met name bij opzich-

zelfstaande identiteitscontroles bestaat het risico op willekeur en discriminatoire toepassing van de 

vorderingsbevoegdheid. 

Met het ontbreken van een systematische registratie van het aantal identiteitscontroles, is er echter 

weinig inzicht in het aantal losse identiteitscontroles. De in opdracht van de regering verrichte 

evaluatie van de WUID bevat een zeer beperkte kwantitatieve analyse van de toepassing van de 

vorderingsbevoegdheid. Volgens de evaluatie fungeert de identificatieplicht in de praktijk vooral als 

‘boeteverdubbelaar’: een proces-verbaal voor het niet kunnen tonen van een identiteitsbewijs wordt 

in de meeste gevallen (85 procent) opgemaakt in combinatie met een andere (lichte) overtreding, 

zoals wildplassen of het niet dragen van een bromfietshelm. Volgens de evaluatie kwamen losse 

identiteitscontroles kort na de invoering van de WUID in 2005 vaker voor, omdat politieagenten 

destijds minder goed op de hoogte waren van de reikwijdte van hun bevoegdheden. Daarna zouden 

agenten beter zijn geïnstrueerd, ‘en werd pas duidelijk dat er een goede aanleiding moest zijn voor 

vordering van een identiteitsbewijs en dat deze goed geregistreerd moet worden’.222

Het is echter de vraag of de analyse in de evaluatie correct en actueel is. De analyse berust op een 

beperkte steekproef van vijfhonderd processen-verbaal; dat is 0,36 procent van het totale aantal op-

gemaakte processen-verbaal in de periode 2005-2008. Het is hiermee de vraag of de geanalyseerde 

processen-verbaal representatief zijn. Bovendien is de analyse strijdig met cijfers van het Centraal 

Justitieel Incassobureau (CJI) over alle processen-verbaal in de periode 2005-2008. Volgens de 

CJI-gegevens zijn in deze periode in totaal 160.000 processen-verbaal opgemaakt voor het niet kun-

nen tonen van een identiteitsbewijs. In maar liefst 65 procent van de gevallen was er geen sprake 

van een strafbaar feit of overtreding. Dit aantal is dus significant hoger dan de geschatte 15 procent 

in de in opdracht van de regering uitgevoerde evaluatie.223

Er zijn geen kwantitatieve gegevens voor de jaren na 2008 beschikbaar.

7.2  OVERHEIDSONDERZOEK NAAR DISCRIMINATIE BIJ DE UITVOERING VAN DE WUID             
Onderzoeken naar politieoptreden (zie hoofdstuk 3) en discriminatie-ervaringen (zie hoofdstuk 

4) bevatten aanwijzingen voor het plaatsvinden van etnisch profileren bij de uitvoering van de 

identificatieplicht, onder meer in het kader van proactieve handhaving bij jongerenoverlast.

De overheid faciliteerde twee onderzoeken naar de uitvoering van de WUID: een in opdracht van de 

regering verrichtte evaluatie van 2009 224 en een in opdracht van de Politie & Wetenschap verricht 

220 Tweede Kamer 2004-2005, 29 218, Nr. 23. De toenmalige regering was van mening dat het specifieke effect 
van de invoering van de WUID op de ontwikkeling van criminaliteit en overlast niet te onderzoeken zou zijn, 
omdat de WUID onderdeel uitmaakt van breder veiligheidsbeleid. 

221  Tweede Kamer 2003-2004, 29 218, Nr. 3. 
222  Everwijn et al. (2009), p.12.
223  Overzichten CJI als bijlage opgenomen in: Buro Jansen & Janssen (2009) Identificatieplicht vooral ingezet als 

controlemiddel. De cijfers zijn niet op voorhand representatief voor alle identiteitscontroles, dat wil zeggen ook 
de controles waarbij burgers na vordering wel in staat zijn een identiteitsbewijs te tonen.   

224 Everwijn et al. (2009) Het functioneren van de WUID in de praktijk: Evaluatie van de Wet op de uitgebreide 
identificatieplicht.   

DE WET OP DE UITGEBREIDE IDENTIFICATIEPLICHT (WUID)


54

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

onderzoek van 2011. 225 Beide onderzoeken bevatten geen gerichte analyse van het plaatsvinden van 

etnisch profileren. Ze bevatten echter wel aanwijzingen voor het plaatsvinden ervan, maar deze worden in 

de betreffende onderzoeken niet nader geanalyseerd.226 

 

Evaluatie in opdracht van de regering

In de in opdracht van de regering verrichte evaluatie van de uitvoering van de identificatieplicht is

mogelijke discriminatie bij de uitvoering van de identificatieplicht niet als expliciete onderzoeksvraag 

opgenomen. Wel zijn de vragen ‘of het criterium redelijke taakuitvoering voldoende duidelijk is’, en ‘of 

mensen met een andere huidskleur eventueel problemen ondervinden met de identificatieplicht’ als 

onderzoeksvragen opgenomen. 

De opzet van de evaluatie is beperkt. Naast een analyse van vijfhonderd uitgeschreven processen-verbaal 

voor het niet kunnen tonen van een identiteitsbewijs, is ze hoofdzakelijk gebaseerd op twee bronnen: 

de inschatting van de geïnterviewde politiefunctionarissen, en de klachten (gering in aantal) die zijn 

ingediend in verband met de identificatieplicht.

De geïnterviewde politiefunctionarissen geven aan weliswaar regelmatig te worden beticht van discrimina-

tie bij de uitvoering van de identificatieplicht, maar dit houdt volgens hen geen specifiek verband met de 

invoering van de WUID; de beschuldigingen zouden afkomstig zijn van mensen die zich sowieso gediscri-

mineerd voelen wanneer zij worden aangesproken door de politie.227 Door zich hoofdzakelijk te baseren op 

politiebronnen is de evaluatie eenzijdig, hetgeen in de evaluatie overigens ook wordt onderkend.228 

Daarnaast baseert de evaluatie haar conclusie op het geringe aantal ingediende klachten. Volgens de 

evaluatie zijn er per korps jaarlijks tussen de twee en tien klachten over de identificatieplicht ingediend; 

hoeveel betrekking hebben op discriminatie is onbekend.229 Het is echter algemeen bekend dat het 

aantal ingediende klachten over discriminatie niet als indicator kan worden beschouwd voor de omvang 

van (ervaren) discriminatie, aangezien er een lage meldingsbereidheid is.230

De evaluatie bevat geen kwantitatieve analyse van de vraag of etnische minderheden mogelijk vaker aan 

identiteitscontroles worden onderworpen. Ten behoeve van de evaluatie is echter wel een steekproef 

in het bedrijfsprocessensysteem van politiekorpsen genomen van ruim tweehonderd zaken waarin de 

vorderingsbevoegdheid is toegepast en een proces-verbaal is opgemaakt voor het niet kunnen tonen van 

een identiteitsbewijs. Volgens de evaluatie betreft het in bijna de helft van deze gevallen personen ‘met 

een niet-Nederlandse achtergrond’. De evaluatie bevat echter geen nadere analyse van deze gegevens, 

anders dan de opmerking dat het percentage niet afwijkt van de mate waarin deze groepen voorkomen in 

politieregistraties.231  

225 Kuppens et al. (2011) Naar eigen inzicht? Een onderzoek naar de beoordelingsruimte van en grenzen aan de 
identiteitscontrole.  

226 Mogelijke discriminatoire uitvoering van de identificatieplicht wordt maar in zeer beperkte mate via jurispru-
dentie zichtbaar. Wanneer een burger na vordering in staat is om een identiteitsdocument te tonen, zijn er geen 
verdere juridische mogelijkheden om de rechtmatigheid van de vordering aan te vechten. Wanneer een burger 
een boete ontvangt voor het niet kunnen tonen van een identiteitsdocument, is het doorgaans eenvoudiger om 
de boete te betalen. De kosten en complexiteit van het voeren van een juridische procedure wegen voor burgers 
doorgaans niet op tegen de mogelijke baten van het winnen van deze procedure. Wel kan een burger een klacht 
indienen bij een politieklachtencommissie. Wanneer deze ongegrond wordt verklaard, kan een klacht worden 
ingediend bij de Nationale Ombudsman.

227 Ibid., pp. 147-148.
228 Ibid., p. 43.
229 Everwijn et al. (2009), pp. 154-160. Bovendien was, zoals in de evaluatie ook wordt  onderkend, ten tijde 

van het onderzoek de klachtenregistratie van veel politiekorpsen niet op orde. Veel klachten (het is onbekend 
hoeveel precies) over de toepassing van de identificatieplicht zijn afgedaan door middel van bemiddeling. De 
gegrondheid van deze klachten is dus niet getoetst door een klachtencommissie.    

230 Zie: hoofdstuk 5.
231 Ibid., p. 64.


55

De evaluatie concludeert dat er geen signalen zijn gevonden van discriminatie bij de uitvoering van de 

identificatieplicht.232 De conclusies zijn echter ambivalent geformuleerd, want de evaluatie stelt tevens 

dat ‘het onderzoek geen indicaties heeft opgeleverd waaruit onterechte discriminerende toepassing zou 

blijken’.233 Deze formulering roept vraagtekens op en suggereert dat de onderzoekers een onderscheid 

maken tussen ‘terechte’ en ‘onterechte’ discriminatie. Een dergelijk onderscheid kan echter op grond 

van geen enkele internationale mensenrechtenrechtelijke norm worden gemaakt. De onderzoekers geven 

hierbij geen nadere toelichting en maken niet duidelijk wat zij onder ‘onterechte discriminatie’ verstaan.

De in opdracht van de regering verrichte evaluatie is eenzijdig en roept vragen op. Desalniettemin nam 

de toenmalige regering de conclusies over en verklaarde zich ‘verheugd (…) dat er geen signalen zijn dat 

er een discriminerende toepassing plaatsvindt’.234 De evaluatie is in de Tweede Kamer verder nauwelijks 

meer besproken235, ondanks het feit dat de Kamer destijds zelf op het verrichten van de evaluatie had 

aangedrongen.236

Onderzoek in opdracht van Politie & Wetenschap

Het in opdracht van Politie & Wetenschap uitgevoerde onderzoek naar de uitvoering van de WUID 

is gebaseerd op observatie van vijf politiesurveillances en een analyse van ongeveer duizend 

politieregistraties.237 Het onderzoek heeft als onderzoeksvraag of de door de politie gehanteerde selectie 

bij de toepassing van de vorderingsbevoegdheid toelaatbaar is. Eventuele discriminatoire uitvoering van 

de identificatieplicht is niet als expliciete onderzoeksvraag opgenomen. Wel benoemen de onderzoekers 

etnisch profileren (door hen omschreven als ‘het controleren van mensen op basis van vooraf bepaalde 

kenmerken’) als een ‘interessant voorbeeld van een nieuwe afweging’ van politieagenten bij de keuze bij 

welke personen een identiteitsbewijs te vorderen.238 

Volgens het onderzoek is er een praktijk ontstaan van situaties waarin politieagenten de vorderings-

bevoegdheid toepassen zonder dat op voorhand duidelijk is hoe deze past in de redelijke uitvoering van 

de politietaak. Het gaat om situaties waarin politieagenten een identiteitsbewijs vorderen ‘op grond van 

verdachte omstandigheden’, waarbij zij zich met name baseren op hun ‘intuïtie en ervaringskennis’. 

Volgens het onderzoek is ‘juist deze categorie van identiteitscontroles gevoelig voor aspecten van ethnic 

profiling, zeker omdat het gaat om identiteitscontroles die een duidelijke grondslag missen’.239 

Het onderzoek bevat geen expliciete analyse of, en op welke schaal, etnisch profileren voorkomt. In 

de onderzoeksverantwoording geven de onderzoekers aan ‘bij de duiding van de uitvoeringspraktijk 

in de registraties te kijken naar factoren die toebehoren aan de persoon wier identiteitsbewijs wordt 

gevorderd, bijvoorbeeld uiterlijke kenmerken, etniciteit, leeftijd en geslacht’.240 Het onderzoek is echter 

niet transparant over de wijze waarop deze analyse is gemaakt. In de beschrijving van casuïstiek wordt 

slechts één keer de etniciteit genoemd van iemand bij wie een identiteitsbewijs wordt gevorderd. 

232 Ibid., p. 148.
233 Ibid., p. 179. 
234 Tweede Kamer 2008-2009, 31 700-VI, Nr. 133.
235 De evaluatie stond pas in maart 2011 – twee jaar na verschijning – op de agenda van de Tweede Kamer, Com-

missie voor Veiligheid en Justitie. De evaluatie kwam in de vergadering van de commissie nauwelijks ter sprake. 
(Tweede Kamer 2010-2011, 28 684, Nr. 310)

236 Tweede Kamer 2004-2005, 29 218, Nr. 23. 
237 Kuppens et al. (2011) Naar eigen inzicht? Een onderzoek naar de beoordelingsruimte van en grenzen aan de 

identiteitscontrole. 
238 Ibid., p. 16.
239 Ibid., p. 58. Volgens het onderzoek blijken agenten, wanneer zij zich bij vordering van een identiteitsbewijs op 

hun intuïtie baseren, het ‘regelmatig bij het rechte eind te hebben’ en strafbare feiten te ontdekken. Het onder-
zoek bevat echter geen kwantitatieve analyse ter onderbouwing van deze stelling.  

240 Ibid., p. 41. 

DE WET OP DE UITGEBREIDE IDENTIFICATIEPLICHT (WUID)


56

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

In het onderzoek wordt de volgende politieregistratie aangehaald:

‘Ter hoogte van de winkel H. zagen wij drie vrouwen lopen, die uit H. stapten en in de richting van winkel A. 

liepen. Opvallend was, en dat wekte onze nieuwsgierigheid op, dat ze zonder boodschappen uit de winkel 

H. kwamen en zo ook uit de winkel A. Gezien hun signalement van Bulgaarse afkomst besloten wij om een 

controle uit te voeren. Vervolgens hielden wij de dames staande en vroegen om hun legitimatiebewijs.’ 241  

Het onderzoek bevat geen nadere analyse van deze politieregistratie. De registratie duidt er echter op dat 

het Bulgaarse uiterlijk van de vrouwen aanleiding vormde om een identiteitsbewijs te vorderen. Uit de 

registratie blijkt hiervoor geen objectieve geïndividualiseerde rechtvaardiging; het zonder boodschappen 

een winkel verlaten kan in ieder geval niet als zodanig worden beschouwd. Met het ontbreken van een 

analyse van deze politieregistratie blijft echter onduidelijk of de onderzoekers dit als een voorbeeld van 

etnisch profileren beschouwen, als een vordering die ‘gevoelig is voor aspecten van etnisch profileren’, of 

als een ‘aanvaardbare vorm van selectie’ bij de toepassing van de vorderingsbevoegdheid. 

In het onderzoek wordt specifiek ingegaan op identiteitscontroles in de context van proactieve handhaving 

bij jongerenoverlast. Volgens de Aanwijzing kunnen politieagenten de vorderingsbevoegdheid toepassen 

bij ‘hangjongeren die overlast veroorzaken in de openbare ruimte’, maar is het niet toegestaan ‘bij 

grotere groepen in het algemeen te controleren op een identiteitsbewijs’. Hiermee is de reikwijdte van de 

Aanwijzing onduidelijk. Dit komt ook al naar voren in de hiervoor besproken evaluatie van de WUID. De 

helft van de geïnterviewde agenten geeft aan een identiteitsbewijs te vorderen ‘wanneer een groep jongeren 

zich ophoudt op een plaats waar regelmatig overlast plaatsvindt, maar op dat moment niet’. De andere helft 

van de agenten zegt in een dergelijke situatie echter juist geen identiteitsbewijs te vorderen.242

Het onderzoek geeft verschillende voorbeelden van identiteitscontroles in de context van proactieve 

handhaving bij jongerenoverlast, waarbij het volgens de onderzoekers onduidelijk is in hoeverre de 

vordering noodzakelijk was voor de uitvoering van de politietaak. Politieagenten  vorderen bij jongeren 

een identiteitsbewijs vanwege de locatie waar ze zich bevinden, terwijl er geen sprake is van overlast of 

een overtreding. Bijvoorbeeld bij jongeren die op een bankje zitten te praten zonder dat er (volgens de 

onderzoekers) op enige manier sprake lijkt te zijn van overlast. De onderzoekers werpen de vraag op wat 

de politie de legitimiteit biedt om in dergelijke situaties een identiteitsbewijs te vorderen.243 

Bij de beschrijving van deze voorbeelden blijft echter buiten beschouwing of het jongeren uit etnische 

minderheden betreft, en in hoeverre hun huidskleur of etnische afkomst mogelijk (mede) reden waren 

voor de identiteitscontrole. Het onderzoek lijkt te suggereren dat dit wel het geval is; het wijst namelijk 

nadrukkelijk op het risico op etnisch profileren bij de identiteitscontroles in de context van proactieve 

handhaving. Volgens het onderzoek zijn identiteitscontroles legitiem bij overlastgevend groepsgedrag, 

maar het constateert tevens: ‘Het wordt anders als individuele kenmerken van groepsleden worden 

aangewend om groepen te controleren: dit neigt naar ethnic profiling.’244 De onderzoekers melden echter 

niet of ze de aangehaalde voorbeelden beoordelen als voorbeelden van etnisch profileren, als situaties 

die ‘neigen naar ethnic profiling’ of die ‘gevoelig zijn voor aspecten van etnisch profileren’, of als een 

‘aanvaardbare vorm van selectie’. 

Het onderzoek bevat geen kwantitatieve analyse van de toepassing van de vorderingsbevoegdheid.

Wel zijn ongeveer duizend politieregistraties over de toepassing van de vorderingsbevoegdheid bekeken. 

Volgens de onderzoekers is ‘de grote hoeveelheid Noord-Afrikaanse namen die in de geanalyseerde 

241 Ibid., p. 51. (de vrouwen bleken over een identiteitsbewijs te beschikken)
242 Everwijn et al. (2009), p. 142.
243 Kuppens et al. (2011), p. 60.
244 Ibid., p. 59.


57

registraties terugkomen wel opvallend te noemen’.245 Het onderzoek bevat geen verdere analyse van de 

oorzaken hiervan, en van de vraag of dit mogelijk een gevolg is van etnisch profileren.

Het onderzoek concludeert dat ‘oneigenlijke identiteitscontroles zeker zullen voorkomen, maar dat 

de analyse van de registraties geen aanleiding geeft om te denken dat dit schering en inslag is’.246 

Opmerkelijk vermeldt de omslag van de publicatie dat er ‘geen aanwijzingen zijn voor frequente 

discriminatoire praktijken’ bij de uitvoering van de identificatieplicht. Deze conclusie valt echter niet te 

rijmen met de inhoud van het onderzoek: mogelijke discriminatoire toepassing van de identificatieplicht 

is niet als expliciete onderzoeksvraag opgenomen, en in de analyse van de observaties van politie-

optreden wordt niet geëxpliciteerd in hoeverre huidskleur en etnische afkomst voor politieagenten mede 

een reden waren voor vordering van een identiteitsbewijs.

Hoewel de analyse in het onderzoek vraagtekens oproept, waarschuwt het onderzoek wel voor 

oneigenlijke toepassing van de vorderingsbevoegdheid. Volgens de onderzoekers is het ‘evident dat de 

ruime bepalingen in de Aanwijzing enerzijds een aanzienlijke beoordelingsruimte voor politieagenten 

opleveren bij de beslissing bij welke personen een identiteitsbewijs te vorderen, maar dat dit anderzijds 

kan leiden tot een gevoel van discriminatie bij burgers’.247 Het onderzoek doet de politie de aanbeveling 

om duidelijker te motiveren om welke redenen een identiteitsbewijs wordt gevorderd, ook wanneer geen 

proces-verbaal wordt opgemaakt voor het niet kunnen tonen ervan.248

 OVERHEIDSEVALUATIE VAN JEUGDBELEID               
Identiteitscontroles vinden veel plaats in de context van proactieve handhaving bij jongerenoverlast. On-

derzoeken naar politieoptreden en discriminatie-ervaringen (zie hoofdstuk 3 en 4) bevatten aanwijzingen 

voor etnisch profileren bij de uitvoering van de identificatieplicht, en dat jongeren uit etnische minderhe-

den vaker en sneller een identiteitsbewijs wordt gevorderd zonder dat hiervoor een duidelijke objectieve 

rechtvaardiging voor lijkt te bestaan. 

Identiteitscontroles in de context van proactieve handhaving zijn veelal onderdeel van breder jeugdcrimi-

naliteitsbeleid. Dit beleid is gericht is op preventie en op het zo vroeg mogelijk herkennen van ‘risicojon-

geren’ en probleemgedrag, om te voorkomen dat jongeren in de criminaliteit belanden. In opdracht van 

de overheid wordt beleid op het gebied van jeugdcriminaliteit en overlast, zoals bijvoorbeeld het beleid 

ten aanzien van problematische jeugdgroepen en (tot 2012) het doelgroepenbeleid voor risicojongeren 

van Marokkaanse en Antilliaanse afkomst, regelmatig geëvalueerd. Deze evaluaties gaan echter niet in 

op mogelijke neveneffecten bij de uitvoering van beleid: dat jongeren uit etnische minderheden door de 

politie sneller als risicojongere worden aangemerkt en onder meer aan identiteitscontroles worden onder-

worpen, zonder dat hiervoor een objectieve geïndividualiseerde rechtvaardiging bestaat. 

Er bestaat echter een reëel risico op dergelijke neveneffecten. Het Sociaal en Cultureel Planbureau 

wijst in zijn evaluatie van het ‘Actieplan Overlast en Verloedering’ op de mogelijke neveneffecten van de 

uitvoering van beleid ter bestrijding van jongerenoverlast. De evaluatie wijst op het risico dat jongeren als 

leden van een groep nauwlettend in de gaten worden gehouden, ook wanneer hiervoor geen individuele 

reden bestaat. Het SCP wijst er tevens op dat de behoeften van ‘autochtone’ jongeren, als gevolg van

245 Ibid., p. 54.
246 Ibid., p. 59.
247 Kuppens en Bremmers (2011) Preventief fouilleren en identiteitscontrole. Op zoek naar de grenzen van indivi-

duele beoordeling.    
248 Kuppens et al. (2011), pp. 60-61.

DE WET OP DE UITGEBREIDE IDENTIFICATIEPLICHT (WUID)


58

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

de selectieve aandacht voor jongeren van Marokkaanse en Antilliaanse afkomst, mogelijk niet of te laat 

worden gesignaleerd en geadresseerd.249

Problematische jeugdgroepen

Het in kaart brengen van problematische jeugdgroepen vormt een integraal onderdeel van lokaal 

veiligheidsbeleid, op basis van de analyse dat 75 procent van de jeugdcriminaliteit in Nederland 

voortkomt vanuit groepen of groepsdynamische processen. Gemeenten en politiekorpsen 

hanteren hierbij de zogenoemde shortlistmethodiek om jeugdgroepen in kaart te brengen.250 

Identiteitscontroles van jongeren maken hier onderdeel van uit.251 

Sinds 2009 wordt het jeugdgroepenbeleid in opdracht van het ministerie van Veiligheid en Justitie 

jaarlijks geëvalueerd.252 De evaluaties gaan niet in op mogelijke neveneffecten bij de uitvoering 

van het beleid. Dit is opvallend omdat ook het onderzoeksbureau dat shortlistmethodiek heeft 

opgezet en ontwikkeld, wijst op het risico dat alle (groepen) jongeren die zich in de openbare ruimte 

bevinden als problematisch worden beschouwd.253 Er zijn aanwijzingen dat jongeren uit etnische 

minderheden sneller in verband worden gebracht met problematische jeugdgroepen en te maken 

krijgen met politiecontroles, terwijl hier niet altijd een geobjectiveerde aanwijzing voor bestaat. 

Volgens het in opdracht van Politie & Wetenschap uitgevoerde onderzoek naar de uitvoering van de 

WUID neigt het inventariseren van jeugdgroepen naar ‘profiling’.254 Sommige gemeenteambtenaren 

zijn van mening dat jeugdgroepen vaak te groot worden ingeschat en dat jongeren van Marokkaanse 

en Antilliaanse afkomst te snel worden gelabeld als behorend tot een groep.255 

Etnisch specifiek doelgroepenbeleid

Tussen 2006 en 2012 kende Nederland een speciaal doelgroepenbeleid voor jongeren van 

Marokkaanse en Antilliaanse afkomst. Het beleid beoogde risicojongeren in een vroeg stadium te 

identificeren en de achterstandspositie van deze groepen jongeren te verminderen. In opdracht van 

de overheid zijn verschillende evaluaties van het doelgroepenbeleid uitgevoerd.256 Mogelijke 

249 Van Noije en Wittebrood (2009) Overlast en verloedering ontsleuteld. Veronderstelde en werkelijke effecten van 
het Actieplan overlast en verloedering, p. 76. 

 Het in kaart brengen van mogelijke neveneffecten bij de uitvoering van het Actieplan was niet als evaluatievraag 
opgenomen. Het Actieplan was niet specifiek gericht op jongeren uit etnische minderheden, maar volgens de 
evaluatie leidde het Actieplan in uitwerking tot selectieve beleidsmatige aandacht voor met name jongeren van 
Marokkaanse en Antilliaanse afkomst, op basis van de aanname dat bepaalde risicofactoren bij deze groepen 
vaker aangetroffen worden.

250  Het is hierbij overigens de vraag in hoeverre de opzet van de shortlistmethodiek selectieve aandacht voor jon-
geren uit etnische minderheden in de hand werkt. De shortlistmethodiek benoemt een aantal aandachtspunten 
waar politieagenten op dienen te letten bij het in kaart brengen van problematische jeugdgroepen. Eén van de 
aandachtspunten is de etniciteit van jongeren. Handleidingen voor het gebruik van de shortlistmethodiek en 
evaluaties bevatten echter geen verantwoording waarom de etnische afkomst als een relevant kenmerk wordt 
beschouwd voor het in kaart brengen van problematische jeugdgroepen. 

251  Er bestaan echter geen wettelijke richtlijnen voor de toepassing van de vorderingsbevoegdheid in deze context: 
in de Aanwijzing uitgebreide identificatieplicht zijn hiertoe geen specifieke bepalingen opgenomen De gemeen-
telijke handleiding bevat wel enige richtlijnen voor het uitvoeren van identiteitscontroles bij het gebruik van de 
shortlistmethodiek. (Ferwerda (2009) Shortlistmethodiek in zeven stappen).

252  De meest recente evaluatie: Ferwerda en van Ham (2013) Problematische jeugdgroepen in Nederland. Omvang 
en aard in het najaar van 2012. 

253  Van Wijk et al. (2010) Niet elke jeugdgroep is een jeugdbende.  
254  Kuppens et al. (2011), p. 54. 
255  Van der Loos et al. (2010), p. 24. 
256  Vandenbroucke et al. (2008) Gemeentelijk beleid voor Marokkaans-Nederlandse jongeren.  Van der Loos et al. 

(2010) Quickscan aanpak Marokkaans-Nederlandse probleemjongeren. Vijgen et al.(2011) Hoe specifiek is 
regulier beleid (en andersom)? Van Burik et al. (2012) Ontwikkeling jeugdoverlast. Ontwikkeling jeugdoverlast 
in de 22 gemeenten van het samenwerkingsverband aanpak Marokkaans-Nederlandse risicojongeren.  


59

neveneffecten van het beleid zijn hierin niet als onderzoeksvraag opgenomen: de evaluaties gaan 

niet in op de vraag of jongeren van Antilliaanse en Marokkaanse afkomst mogelijk disproportioneel

vaak met politiecontroles te maken krijgen, zonder dat hier een objectief geïndividualiseerde 

aanwijzing voor bestaat. 

Het ontbreken van deze onderzoeksvraag is met name opvallend omdat veel gemeenten de 

mogelijk stigmatiserende effecten van een etnisch specifiek doelgroepenbeleid wel onderkenden. 

Veel gemeenten hadden een voorkeur voor het voeren van een generiek jongerenbeleid, juist om 

stigmatisering van alle jongeren van Marokkaanse en Antilliaanse afkomst te voorkomen.257 

Uit de evaluaties blijkt bovendien dat gemeentelijk doelgroepenbeleid in veel gemeenten met name 

heeft geleid tot een intensivering van proactieve handhaving op straat, en veel minder tot beleid en 

maatregelen gericht op het verkleinen van achterstanden op de terreinen onderwijs en arbeid.258

 
 AANBEVELINGEN                    

Het ontbreken van een systematische registratie van de toepassing van de vorderingsbevoegdheid, in 

combinatie met de ruim omschreven bevoegdheden, vergroot het risico op willekeurige en discriminatoire 

toepassing van bevoegdheden. Door de overheid gefaciliteerde onderzoeken naar de uitvoering van 

de WUID bevatten geen gerichte analyse van etnisch profileren en zijn beperkt van opzet: ze bevatten 

geen perceptieonderzoek naar discriminatie-ervaringen en geen kwantitatieve analyse van de vraag of 

etnische minderheden vaker aan identiteitscontroles worden onderworpen. Desalniettemin bevatten deze 

onderzoeken aanwijzingen voor het plaatsvinden van etnisch profileren, die in deze onderzoeken echter 

niet nader worden geanalyseerd.

Het verdient aanbeveling om: 

•	 De verplichting op te nemen voor politieagenten om te motiveren waarom zij een identiteitsbewijs 

vorderen, ook wanneer iemand aan de vordering voldoet en een identiteitsbewijs kan tonen. 

•	 De richtlijnen voor de toepassing van de vorderingsbevoegdheid te verduidelijken, onder meer in de 

context van proactieve handhaving bij jongerenoverlast.

•	 Overheidsmonitoring van de uitvoering van de WUID te verbeteren, door middel van een gerichte 

analyse van het plaatsvinden van etnisch profileren. Een proef met controleformulieren is hierbij 

zinvol.

257  Vandenbroucke et al. (2008), pp. 27-28. Van der Loos et al. (2010), p. 9. Het beschikbaar stellen van finan-
ciële middelen door de landelijke overheid was voor veel gemeenten echter een belangrijke reden om deel te 
gaan nemen aan het doelgroepenbeleid (Ham en van der Meer (2012) De etnische bril. Categorisering in het 
integratiebeleid. p. 30). 

258  Vandenbroucke et al. (2008), p. 37.Vijgen (2011), p. 13. 

DE WET OP DE UITGEBREIDE IDENTIFICATIEPLICHT (WUID)


60

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 


61

Op grond van de Wegenverkeerswet (WVW 1994) kan de politie voertuigen controleren met het oog op de 

verkeersveiligheid, bijvoorbeeld wanneer een verkeersovertreding is geconstateerd of wanneer een voertuig 

zichtbare mankementen vertoont. Bestuurders zijn verplicht te stoppen en desgevraagd een kentekenbewijs, 

keuringsbewijs en rijbewijs te tonen.259 Het is echter gangbare praktijk geworden dat controles op grond van 

de Wegenverkeerswet ook voor andere doeleinden dan de verkeersveiligheid worden ingezet.

In dit hoofdstuk wordt ingegaan op de toepassing van de bevoegdheden van de Wegenverkeerswet voor 

opsporingsdoeleinden. De wettelijke ruimte om de (controle)bevoegdheden van de Wegenverkeerswet 

voor opsporingsdoeleinden in te zetten, is de afgelopen jaren toegenomen, en daarmee ook het risico op 

willekeur en discriminatoire toepassing. 

8.1  DE INZET VAN DE WEGENVERKEERSWET VOOR OPSPORINGSDOELEINDEN             
Een politiecontrole op grond van de Wegenverkeerswet vindt plaats op grond van de toezichthoudende 

taak ten aanzien van handhaving van de verkeersveiligheid. De controle is geen gericht onderzoek en de 

burger is dan ook geen verdachte in de zin van de wet ex art. 27 Sv.260

Tijdens een controle op grond van de Wegenverkeerswet kan wel een verdenking van een strafbaar feit 

ontstaan. De controle gaat dan over in opsporing op grond van andere wetgeving. Een dergelijke voortge-

zette toepassing van bevoegdheden wordt als onrechtmatig beschouwd, wanneer de controlebevoegdheid 

uitsluitend wordt ingezet voor opsporingsdoeleinden.261 

 

De afgelopen jaren heeft de Hoge Raad een aantal uitspraken gedaan, als gevolg waarvan de

ruimte voor de politie om de Wegenverkeerswet in te zetten voor opsporingsdoeleinden aanzienlijk is 

verruimd. Volgens de Hoge Raad is er geen sprake van misbruik van controlebevoegdheden wanneer 

deze mede worden aangewend voor de handhaving van de verkeersveiligheid.262 Dit betekent dat een 

controle, en alles wat daaruit volgt, veelal gebruikt mag worden ten behoeve van verdere opsporing, 

mits de controle begint met het vragen naar het rijbewijs en de autopapieren. Het aanwenden van 

controlebevoegdheden ten aanzien van personen tegen wie al een redelijk vermoeden bestaat, of naar 

aanleiding van informatie die zou kunnen wijzen op betrokkenheid van de bestuurder of inzittenden bij 

enig strafbaar feit, wordt niet als onrechtmatig beschouwd. Het is hierbij voor de bestuurder en eventuele 

inzittenden vaak niet duidelijk of zij worden verzocht om mee te werken aan een controle, of dat dit 

wordt gevorderd. Verschillende juristen wijzen erop dat deze toegenomen wettelijke ruimte het risico op 

misbruik van bevoegdheden vergroot.263 

259 Wegenverkeerswet 1994, artikel 160.
260 Tijdens een controle op grond van de Wegenverkeerswet kan een verdenking van een strafbaar feit ontstaan, 

bijvoorbeeld wanneer een bestuurder naar alcohol ruikt. Controle kan dan overgaan in opsporing op grond van 
diezelfde Wegenverkeerswet, waarin rijden onder invloed strafbaar is gesteld. Tijdens de controle kan echter 
ook een verdenking ontstaan van een overtreding van een andere wet, waarna controle overgaat in opsporing op 
grond van andere wetgeving. Dit wordt beschouwd als een voortgezette toepassing van bevoegdheden. (zie ook 
kader 1.1)

261 Corstens (2008) Het Nederlands strafprocesrecht, p. 273. Wanneer bevoegdheden voor andere doeleinden 
worden gebruikt dan waarvoor zij bedoeld zijn, is sprake van ‘détournement de pouvoir’. (zie ook: kader 1.1)   

262 ECLI:NL:HR:2006:AY9670, Hoge Raad (2006). LJN9532: 10 oktober 2010. 
263 ‘Politeonderzoek als één grote oefening in misleiding’, NRC Handelsblad 30 juli 2013. ‘Winkelen in de straf-

wet’, NRC Handelsblad, 31 juli 2013. ‘Mag de politie rijbewijzen controleren om zo drugskoeriers te vangen?’, 
NJ Blog, 19 oktober 2010.

  DE WEGENVERKEERSWET8


62

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Overheidsmonitoring van de uitvoeringspraktijk ontbreekt vooralsnog. Door de overheid gefaciliteerde 

onderzoeken naar politieoptreden en naar de uitvoering van de Wegenverkeerswet, besteden geen 

aandacht aan de toepassing van de Wegenverkeerswet voor andere doelen dan de verkeersveiligheid.264

Het onderzoek naar selectiemechanismes bij de politie Amsterdam-Amstelland (zie ook hoofdstuk 3), 

gaat hier wel op in.265 

Uit dit onderzoek komt naar voren dat politieagenten – wanneer er onvoldoende grond is voor een 

strafrechtelijke verdenking – de bevoegdheden op grond van de Wegenverkeerswet veelvuldig inzetten 

voor een controle met andere doeleinden dan handhaving van de verkeersveiligheid. Politieagenten willen 

daarmee aftasten en onderzoeken of een burger zich schuldig maakt, of schuldig heeft gemaakt, aan een 

strafbaar feit. 

Uit het onderzoek komt verder naar voren dat politieagenten zich bij de keuze welke voertuigen te stop-

pen – en vervolgens de bestuurder en inzittenden te controleren – overwegend baseren op een combi-

natie van het type voertuig, de locatie, en de persoonskenmerken van de bestuurder, zoals huidskleur 

en etnische afkomst. Politieagenten beschouwen bepaalde type voertuigen als ‘verdacht’ en onder-

werpen deze onevenredig vaak aan proactieve controles. Het gaat om voertuigen die in slechte staat 

verkeren (‘roestbakken’), dure voertuigen, huur- en leaseauto’s, en auto’ s met buitenlandse kentekens. 

Dure auto’s worden als ‘verdacht’ beschouwd wanneer de bestuurder aan het ‘verdachte profiel’ voldoet 

(jonge mannen uit etnische minderheden), of wanneer het gaat om een dure auto in een sociaalecono-

misch zwakkere wijk. Huur- en leaseauto’s worden als verdacht beschouwd omdat het kenteken niet tot 

personen herleidbaar is en deze auto’s daarom vaker door criminelen zouden worden gebruikt. Buiten-

landse (met name Oost-Europese) kentekens worden als verdacht beschouwd, omdat onder politie-

agenten het dominante idee leeft dat mensen van Poolse, Roemeense en Bulgaarse afkomst zich vaker 

schuldig maken aan criminaliteit en inbraak. Het onderzoek wijst er hierbij op dat het baseren van 

politiecontroles op deze ‘verdachte profielen’ niet bijdraagt aan de effectiviteit van politiewerk vanuit 

het oogpunt van criminaliteitsbestrijding. Proactieve politiecontroles leiden zelden tot een aanhouding.

De Volkskrant brengt in oktober 2012 het relaas van de 28-jarige Melvin, een hoofdagent bij de 

Amsterdamse politie die de afgelopen zes jaar door zijn collega’s honderden keren aan de kant is 

gezet. Hij is van half Arubaanse/half Surinaamse afkomst en reed in een antracietgrijze VW Golf V 

met ‘blingblingvelgen’. ‘Hij werd vaak in het donker staande gehouden, als zijn dienst erop zat en 

hij van zijn politiepost in Amsterdam naar zijn huis in de provincie reed. Als hij om uitleg vroeg, 

werd hem toegesnauwd dat hij zij bek moest houden. Als hij vroeg met wie hij te maken had, kreeg 

hij dat niet te horen. Pas nadat hij zich had gelegitimeerd als collega, draaiden de geschrokken 

agenten bij. De keren dat ze al een bekeuring hadden uitgeschreven, werd die verscheurd.’266

Leidinggevende politiefunctionarissen van de verantwoordelijke agenten zouden de veelvuldige 

controles niet hebben ontkend, en hebben gerechtvaardigd onder verwijzing naar de buurt waar de 

betreffende agent woonde en het type auto dat hij reed.267 

264 In opdracht van Politie & Wetenschap zijn verschillende onderzoeken verricht naar de verkeersveiligheidszorg 
in Nederland (Van Reenen (2012 ‘Tot op heden is dergelijk onderzoek niet verricht’). Deze onderzoeken gaan 
echter niet in op de inzet van de bevoegdheden van de Wegenverkeerswet voor opsporingsdoeleinden.

265 Çankaya (2012) De controle van marsmannetjes en ander schorriemorrie. Het beslissingsproces tijdens proac-
tief politiewerk.    

266 ‘Gekleurd en gepimpte VW Golf V? Aan de kant!’, de Volkskrant, 15 oktober 2012. 
267  Dit kwam naar voren tijdens de plenaire discussie die volgde op de getuigenis van de getroffen agent tij-

dens   een door de politie Amsterdam-Amstelland georganiseerd seminar over selectiemechanismes in oktober 
2012. 


63

8.2  GEORGANISEERD VERBAND              
De inzet van de bevoegdheden van de Wegenverkeerswet voor opsporingsdoeleinden vindt niet alleen 

door individuele politieagenten tijdens de surveillance plaats. De politie organiseert, samen met andere

overheidsdiensten, criminaliteitsbestrijding op grond van de Wegenverkeerswet, onder meer door middel 

van de ‘patseraanpak’ en gezamenlijke handhavingscontroles. Hierbij bestaat echter weinig transparantie 

over de uitvoering en de richtlijnen voor de selectie van te controleren voertuigen en personen.   

Patseraanpak

Binnen het beleid ten aanzien van criminaliteitsbestrijding is veel aandacht voor onderzoek naar 

‘onverklaarbaar bezit’. Personen van wie het vermogen en de bezittingen niet overeen lijken te 

komen met hun inkomen, kunnen worden nagetrokken bij verschillende instanties, zoals de UWV en 

de Belastingdienst. De zogenoemde ‘patseraanpak’ maakt hier onderdeel van uit. De aanpak richt 

zich uitsluitend op het ‘afpakken’ van oneigenlijk verkregen bezittingen en vermogen, en niet op 

strafrechtelijke vervolging van het onderliggende delict. De patseraanpak is gebaseerd op de aanname 

dat de zichtbare aanpak van ‘patsers’ ontmoedigend werkt en anderen zal weerhouden van het plegen 

van criminaliteit. De validiteit van deze aanname is echter nooit getoetst.268 

De patseraanpak is in 2005 ontwikkeld door de politie Amsterdam-Amstelland en sindsdien landelijk 

uitgerold. Controles op grond van de patseraanpak kunnen berusten op concrete aanwijzingen van 

bijvoorbeeld de Belastingdienst of het Uitvoeringsinstituut Werknemersverzekeringen (UWV).269

Het alert zijn op, en optreden tegen, signalen van mogelijk onverklaarbaar bezit lijkt inmiddels echter 

ook onderdeel uit te maken van de reguliere politiesurveillance. Het herkennen van ‘foute patsers’ 

is onderdeel van de ogen en oren van politieagenten.270 Volgens een politiewoordvoerder ‘weet elke 

politieman hoe hij foute patsers kan herkennen en doorlichten’.271 

Politieagenten hebben tijdens de surveillance een ruime eigen beoordelingsruimte bij de keuze welke 

personen, bij welke omstandigheden, te controleren op grond van de patseraanpak. De controle wordt dan 

ingezet als een controle op grond van de Wegenverkeerswet. De patseraanpak lijkt met name gericht op 

jongeren die in dure auto’s rijden of veel contanten besteden aan kleding en in restaurants. Er zijn echter 

geen richtlijnen voor; het is niet inzichtelijk op grond van welke omstandigheden politieagenten tijdens 

de surveillance controles op grond van de patseraanpak kunnen uitvoeren. Controles zijn gebaseerd op 

de uiterlijke kenmerken en gedragingen van mensen, en niet op strafrechtelijke gedragingen. Volgens 

een politiewoordvoerder speelt de patseraanpak in op de ‘onderbuikgevoelens’ van zowel burgers als 

politieagenten.272 Het is evident dat stereotype denkbeelden en vooroordelen hierbij een rol spelen en het 

risico op etnisch profileren zeer reëel is.

 

Het is niet inzichtelijk bij hoeveel personen die op grond van de patseraanpak worden gecontroleerd, 

de controle geen nadere aanknopingspunten blijkt op te leveren voor nader onderzoek. Berichten op 

internetfora indiceren dat veel mensen – op basis van eigen ervaringen en observaties – de indruk 

hebben dat jonge mannen uit etnische minderheden vaker en sneller worden gecontroleerd. Ook het 

onderzoek naar selectiemechanismes bij de politie Amsterdam-Amstelland bevat hiervoor aanwijzingen.273 

Gezamenlijke controles op grond van de Wegenverkeerswet

De Wegenverkeerswet vormt de basis voor gezamenlijke handhavingscontroles, waarbij verschillende 

instanties samenwerken met de politie. Het kan (afhankelijk van de doelstelling) gaan om controles in 

268 Faber en van Heel (2013) Afpakken en wegwezen. Het geringe inzicht in de (bij-)effecten van de patseraanpak.  
269 Ibid. 
270 Ibid. 
271 ‘Patseraanpak levert miljoenen op’, Trouw, 18 augustus 2009.
272 ‘Politie wil tips bij aanpak patsers’, Website voor de Politie, 18 augustus 2009. 
273 Çankaya (2012), pp. 63-65.

DE WEGENVERKEERSWET


64

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

samenwerking met bijvoorbeeld de Belastingdienst, de Vreemdelingendienst en de Sociale Inlichtingen- 

en Opsporingsdienst (SIOD). Er is geen landelijk overzicht van het aantal gezamenlijke controles in 

Nederland, maar de indruk bestaat dat het om een toenemend aantal gaat. 

Gezamenlijke controles hebben uiteenlopende doelstellingen. Het gaat niet alleen om het bevorderen 

van de verkeersveiligheid (zoals alcoholcontroles), maar ook bijvoorbeeld het bestrijden van de 

‘middencriminaliteit’ of het vergroten van veiligheidsgevoelens in het algemeen. Gezamenlijke controles 

hebben vaak meerdere doelstellingen tegelijkertijd.274 

  

Bij gezamenlijke controles worden niet altijd alle passerende voertuigen gecontroleerd. Dat is veelal 

onmogelijk, zodat er moet worden geselecteerd. Het is echter niet bekend of hierbij selectiecriteria 

worden gehanteerd, en zo ja welke.

Bij gezamenlijke controles wordt regelmatig ANPR (Automatische Nummerplaat Herkenning) ingezet. 

Kentekens van passerende personenauto’s worden gescand en vergeleken met kentekens in een 

vergelijkingsbestand, bijvoorbeeld bestanden van de Belastingdienst of de Sociale Dienst. Indien een 

gescand kenteken overeenkomt met een kenteken in het vergelijkingsbestand en een zogenaamde ‘hit’ 

oplevert, worden de betreffende auto, de bestuurder en inzittenden vervolgens uitgebreid gecontroleerd. 

De samenstelling van vergelijkingsbestanden is dus van invloed op de selectie van te controleren 

voertuigen en personen. 

Niet alle te controleren voertuigen worden echter door middel van ANPR geselecteerd. Ook voertuigen 

waarvan het kentekenbewijs niet voorkomt in een vergelijkingsbestand, kunnen door politieagenten 

naar de controleplaats worden geleid. Het is niet inzichtelijk welke selectiecriteria hierbij worden 

gehanteerd. Bij gezamenlijke controles beschikken politieagenten hiervoor over een aanzienlijke eigen 

beoordelingsruimte. Professionele intuïtie en ervaringskennis kunnen hierbij een belangrijke rol spelen.  

 AANBEVELINGEN                    
Het is gangbare praktijk geworden dat de Wegenverkeerswet voor andere doeleinden dan de 

verkeersveiligheid wordt ingezet, met name voor opsporingsdoeleinden. Wettelijke waarborgen om etnisch 

profileren te voorkomen ontbreken hierbij. Het verdient aanbeveling om:

•	 De richtlijnen voor de inzet van de Wegenverkeerswet voor opsporingsdoeleinden te verduidelijken, 

om hiermee het risico op willekeur en discriminatoire toepassing van bevoegdheden te verminderen.

•	 Overheidsmonitoring te verrichten naar de toepassing van de Wegenverkeerswet voor opsporings-

doeleinden, waaronder een gerichte analyse van het plaatsvinden van etnisch profileren. Ook hieraan 

kan een proef met het gebruik van controleformulieren bijdragen.

 

274 De effectiviteit en proportionaliteit van gezamenlijke handhavingscontroles valt moeilijk te toetsen vanwege de 
meervoudige doelstelling van deze controles. Een evaluatie concludeert dat de meerwaarde van het gebruik van 
ANPR (Automatische Nummerplaat Herkenning) voor de opsporing van strafrechtelijke feiten beperkt is. ANPR 
is met name een effectief instrument voor het innen van openstaande boetes en belastingschulden. (Flight en 
van Egmond (2011) Hits en hints. De mogelijke meerwaarde van ANPR voor de opsporing)


65

Sinds 2002 bestaat in Nederland de wettelijke mogelijkheid tot preventief fouilleren. Burgers kunnen, 

zonder dat zij verdacht worden van een strafbaar feit, gefouilleerd worden wanneer zij zich binnen een 

gegeven periode in een vooraf aangewezen ‘veiligheidsrisicogebied’ bevinden.275

Preventief fouilleren werd ingevoerd naar aanleiding van een stijgend aantal wapengerelateerde 

incidenten in de jaren negentig. Preventief fouilleren kent meerdere doelstellingen: een preventief 

doel (voorkomen dat mensen wapens bij zich dragen in de openbare ruimte), een strafrechtelijk doel 

(verminderen wapengeweld en wapenbezit/het in beslag nemen van zo veel mogelijk wapens), en een 

maatschappelijk doel (veiligheidsgevoelens onder burgers vergroten en het herstellen van vertrouwen in 

de overheid door een zichtbare aanwezigheid van de politie).276 Bij de invoering van preventief fouilleren 

in 2002 was de preventieve doelstelling de belangrijkste. Sindsdien heeft de strafrechtelijke doelstelling 

echter aan betekenis gewonnen.277 

In dit hoofdstuk wordt eerst ingegaan op de aanwijzing van veiligheidsrisicogebieden. Dit zijn vaak aandachts-

wijken waar veel etnische minderheden wonen. Het is de vraag hoe dit zich verhoudt tot het verbod op indirecte 

discriminatie. 

Vervolgens wordt ingegaan op de selectie van te fouilleren personen. Het wettelijke uitgangspunt van preventief 

fouilleren is dat iedereen die zich in een veiligheidsrisicogebied bevindt ‘zonder aanzien des persoons’ wordt 

gefouilleerd. In de uitvoeringspraktijk vind er echter wel degelijk selectie plaats. Wettelijke waarborgen om 

hierbij etnisch profileren te voorkomen zijn gering.

Tot slot wordt ingegaan op overheidsmonitoring van de uitvoering van preventief fouilleren. Sinds de invoering 

zijn er zorgen over, en aanwijzingen voor, discriminatoire uitvoering van preventief fouilleren. De overheid heeft 

echter geen gericht onderzoek laten verrichten naar etnisch profileren bij de uitvoering van preventief fouilleren.

 

9.1  STIGMATISERING                     
Preventief fouilleren is alleen mogelijk in een vooraf aangewezen veiligheidsrisicogebied. De gemeente-

raad dient de burgemeester de bevoegdheid te verlenen om preventief fouilleren binnen de Algemene 

Plaatselijke Verordening mogelijk te maken (bij een ‘verstoring van de openbare orde door aanwezigheid 

van wapens, dan wel bij ernstige vrees voor het ontstaan daarvan’) en de bevoegdheid te verlenen om 

een gebied voor een bepaalde tijd als veiligheidsrisicogebied aan te wijzen. De Officier van Justitie kan, 

meestal op verzoek van de politie, het bevel geven tot preventief fouilleren. Dit bevel is maximaal twaalf 

uur geldig en moet een beschrijving geven van de feiten en omstandigheden op grond waarvan preventief 

fouilleren noodzakelijk wordt geacht.

Veiligheidsrisicogebieden kunnen door de burgemeester worden aangewezen op basis van een analyse 

van het aantal recente wapengerelateerde incidenten in een bepaald gebied of op basis van een 

verwachte verstoring van de openbare orde (bijvoorbeeld bij evenementen of voetbalwedstrijden).278

275 Preventief fouilleren is wettelijk mogelijk gemaakt met de invoering van de wet van 13 juli 2002 tot wijziging van de 
Gemeentewet en de Wet wapens en munitie (WWM) in verband met de bestrijding van wapengeweld (Stb. 420), de wij-
ziging van de Gemeentewet, artikel 151 b, en wijziging van de Wet wapens en munitie (WWM), artikel 50, 51 en 52.

276 Van der Torre et al. (2005), pp. 16-19. Eerste Kamer 2001-2002, 26865, Nr. 28 1392. 
277 Nationale ombudsman (2011) Waarborgen bij preventief fouilleren: Over de spanning tussen veiligheid, privacy 

en selectie.
278 Preventief fouilleren wordt ook ingezet bij gezamenlijke handhavingscontroles. De aanwijzing van het veilig-

heidsrisicogebied berust dan niet op een analyse van het aantal wapengerelateerde incidenten dat in een 
bepaald gebied heeft plaatsgevonden, maar op de veiligheidsrisico’s die de controles met zich mee zouden 
brengen voor de betrokken politieagenten. De Nationale ombudsman heeft zich in 2013 zeer kritisch uitgelaten 
over een dergelijke inzet van het middel en doet de aanbeveling om preventief fouilleren niet meer in combina-
tie met andere bevoegdheden in te zetten om misbruik van het middel te voorkomen. (Nationale ombudsman 
(2013) Preventief fouilleren langs de A2 bij Geldermalsen en op camping Maaszicht) 

  PREVENTIEF FOUILLEREN9


66

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Tevens zijn er een aantal permanente veiligheidsrisicogebieden aangewezen waar preventief fouilleren 

altijd mogelijk is (waaronder de luchthaven Schiphol en de treinstations van Amsterdam, Rotterdam, 

Utrecht en Den Haag).279 

Er bestaat geen landelijk overzicht van het aantal gemeenten waar preventief fouilleren in de APV mogelijk is 

gemaakt en van het aantal wijken en gebieden dat als veiligheidsrisicogebied is aangewezen.280 Veiligheids-

risicogebieden zijn, naast stadscentra en uitgaansgebieden, vaak aandachtswijken waar relatief veel etnische 

minderheden wonen. Met name in Amsterdam en Rotterdam zijn een aantal wijken de facto welhaast ‘per-

manente veiligheidsrisicogebieden’ geworden, hoewel op basis van actuele cijfers over het aantal wapengere-

lateerde incidenten periodiek opnieuw een beslissing moet worden genomen over de hernieuwde aanwijzing 

als veiligheidsrisicogebied. Bij de invoering van preventief fouilleren werd door de wetgever onderkend dat 

het aanwijzen van een wijk als veiligheidsrisicogebied mogelijk stigmatiserend kan werken op de bewoners. In 

enkele gemeenten heeft het risico op stigmatisering een overweging gevormd om een bepaalde wijk niet als 

veiligheidsrisicogebied aan te wijzen.281 De Europese Commissie tegen Racisme en Intolerantie roept overhe-

den dan ook op om, bij de beslissing om politiecontroles te concentreren op bepaalde misdrijven of bepaalde 

geografische gebieden, rekening te houden met stigmatiserende effecten hiervan op buurtbewoners.282

Het is de vraag hoe het voortdurend aanwijzen van dezelfde (aandachts)wijken als veiligheidsrisicogebied 

zich verhoudt tot het verbod op indirecte discriminatie. Van indirecte discriminatie is sprake wanneer 

een bepaalde maatregel neutraal is geformuleerd, maar in de praktijk bepaalde bevolkingsgroepen 

onevenredig raakt in vergelijking met andere bevolkingsgroepen. Dit kan onder meer het geval zijn 

wanneer politieoptreden zich met name richt op bepaalde buurten, waar een relatief groot deel van de 

bewoners bestaat uit etnische minderheden. Onderscheid is immers alleen gerechtvaardigd wanneer het 

doel en de gehanteerde middelen om dit doel te bereiken in redelijke verhouding tot elkaar staan. De 

objectieve rechtvaardiging voor een onderscheid is niet op voorhand aanwezig, want de effectiviteit en 

proportionaliteit van preventief fouilleren zijn niet eenvoudig te beoordelen (zie kader).

 DE EFFECTIVITEIT EN PROPORTIONALITEIT VAN PREVENTIEF FOUILLEREN                             
Preventief fouilleren vormt een inbreuk op een aantal grondrechten, met name het recht op 

lichamelijke integriteit en het recht op bescherming van de persoonlijke levenssfeer – zoals 

vastgelegd in artikel 8 van het Europees Verdrag voor de Rechten van de Mens. Een dergelijke 

beperking van de grondrechten van burgers vraagt een grondige toetsing van de effectiviteit, 

proportionaliteit en de noodzakelijkheid van de inzet van preventief fouilleren.283 

279 Conform het Besluit Opsporing Terroristische Misdrijven (2006).
280 Volgens een inventarisatie onder 34 gemeenten maakten in 2008 negen gemeenten gebruik van preventief 

fouilleren; in elf gemeenten is in het verleden preventief gefouilleerd; en in veertien gemeenten is nog nooit 
gebruik gemaakt van het middel. (Kuppens et al. (2011), p. 101)

281 Kuppens et al. (2011), pp. 63-67. 
282 ECRI (2007) General Policy Recommendation No. 11 on Combating racism and racial discrimination in policing.
283  Het Europees Hof voor de Rechten van de Mens heeft in 2012 een tegen Nederland ingediende klacht over 

preventief fouilleren niet-ontvankelijk verklaard. Het hof beoordeelt de inzet van preventief fouilleren in de 
binnenstad van Amsterdam effectief en proportioneel. Het baseert zich hierbij op een aantal rapportages waarin 
de afname van het aantal wapengerelateerde incidenten in de binnenstad van Amsterdam tussen 2002 en 2007 
wordt toegeschreven aan preventief fouilleren. De conclusies van deze rapporten zijn door de klager niet tegenge-
sproken. (ECHR, Colon v. the Netherlands, App.no 49458/06, 15 mei 2012)

 Het Europees Hof voor de Rechten van de Mens heeft in 2010 preventief fouilleren in het Verenigd Koninkrijk in 
strijd met artikel 8 EVRM beoordeeld. (ECHR, Gillian and Quinton v. The United Kingdom, App. No. 4158/05, 12 
januari 2010). Volgens de Nederlandse regering heeft de uitspraak geen gevolgen voor Nederland omdat de wette-
lijke waarborgen om willekeur bij de uitvoering van preventief fouilleren te voorkomen duidelijker zijn omschreven, 
onder meer door het driehoeksoverleg voorafgaand aan de aanwijzing van een veiligheidsrisicogebied en door de 
beperkte tijdsduur waarin het bevel van de Officier van Justitie geldig is. (Tweede Kamer 2009-2010, Aanhangsel 
der Handelingen 1685, 24 maart 2010) 


67

Een dergelijke toets valt in het geval van preventief fouilleren niet eenvoudig uit te voeren.

De landelijke overheid heeft verschillende onderzoeken naar de uitvoeringspraktijk laten verrichten: 

een tussenevaluatie van het ministerie van Justitie van 2004 284 en twee in opdracht van Politie & 

Wetenschap verrichte landelijke onderzoeken naar de uitvoeringspraktijk in respectievelijk 2005 285 

en 2011.286 In al deze onderzoeken wordt gewezen op de problemen bij de beoordeling van de 

effectiviteit en proportionaliteit.287 De toets is om een aantal redenen moeilijk.

 

Kwantitatieve gegevens over de opbrengsten van preventieve fouilleeracties zijn moeilijk te duiden. 

Vanuit de preventieve doelstelling wordt een lage wapenopbrengst als succesvol uitgelegd, omdat er 

schijnbaar een preventief effect is uitgegaan van een eerdere actie. Vanuit de strafrechtelijke doelstel-

ling wordt een hoge wapenopbrengst als succesvol uitgelegd, omdat er veel wapens zijn gevonden.288

De aanwijzing van een veiligheidsrisicogebied vindt plaats naar aanleiding van het aantal wapengere-

lateerde incidenten in een gebied gedurende een bepaalde periode. De geregistreerde incidenten zijn 

echter zeer uiteenlopend van aard. Het kan bijvoorbeeld gaan om incidenten in het uitgaanscircuit, 

vermogensdelicten en gevallen van huiselijk geweld. Onderzoeken naar de uitvoeringspraktijk roepen 

dan ook op tot een betere analyse van het type wapengerelateerde incidenten als voorwaarde om te 

beoordelen of de inzet van preventief fouilleren zinvol is, en met welke doelstelling.289  

Het is tevens de vraag of preventief fouilleren een effectief middel is om zo veel mogelijk vuurwapens 

in beslag te nemen. Volgens het landelijk onderzoek van 2011 is een verband tussen preventief fouil-

leren en het terugdringen van wapenbezit en incidenten moeilijk aan te tonen.290 Volgens een onder-

zoeker van de Universiteit van Tilburg is preventief fouilleren van weinig invloed op het terugdringen 

van vuurwapenbezit, omdat vuurwapenbezitters zich zelden met vuurwapens op straat begeven.291

Een beoordeling van de effectiviteit en proportionaliteit van preventief fouilleren wordt verder 

bemoeilijkt door de veelal gebrekkige registratie van het aantal gefouilleerde personen, van de 

opbrengsten (het aantal in beslag genomen wapens) en van de inzet van politiemiddelen. Met name 

in gemeenten waar niet regelmatig preventief gefouilleerd wordt, is de registratie vaak gebrekkig.292 

De opbrengsten van preventieve fouilleeracties in uitgaansgebieden en in woonwijken dienen anders 

beoordeeld te worden. Materialen die voor werk of hobby bedoeld zijn, zoals schroevendraaiers, 

stanleymessen en zakmessen, worden soms bij de opbrengst van aangetroffen steekwapens 

meegeteld.293 Bij preventieve fouilleeracties die niet in uitgaansgebieden worden gehouden, lijkt dit 

z’n doel voorbij te schieten.  

Alleen de gemeente Amsterdam registreert en publiceert periodiek kwantitatieve gegevens over 

zowel het aantal gefouilleerde personen en de opbrengsten, als de politie-inzet. In de periode 

september 2011 – augustus 2012 werden 26.080 personen gefouilleerd. Hierbij werden acht

284  Ministerie van Justitie (2004) Tussenevaluatie preventief fouilleren: preventief fouilleren onder het vergrootglas 
gelegd. 

285  Van der Torre et al. (2005) Preventief fouilleren: een analyse van het proces en de externe effecten in tien 
gemeenten. 

286  Kuppens et al. (2011) Onder het oppervlak. Een onderzoek naar de ontwikkelingen en (a)select optreden rond 
preventief fouilleren.

287  Onder meer: Ministerie van Justitie (2004), p. 49, Kuppens (2011), p.75. 
288 Kuppens et al. (2011), pp. 71-72.
289  Kuppens et al. (2011), p. 73, Van der Torre et al. (2005).
290  Kuppens et al. (2011), p. 72. 
291  ‘Preventief fouilleren werkt niet’, Parool, 4 september 2009. 
292  Kuppens et al. (2011), p. 73.  
293  Van der Torre et al. (2005), pp. 132-133.  

PREVENTIEF FOUILLEREN


68

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

vuurwapens, 14 WWM-messen, 474 APV-messen en 293 WWM-overige aangetroffen. De benodigde 

politie-inzet was 1750 uur.294 Er bestaat verschil van inzicht in hoeverre de opbrengsten van 

preventieve fouilleeracties in verhouding staan met de benodigde politie-inzet. In een aantal

gemeenten, zoals Den Haag, Eindhoven en Tilburg, vormden twijfels over de effectiviteit en 

proportionaliteit voor de gemeenteraad aanleiding om te stoppen met preventief fouilleren.295

9.2  SELECTIE                      
Het wettelijke uitgangspunt is dat de politie iedereen ‘zonder aanzien des persoons’ fouilleert in een 

vooraf aangewezen veiligheidsrisicogebied.296 Er bestaan geen wettelijke richtlijnen hoe politieagenten 

hieraan invulling dienen te geven. Het uitgangspunt bij de invoering in 2002 was dat iedereen die zich in 

een gegeven periode in een veiligheidsrisicogebied bevindt, dient te worden gefouilleerd. Indien dit in de 

praktijk niet haalbaar is, dient aselectief te worden gefouilleerd. Dit kan bijvoorbeeld zijn: het fouilleren 

van iedere vierde of vijfde persoon die voorbijkomt of, in het geval van voertuigcontroles, het doorzoeken 

van de eerstvolgende auto wanneer er ruimte vrijkomt op de controleplaats. De wetgever, gemeentelijke 

overheden en de Officier van Justitie hebben echter geen schriftelijke richtlijnen opgesteld over hoe 

aselectief fouilleren in de praktijk te realiseren.  

Hoewel aselectief fouilleren het uitgangspunt was bij de invoering in 2002, blijkt uit alle onderzoeken naar 

de uitvoeringspraktijk dat er regelmatig niet-aselectief wordt gefouilleerd. Hiervoor zijn een aantal redenen.

Het is aan leidinggevende politiefunctionarissen om instructies te geven over hoe aselectief te fouilleren. 

In de praktijk gebeurt dit regelmatig niet, of zijn instructies weinig specifiek. Politieagenten worden 

bijvoorbeeld geïnstrueerd om ‘zonder aanzien des persoons, maar met gezond verstand te handelen’ of 

‘een systeempje te bedenken’.297 Of ze krijgen de instructie: ‘aselect te fouilleren en gebruik daarbij je 

professionele verstand bij operationele keuzes’.298 

Bovendien verhouden sommige methoden van preventief fouilleren zich op voorhand slecht met 

het uitgangspunt van aselectiviteit. Bij de invoering in 2002 werd met name de methode van 

gebiedsafsluiting voorzien: het afsluiten van een groot gebied waarna zo veel mogelijk personen in 

het afgegrensde gebied worden gefouilleerd. Deze methode heeft in de praktijk echter steeds meer 

plaatsgemaakt voor kleinschaliger acties, waarbij met minder politieagenten op wisselende plaatsen 

wordt gefouilleerd, zoals gebiedssurveillances, passantencontroles, voertuigcontroles en insluiting. 

Selectie van te fouilleren personen is bij deze methoden onvermijdelijk. Zo zal bij een ‘mini-insluiting’ 

het in te sluiten groepje mensen (het gaat hierbij vaak om slechts enkele personen) eerst dienen te 

worden geselecteerd, waarna vervolgens ‘iedereen’ wordt gefouilleerd. 

Hoewel het formele uitgangspunt is dat er aselectief moet worden gefouilleerd, worden er in de 

praktijk dus wel degelijk (impliciete of expliciete) selectiecriteria gehanteerd bij de keuze welke 

personen te fouilleren. Dit wordt ook al jarenlang breed onderkend. Het landelijk onderzoek naar de 

uitvoeringspraktijk van 2011 concludeert dan ook: ‘de voorwaarde van aselecte controles resulteert in 

294  Gemeente Amsterdam, Directie Openbare Veiligheid (2012) Evaluatie wapencontroles 2011-2012. 
 Met WWM-messen wordt gedoeld op steekwapens die verboden zijn op grond van de Wet wapens en muni-

tie. Met APV-messen wordt gedoeld op messen en steekwapens die verboden zijn op grond van de Algemene 
Plaatselijke Verordening (APV). Met WWM-overige wordt gedoeld op wapens die op grond van de Wet wapens en 
munitie verboden zijn en die geen vuurwapen of mes zijn (bijvoorbeeld boksbeugels en pepperspray).  

295  Kuppens et al. (2011), pp. 59-62. 
296 Tweede Kamer 2000-2001, 27605, Nr.3.
297 Nationale ombudsman (2011), pp. 34-35.
298 Van der Torre et al. (2005), p. 139.


69

krampachtige formulering en selectieve verslaglegging, waarin de schijn van aselecte controle moet 

worden opgehouden of er wordt over gezwegen’.299  

Door het ontbreken van eenduidige richtlijnen over hoe aselectief te fouilleren, beschikken politieagenten 

in de praktijk (mede afhankelijk van de methode van preventief fouilleren) over een aanzienlijke eigen 

beoordelingsruimte hierbij. De strafrechtelijke doelstelling van preventief fouilleren werkt selectie in de 

hand: politieagenten kunnen hun professionele intuïtie over welke personen mogelijk wapens in hun bezit 

hebben moeilijk uitschakelen. De Nationale ombudsman wijst erop dat selectie op basis van professionele 

intuïtie bij preventief fouilleren op gespannen voet staat met artikel 8 EVRM. Hiermee ontstaat een wijze 

van selectie die niet controleerbaar is en niet transparant.300

Het feit dat preventief fouilleren als controlemiddel ook een strafrechtelijk doel heeft, is op zichzelf 

verwarrend: preventief fouilleren vindt immers niet plaats in een strafrechtelijk kader. De Nationale 

ombudsman roept dan ook op tot bezinning over de vraag of het strafrecht al niet voldoende mogelijkheden 

biedt tot fouilleren, en op het risico dat de bevoegdheden tot preventief fouilleren te gemakkelijk kunnen 

worden ingezet als alternatief wanneer er onvoldoende verdenking bestaat om strafvorderlijk te fouilleren.301 

Geformaliseerde selectiecriteria

Hoewel dit bij de invoering in 2002 niet beoogd werd, is in de uitvoeringspraktijk een situatie ontstaan 

waarin voorafgaand aan preventieve fouilleeracties soms criteria worden opgesteld over welke personen te 

fouilleren.302 In Rotterdam is preventief fouilleren op basis van vooraf vastgestelde selectiecriteria in 2012 

geformaliseerd in het pilotproject ‘informatiegestuurd preventief fouilleren’. Ook in andere gemeenten, 

zoals Amsterdam en Utrecht, hebben burgemeester en lokale politici het voornemen uitgesproken om 

gericht preventief fouilleren op basis van geformaliseerde selectiecriteria verder te ontwikkelen.303

De exacte selectiecriteria die tijdens de proef in Rotterdam zijn gehanteerd, zijn niet publiekelijk 

bekendgemaakt. Volgens de burgemeester gaat het om ‘wettelijk geoorloofde non-discriminatoire 

selectiecriteria’ die zijn gebaseerd op ‘daderprofielen, profielschetsen op basis van modus operandi en 

gegevens met betrekking tot de plaats delict’.304 In mei 2013 is de gemeenteraad geïnformeerd over 

de eerste resultaten van de proef. Volgens de burgemeester zijn de opbrengsten vergelijkbaar met de 

opbrengsten van eerdere preventief fouilleeracties.305   

299 Kuppens et al (2011), p. 108.
300 De Nationale ombudsman geeft in zijn rapport van 2011 de volgende observatie: ‘De politie reed rond in busjes 

door de wijk op zoek naar “iets”. Het is de onderzoekers niet geheel duidelijk geworden waarnaar de politie uit-
keek. Er werd vooral gestopt bij geparkeerde auto’s met inzittenden. Af en toe werden bewust locaties bezocht 
die bij de politie een reputatie hadden.’ (Nationale ombudsman (2011), p. 19) 

301 Nationale ombudsman (2011).
 De Wet wapens en munitie vereist geen redelijk vermoeden van schuld, maar een redelijke aanleiding (Wet wapens 

en munitie artikel 50, 51, 52 (doorzoeken verpakking en vervoermiddel, en in beslagname) in combinatie met art 
13, 26 27).

302 De bestaande onderzoeken naar de uitvoeringspraktijk  zijn weinig specifiek over welke selectiecriteria er in de 
praktijk worden gehanteerd. De Nationale ombudsman noemt in zijn rapport het gebruik van criteria als ‘drie 
mannen in een auto’ en ‘een groep jongeren in een bepaalde buurt’. (Nationale ombudsman (2011) p. 21 en 41)  

303 ‘Politie gaat niet meer iedereen fouilleren’, Parool, 17 mei 2013. ‘Preventief fouilleren op de schop’, De Tele-
graaf, 8 maart 2013

304 Brief burgemeester van Rotterdam aan gemeenteraad Rotterdam, 17 mei 2012, ‘preventief fouilleren’.
305 Brief burgemeester van Rotterdam aan gemeenteraad Rotterdam, 1 mei 2013, ‘pilot informatiegestuurd preven-

tief fouilleren’. 
 De Model last van de Officier van Justitie, Arrondissement Rotterdam, noemt zes mogelijke categorieën van se-

lectie, waaronder selectie op basis van afwijkend gedrag, modus operandi en daderprofiel. De Model last voegt 
hier de voorwaarde aan toe dat deze niet te linken mogen zijn aan discriminatoire persoonskenmerken, zoals 
ras, huidskleur, religie of etniciteit.

PREVENTIEF FOUILLEREN


70

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

9.3  OVERHEIDSONDERZOEK                    
Tijdens de parlementaire behandeling van het wetsvoorstel tot invoering van preventief fouilleren in 

2002, wezen verschillende partijen op het risico op willekeur en discriminatie bij de uitvoering.306 

Sinds de invoering in 2002 verschijnen in de media en op internetfora regelmatig berichten van burgers 

die op basis van hun eigen ervaringen met (en observaties van) preventieve fouilleeracties, de indruk 

hebben dat de politie met name jonge mannen uit etnische minderheden fouilleert.307

De overheid heeft echter nooit gericht onderzoek laten verrichten naar het plaatsvinden van 

etnisch profileren bij de uitvoering van preventief fouilleren. De landelijke overheid heeft drie 

evaluatieonderzoeken laten verrichten naar de uitvoeringspraktijk van preventief fouilleren: een 

tussenevaluatie door het ministerie van Justitie uit 2004 en twee in opdracht van Politie & Wetenschap 

verrichte landelijke onderzoeken uit 2005 en 2011. In de onderzoeken van 2004 en 2005 is mogelijke 

discriminatoire uitvoering van bevoegdheden niet als onderzoeksvraag opgenomen. 

In het landelijk onderzoek van 2011 is de vraag ‘hoe verhoudt het non-discriminatiebeginsel zich tot 

preventief fouilleren?’ als onderzoeksvraag opgenomen. De onderzoekers stellen vast dat preventief 

fouilleren regelmatig in verband wordt gebracht met etnisch profileren (door de onderzoekers gedefinieerd 

als ‘het op basis van ras, etniciteit of religie oordelen tijdens de opsporing van criminele activiteiten’).308 

De termen discriminatie en etnisch profileren worden in het onderzoek verder echter niet gehanteerd. 

De onderzoekers beargumenteren dit door te stellen dat ‘(a)selectie de meer gangbare term is in relatie 

tot preventief fouilleren’ en geven daarbij aan ‘de negatieve associatie met het woord “discriminatie” 

in relatie tot preventief fouilleren te willen vermijden’.309 De onderzoeksbureaus verantwoordelijk voor 

het landelijk onderzoek van 2011 hebben ook het landelijk onderzoek van 2005 uitgevoerd. Daarnaast 

hebben deze onderzoeksbureaus in opdracht van de gemeenten Amsterdam en Rotterdam onderzoek naar 

de uitvoeringspraktijk verricht in Amsterdam (2007 en 2009) en Rotterdam (2007).310

Observaties van politieoptreden

Het hanteren van de term selectie hoeft een analyse van etnisch profileren bij de uitvoering van 

preventief fouilleren niet in de weg te staan. De door de overheid gefaciliteerde onderzoeken naar 

de uitvoeringspraktijk bevatten echter geen analyse of politieagenten bij de keuze welke personen te 

fouilleren (mede) selecteren op basis van kenmerken als huidskleur en etnische afkomst. 

Ten behoeve van het landelijk onderzoek van 2011 zijn drie preventieve fouilleeracties in Amsterdam, Rotter-

dam en Heerlen geobserveerd. Twee van deze observaties worden in het onderzoek nader beschreven. Volgens 

de onderzoekers wordt in de briefings benadrukt dat er aselectief gefouilleerd dient te worden, maar blijken de 

politieagenten in de praktijk wel degelijk te selecteren.

306 Tweede Kamer 2000-2001, 26865, Nr. 7, 8, 28 en 49.
307 Onder meer: ‘Cohen, het is hier een bende’, Parool, 17 september 2009. ‘Politie discrimineert bij controles’, 

Nieuws uit Amsterdam, 31 oktober 2007. 
 Jongeren in Amsterdam Zuid Oost, geïnterviewd ten behoeve van het onderzoek van de Nationale ombudsman, 

hebben op basis van hun eigen ervaringen de indruk dat de politie selecteert bij de keuze welke personen te 
fouilleren. De jongeren zijn van mening dat de politie moet toegeven dat er wordt geselecteerd, in plaats van 
steeds te beweren dat er aselectief wordt gefouilleerd. (Nationale ombudsman (2011), p. 32)

308 Kuppens et al. (2011), p. 11.
309 Ibid., p. 24
310 Van der Torre et al. (2007) Evaluatie preventief fouilleren in Amsterdam. De stand van zaken 2006.  Van der 

Torre en Dijk (2007) Preventief fouilleren in Rotterdam: Maatschappelijk draagvlak, opbrengsten en effecten. 
Van der Torre en Visser (2009) Preventief fouilleren in Amsterdam: De balans van 2008. 


71

Volgens de onderzoekers selecteren politieagenten bij een geobserveerde actie in Rotterdam (een grootschali-

ge actie op grond van de patseraanpak) voornamelijk grote dure auto’s met voornamelijk jonge bestuurders.311 

Volgens de onderzoekers is hiermee sprake van ‘selectie van uiterlijke kenmerken van in ieder geval de 

auto’312 en ‘staat de grens van het toelaatbare onder druk en kan niet worden uitgesloten

dat ook kenmerken van de bestuurder bij de selectie worden meegewogen’.313 

De andere geobserveerde actie betreft een voertuigcontrole in Heerlen, waarbij motoragenten de te 

fouilleren voertuigen selecteren. Volgens de onderzoekers selecteren de agenten voornamelijk mannen 

(90 procent), van wie het merendeel jonger dan 25 jaar is.314 

In de conclusies van het onderzoek wordt de vraag ‘hoe verhoudt het non-discriminatiebeginsel zich 

tot preventief fouilleren?’ niet expliciet beantwoord. Volgens de onderzoekers doen politieagenten aan 

selectie van te fouilleren personen. Politieagenten baseren zich hierbij op hun professionele intuїtie 

over welke personen mogelijk wapens in hun bezit hebben. De onderzoekers merken hierbij op dat ‘de 

persoonlijke ervaring van politieagenten niet de werkelijke situatie hoeft weer te geven’.315 Vervolgens 

stellen de onderzoekers voor selectie op basis van objectieve selectiecriteria mogelijk te maken, omdat 

hiermee ‘invulling wordt gegeven aan de bezwaren die aan ethnic profiling, en daarmee impliciet ook 

aan discriminatie, kleven’.316 De onderzoekers voegen hier verder aan toe dat ‘hoewel het kennisniveau 

van politiefunctionarissen niet onderschat moet worden, voorkomen moet worden dat op basis van 

individuele kenmerken wordt geselecteerd’,317 en dat ‘selecties van te controleren individuen of groepen 

binnen wettelijke grenzen mogelijk zijn, maar al snel op gespannen voet staan met het principe van non-

discriminatoire toepassing’.318  

De onderzoeksvraag (‘hoe verhoudt het non-discriminatiebeginsel zich tot preventief fouilleren?’) 

wordt hiermee slechts in algemene termen beantwoord. Uit het onderzoek wordt duidelijk dat er wordt 

geselecteerd, maar de onderzoekers laten de vraag onbeantwoord of, en in welke mate, politieagenten 

zich tijdens de geobserveerde preventieve fouilleeracties mede op basis van kenmerken als huidskleur en 

etnische afkomst hebben gebaseerd bij de selectie van te fouilleren personen. 

Ten behoeve van het eerdere landelijk onderzoek naar de uitvoeringspraktijk in 2005, zijn ook een aantal 

preventieve fouilleeracties geobserveerd. Het onderzoek bevat een beschrijving van een aantal van deze 

observaties. Ook uit deze beschrijvingen wordt duidelijk dat er selectie plaatsvindt, maar het onderzoek 

bevat geen analyse of en in hoeverre agenten tijdens de geobserveerde preventieve fouilleeracties (mede) 

op basis van huidskleur en etnische afkomst selecteren. De beschrijving van de geobserveerde acties 

suggereert echter dat dit wel het geval is. 

Zo wordt in het onderzoek het volgende voorbeeld gegeven van een instructie aan politieagenten 

voorafgaand aan een preventieve fouilleeractie: ‘Locatie X is een ontmoetingscentrum voor allochtone 

medemensen. De praktijk wijst uit dat de locatie direct is gelegen aan de ontmoetingsplaats van de 

doelgroep’.319 Deze formulering suggereert hiermee dat er sprake is van een doelgroep van te fouilleren 

311 In 2010 hebben politie Rotterdam en het Openbaar Ministerie afgesproken dat bij preventieve fouilleeracties op 
basis van ANPR gebruik wordt gemaakt van de zogenoemde ‘preventief fouilleren hitlijst’. Deze bestaat uit

 WWM-antecedenten, ernstige feiten als overvallen en drugshandel, tips van Meld Misdaad Anoniem en de 
Criminele Inlichtingen Eenheid en gesignaleerd staande verdachten. (Nationale ombudsman (2011), p. 25)

312 Kuppens et al. (2011), pp. 90-92
313 Ibid., p. 96 (tijdens de actie zijn een aantal stukken bestek in beslag genomen).
314 Ibid., pp. 94-95 (tijdens de actie werden geen wapens aangetroffen).
315 Ibid., p. 104.
316 Ibid., p. 105.
317 Ibid., p. 109.
318 Ibid., p. 109.
319 Van der Torre et al. (2005), p. 127.

PREVENTIEF FOUILLEREN


72

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

personen, waarbij etnische afkomst een rol lijkt te spelen. De onderzoekers laten echter onbesproken 

welke personen tot de doelgroep behoren. 

De onderzoekers merken naar aanleiding van de door hen geobserveerde acties verder op: ‘We hebben 

wel gezien dat agenten zorgvuldig zijn in hun bejegening. Ze zorgen ervoor dat ze een gemêleerd publiek 

fouilleren: aselect (of niet selecteren) wordt op straat min of meer geoperationaliseerd als het fouilleren 

van verschillende bevolkingsgroepen. Agenten zorgen wel dat ze “de doelgroep niet vergeten”.’320 Ook 

hier maakt het onderzoek dus gewag van een doelgroep, zonder te specificeren uit welke personen deze 

doelgroep bestaat.

Onderzoek naar discriminatie-ervaringen

Perceptieonderzoek naar de ervaringen van burgers met politieoptreden, waarbij een onderscheid wordt 

gemaakt tussen de ervaringen van de meerderheidsbevolking en minderheidsgroepen, kan inzicht 

verschaffen in omvang en patronen van etnisch profileren. 

Door de overheid gefaciliteerde onderzoeken naar preventief fouilleren bevatten dergelijk 

perceptieonderzoek niet. Wel zijn ten behoeve van sommige onderzoeken enquêtes afgenomen onder 

personen die zojuist gefouilleerd zijn.321 Het gaat in totaal om zeven enquêtes, die zijn afgenomen in 

Amsterdam, Utrecht, Maastricht en Tilburg in de periode 2005-2008. Enquêtes kunnen een bruikbare 

methode zijn om etnisch profileren bij de uitvoering van preventief fouilleren in kaart te brengen. 

Vanwege de vraagstelling bieden de afgenomen enquêtes hierin echter maar beperkt inzicht.322 

In vijf enquêtes is aan de respondenten gevraagd of zij van mening zijn dat de politie bepaalde personen 

eerder fouilleert dan andere. Ongeveer de helft van de respondenten denkt dat dit geval is. Aan de 

respondenten is echter niet gevraagd op welke gronden de politie selecteert.323 In een in 2006 in 

Amsterdam gehouden enquête is 61 procent van de respondenten van mening dat de politie bepaalde 

personen eerder fouilleert dan andere: volgens de respondenten selecteert de politie op geslacht, leeftijd, 

etniciteit en huidskleur. De respondenten met een ‘niet-Nederlandse etniciteit’ zijn bovendien vaker van 

mening dat de politie selectief fouilleert.324 

Uit deze enquêtes blijkt dus dat een aanzienlijk deel van de respondenten de indruk heeft dat de politie 

selecteert bij de keuze welke personen te fouilleren. Dit kan verdere aanknopingspunten bieden voor een 

nadere analyse van het plaatsvinden van etnisch profileren bij de uitvoering van preventief fouilleren. De 

onderzoeken bevatten een dergelijke analyse echter niet. Ten behoeve van het landelijk onderzoek van 

2011 zijn zelfs in het geheel geen enquêtes meer afgenomen. Het onderzoek bevat geen toelichting over 

de overwegingen hiervoor. 

320 Ibid., p. 113.
321 Met name: Het landelijke onderzoek naar de uitvoeringspraktijk van Van der Torre et al. (2005), en de gemeen-

telijke onderzoeken in Amsterdam van Van der Torre et al. (2007) en Van der Torre en Visser (2009).
322 De enquêtes bevatten met name vragen over het nut en de wenselijkheid van preventief fouilleren en de wijze 

van bejegening door de politie. Ongeveer zeventig procent van de respondenten geeft aan tevreden te zijn over 
de wijze waarop zij door de politie zijn bejegend. De non-respons is echter aanzienlijk en bedraagt ongeveer 
vijftig procent.    

323 In enquêtes die in 2005 gehouden zijn in Amsterdam, Utrecht, Maastricht en Tilburg blijkt de helft van de res-
pondenten van mening te zijn dat de politie selecteert. (Van der Torre et al. (2005), p. 101) In een in 2008 in 
Amsterdam gehouden enquête heeft 36 procent van de respondenten de indruk dat de politie selecteert. (Van 
der Torre en Visser (2009), p. 20)

324 Van der Torre et al. (2007) pp. 46-47. 
 In de in Rotterdam gehouden enquête van 2007 zijn geen vragen opgenomen die betrekking hebben op mogelij-

ke selectie door de politie. (Van der Torre en Dijk (2007)) De overwegingen van de onderzoekers voor deze keuze 
zijn niet bekend. In 2005 weigerde de Rotterdamse politie om mee te werken aan het houden van enquêtes 
onder personen die preventief gefouilleerd zijn. (Van der Torre et al. (2005), p. 100)


73

Kwantitatieve analyse

Door de overheid gefaciliteerde onderzoeken naar de uitvoeringspraktijk van preventief fouilleren bevatten 

geen kwantitatieve analyse: in de onderzoeken wordt niet getracht om door middel van het verzamelen 

van kwantitatieve gegevens inzicht te verkrijgen in de vraag of bepaalde bevolkingsgroepen mogelijk vaker 

preventief worden gefouilleerd dan andere. 

De gehouden enquêtes bevatten echter wel aanwijzingen dat jonge mannen uit etnische minderheden 

vaker preventief worden gefouilleerd. Bij de enquêtes onder personen die zojuist preventief zijn 

gefouilleerd in Amsterdam Zuidoost in 2006 en Amsterdam Groot-Oost in 2008, zijn de leeftijd, 

geslacht, geboorteland en etniciteit van de respondenten in kaart gebracht. Hieruit blijkt dat ongeveer 55 

procent van de gefouilleerde personen een ‘niet-Nederlandse’ etniciteit heeft.325 Dit is een gevolg van de 

keuze van de plaats, locatie en tijdstip waar wordt gefouilleerd, maar mogelijk ook van de op operationeel 

niveau gemaakte keuzes over welke personen te fouilleren. De onderzoeken bevatten echter geen nadere 

analyse van de gegevens uit deze enquêtes. 

 
 DRAAGVLAKONDERZOEK IN GEMEENTEN                   

Gemeenten hebben evenmin onderzoek laten verrichten naar mogelijke discriminatie bij de uit-

voering van preventief fouilleren. Wel laten de gemeenten Amsterdam en Rotterdam periodiek 

draagvlakonderzoek verrichten, waarin de mening van burgers over het nut en de wenselijkheid van 

preventief fouilleren wordt onderzocht.326 De gemeente Amsterdam verricht jaarlijks draagvlakonder-

zoek. De gehanteerde vraagstelling heeft echter niet specifiek betrekking op preventief fouilleren, 

maar op wapencontroles. Uit draagvlakonderzoek komt naar voren dat circa zeventig procent van de 

Amsterdamse bevolking voorstander is van wapencontroles, en ongeveer een kwart van de bevolking 

zich hierdoor veiliger voelt.327 Volgens draagvlakonderzoek in Rotterdam is 75 procent van de Rotter-

damse bevolking van mening dat preventief fouilleren een bijdrage levert aan de veiligheid.328 

In de draagvlakonderzoeken wordt geen onderscheid gemaakt tussen bewoners van veiligheidsrisico-

gebieden en bewoners van wijken waar nooit preventief wordt gefouilleerd. 

Een in 2003 in Rotterdam gehouden opinieonderzoek indiceert echter dat er tussen bevolkingsgroe-

pen verschillen bestaan in de mening over nut en wenselijkheid van preventief fouilleren. Volgens 

dit onderzoek zijn ‘allochtonen’ minder vaak van mening dat preventief fouilleren een bijdrage levert 

aan de veiligheid: 24 procent is het (zeer) oneens met de stelling dat preventief fouilleren bijdraagt 

aan de veiligheid, ten opzichte van zeven procent van de ‘autochtone’ respondenten.329 Het onder-

zoek bevat geen nadere verklaring voor dit verschil in perceptie. Het is echter niet onaannemelijk 

dat ‘allochtone’ respondenten negatiever zijn in hun oordeel, omdat zij vaker worden gefouilleerd. 

Sinds 2003 is dergelijk onderzoek niet meer verricht.

 

325 Van der Torre et al. (2007), p.46. Van der Torre en Visser (2009), pp. 19-20.
326  Ook in een aantal andere gemeenten is, met name in de beginjaren na de invoering in 2002, draagvlakonder-

zoek verricht. Met uitzondering van de gemeenten Amsterdam en Rotterdam, is in de meeste gemeenten echter 
reeds enige jaren geen draagvlakonderzoek meer verricht.

327  Gemeente Amsterdam Directie Openbare Veiligheid (2012) Evaluatie wapencontroles en preventief fouilleren. 
328  Politie Rotterdam (2013) Jaarrapportage preventief fouilleren in Rotterdam in 2012. 
329  Van der Torre et al. (2005), p. 33. 

PREVENTIEF FOUILLEREN


74

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

 AANBEVELINGEN                    
De wettelijke waarborgen om etnisch profileren bij de uitvoering van preventief fouilleren te voorkomen 

zijn gering. Het verdient daarom aanbeveling om: 

•	 Duidelijker richtlijnen en instructies op te stellen voor het in de praktijk brengen van aselectief 

preventief fouilleren. 

•	 Wanneer bij preventieve fouilleeracties selectiecriteria worden gehanteerd, dient te worden 

voorkomen dat deze tot indirecte discriminatie leiden. Voorkomen moet worden dat criteria die 

ogenschijnlijk neutraal geformuleerd zijn, bepaalde minderheidsgroepen onevenredig treffen. Indien 

selectiecriteria gebaseerd zijn op daderkenmerken of modus operandi (een analyse van recente 

wapengerelateerde delicten) dienen deze gebaseerd te zijn op accurate en actuele informatie.330

De Nederlandse overheid heeft tot op heden geen gericht onderzoek laten verrichten naar etnisch 

profileren bij de uitvoering van preventief fouilleren. Door de overheid gefaciliteerde onderzoeken naar de 

uitvoeringspraktijk bevatten echter aanwijzingen dat etnisch profileren plaatsvindt, maar deze worden in 

de betreffende onderzoeken niet nader geanalyseerd. Het verdient aanbeveling om: 

•	 Gericht onderzoek te verrichten naar etnisch profileren bij de uitvoering van preventief fouilleren. 

Overheidsmonitoring dient hierbij tevens aandacht te besteden aan mogelijke indirecte discriminatie, 

met name in het licht van de ontstane praktijk en behoefte van gemeenten en politie om selectief 

preventief te fouilleren. 

Overheidsmonitoring is tevens van belang in het licht van het Wetsvoorstel Verruiming Fouilleerbevoegd-he-

den, dat in 2013 door de Tweede Kamer is aangenomen.331 Het wetsvoorstel voorziet in een verruiming 

van de bevoegdheden van burgemeesters om veiligheidsrisicogebieden aan te wijzen.332 Het wetsvoorstel 

voorziet echter niet in versteviging van waarborgen om etnisch profileren bij de uitvoering van preventief 

fouilleren te voorkomen. Volgens de Memorie van Toelichting betekent ‘zonder aanzien des persoons’ fouil-

leren dat selectie van te fouilleren personen niet gebaseerd mag zijn op één uiterlijk kenmerk’.333 Hiermee 

lijkt de wetgever de mogelijkheid open te houden voor een vorm van selectie die weliswaar niet uitsluitend, 

maar wel mede kan zijn gebaseerd op een uiterlijk kenmerk, zoals huidskleur of etnische afkomst.334 

‘Ik ben ook wel eens preventief gefouilleerd. Ik snap die term sowieso niet en ik was op de Eras-

musbrug, dus op een heel centrale plek waar je eigenlijk niks uit kan halen. Daar ben ik van mijn 

fiets afgehaald door zes agenten en die hebben dat toen gedaan bij vooral mensen met een donkere 

huidskleur of die er uitzagen alsof ze Midden-Oosters waren want ik zag wie er nog meer werd ge-

330 Ook de Nationale ombudsman wijst nadrukkelijk op het risico van indirecte discriminatie bij het opstellen van 
selectiecriteria, en roept de Officier van Justitie op om hier in zijn alert op te zijn. (Nationale ombudsman 
(2011), p. 44)

331 Tweede Kamer 2012-2013, 33 112 A: Voorstel wijziging van de Gemeentewet, de Wet Wapens en Munitie en 
de Politiewet 2012 (verruiming fouilleerbevoegdheden). Het wetsvoorstel is d.d. oktober 2013 nog in behande-
ling bij de Eerste Kamer. 

332 Volgens het wetsvoorstel krijgt de burgemeester de bevoegdheid om in spoedeisende situaties voor een peri-
ode van 12 uur een veiligheidsrisicogebied aan te wijzen. Een last van de Officier van Justitie is hierbij niet 
noodzakelijk, een last van de Hulpofficier van Justitie volstaat. Tevens volstaat een mondelinge last, waarbij de 
schriftelijke vastlegging pas achteraf hoeft plaats te vinden. (Tweede Kamer 2012-2013, 33 112, Nr. 3)

333 Tweede Kamer 2010-2011, 33 112, Nr. 3, p.21. 
334 De minister van Veiligheid en Justitie laat onduidelijkheid voortbestaan over de toelaatbaarheid van selectie op 

basis van huidskleur en etnische afkomst en verklaart tijdens de parlementaire behandeling van het wetsvoor-
stel in 2012 dat ‘selectie van te fouilleren personen niet uitsluitend gebaseerd dient te zijn op een kenmerk 
dat wezenlijk aan een persoon verbonden is, zoals iemands huidskleur, nationaliteit, afkomst of religie’. Volgens 
de minister ‘is dan immers sprake van direct onderscheid en dat is verboden’. (Tweede Kamer 2011-2012. 
33 112, Nr. 6) Met de formulering niet uitsluitend lijkt de minister dus de mogelijkheid open te houden dat er 
mede op huidskleur of etnische afkomst kan worden geselecteerd. 


75

fouilleerd op dat moment. En hun rechtvaardiging was: dit is een gebied dat door de burgemeester 

is aangewezen om zo te gaan handelen. Dat zie je dan ook. Dat is dan niet toevallig.’

‘De samenleving wordt niet veilig van bevoegdheden die op een verkeerde manier gebruikt worden. 

Ik ben net zo erg in staat om een misdaad te plegen of ik ben net zo gevaarlijk als iemand met grijs 

haar of blond haar of zwart haar of rood haar of zo.’

‘Je krijgt geen veilige samenleving als je niet-bedreigende mensen gaat aanspreken en fouilleren, en 

dan is er nog een heel belangrijk punt: als je mensen systematisch discrimineert dan krijg je men-

sen in de samenleving die niet loyaal zijn naar de samenleving waarin zij zich bevinden en eigenlijk 

ook terecht omdat die samenleving ze niet helemaal accepteert.’

(A.J., 24 jaar, student)

PREVENTIEF FOUILLEREN


76

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 


77

Internationale mensenrechtennormen verbieden etnisch profileren in de context van controles op illegaal 

verblijf. In 2009 heeft de Mensenrechtencommissie van de Verenigde Naties etnisch profileren bij controles 

op illegaal verblijf en immigratiecontrole beoordeeld als een inbreuk op artikel 26 van het Internationaal 

Verdrag inzake Burger- en Politieke Rechten. Volgens de Mensenrechtencommissie mogen ‘fysieke of 

etnische kenmerken van beoogde personen niet als indicatie van een mogelijk onwettig verblijf in het land 

worden beschouwd. Noch mogen identiteitscontroles uitsluitend worden gericht op mensen met bepaalde 

fysieke kenmerken of van bepaalde etnische afkomst. Dit tast niet alleen de waardigheid van de betrokken 

personen aan, maar draagt ook bij aan de verspreiding van xenofoob gedrag onder de bevolking als geheel. 

Daarnaast staat het haaks op een efficiënt beleid inzake bestrijding van rassendiscriminatie.’335 

Ook het Grondrechtenagentschap van de Europese Unie wijst erop dat controles op illegaal verblijf 

proportioneel dienen te worden vormgegeven. Er moet voorkomen worden dat mensen op grond van 

huidskleur of etnische afkomst worden gecontroleerd op vermoeden van illegaal verblijf.336

De politie heeft de bevoegdheid om mensen te controleren op vermoeden van illegaal verblijf.337

Het wettelijk uitgangspunt van het vreemdelingentoezicht is echter dat controles op illegaal verblijf 

met een ‘minimum aan hinder’ voor derden dienen plaats te vinden.338 Zo veel mogelijk moet voorkomen 

worden dat mensen die rechtmatig in Nederland verblijven worden gecontroleerd op vermoeden van illegaal 

verblijf. Dit werkt stigmatiserend omdat de rechtmatigheid van hun verblijf in Nederland hiermee in twijfel 

wordt getrokken.

In dit hoofdstuk wordt eerst ingegaan op de bevoegdheden van de politie om mensen te controleren op 

illegaal verblijf. Vervolgens wordt ingegaan op overheidsonderzoek naar discriminatie bij de toepassing 

van deze bevoegdheden. De laatste overheidsevaluatie van het vreemdelingentoezicht dateert uit 2004. 

Er is aanleiding om een nieuwe evaluatie te verrichten, met name vanwege de invoering van de Wet 

uitgebreide identificatieplicht en toename van de inzet van de Wegenverkeerswet voor andere doeleinden 

dan de verkeersveiligheid. 

Tot slot gaat dit hoofdstuk in op de mate van transparantie bij het vreemdelingentoezicht. Hoewel het 

uitgangspunt is dat vreemdelingentoezicht met een minimum aan hinder aan derden gepaard dient 

te gaan, heeft de Nederlandse overheid maar beperkte mogelijkheden om te monitoren in hoeverre de 

uitvoeringspraktijk hieraan voldoet: het is niet inzichtelijk hoeveel mensen die rechtmatig verblijf in 

Nederland hebben worden gecontroleerd op illegaal verblijf.

335  CCPR/C/96/D/1493/2006 Views of the Human Rights Committee under article 5, paragraph 4, of the Optional 
Protocol to the International Covenant on Civil and Political Rights. De uitspraak – ook wel bekend als de Rosa-
lind Williams-zaak – betreft een Amerikaans/Spaanse vrouw die als enige persoon werd gecontroleerd op een 
treinperron, waarbij de politie te kennen gaf haar uitsluitend vanwege haar huidskleur te controleren op illegaal 
verblijf. Het Spaanse Constitutionele Hof beoordeelde de staandehouding in 2001 als rechtmatig en beschouw-
de ‘het gebruik van het rassencriterium rechtmatig wanneer waarschijnlijk was dat betrokkene niet Spaans was’. 
(Uitspraak van het Constitutionele Hof van Spanje, Nr. 13/2001, 29 januari 2001 (STC 13/2001) 

336  EU FRA (2011) Fundamental rights of migrants in an irregular situation in the European Union, pp. 39-46. 
337 Volgens recente schattingen bevinden er zich ongeveer 100.000 ongedocumenteerde vreemdelingen in Ne-

derland. Het gaat onder meer om uitgeprocedeerde asielzoekers die na de afwijzing van een asielverzoek of het 
verlopen van een visum geen rechtmatig verblijf in Nederland meer hebben, maar ook om personen die nooit 
rechtmatig verblijf in Nederland hadden, zoals arbeidsmigranten die naar Nederland zijn gekomen om (illegaal) 
te werken. Het aantal illegaal in Nederland verblijvende vreemdelingen is de afgelopen jaren afgenomen, als ge-
volg van de toetreding van een aantal Midden- en Oost-Europese landen tot de Europese Unie in 2004 en 2007 
en de afkondiging van het generaal pardon in 2007 als gevolg waarvan 27.000 uitgeprocedeerde asielzoekers 
een verblijfsstatus ontvingen. (Van der Heijden et al. (2011) Schatting illegaal in Nederland verblijvende vreem-
delingen 2009)

338 Onder meer: Tweede Kamer 2003-2004, 29 218, Nr. 3, Vreemdelingencirculaire 2000 A3.3.1 (volgens de 
systematiek geldend tot 2013)  

 VREEMDELINGENTOEZICHT10


78

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

10.1  BEVOEGDHEDEN VOOR CONTROLES OP ILLEGAAL VERBLIJF                                
De wettelijke bevoegdheden voor het verrichten van controles op illegaal verblijf zijn vastgelegd in de 

Vreemdelingenwet 2000 (Vw). De politie en de Koninklijke Marechaussee (KMar) hebben de bevoegdheid 

om mensen te controleren op vermoeden van illegaal verblijf, wanneer er sprake is ‘van feiten en omstandig-

heden die, naar objectieve maatstaven gemeten, een redelijk vermoeden van illegaal verblijf opleveren’.339 

Volgens de Vreemdelingencirculaire ‘dienen deze objectieve maatstaven in ieder geval gebaseerd te zijn 

op ten minste één van de volgende voorwaarden: ‘feiten of omstandigheden van de situatie waarin de 

persoon wordt staande gehouden; aanwijzingen over de persoon die wordt staande gehouden; ervaring- of 

omgevingsgegevens van de politie, KMar of andere overheidsinstanties.’

De Vreemdelingencirculaire bevat een nadere omschrijving van een aantal feiten en omstandigheden die 

een redelijk vermoeden van illegaal verblijf kunnen opleveren. Het gaat om onder meer ‘een gelegenheid 

of plaats waarvan vermoed of bekend is dat er zich vaak ongedocumenteerde vreemdelingen bevinden, 

een woning waar bij een eerdere controle ongedocumenteerde vreemdelingen zijn aangetroffen, of een 

concrete anonieme tip’.340

De Vreemdelingenwet en de Vreemdelingencirculaire kennen geen expliciet verbod op het gebruik 

van kenmerken als huidskleur en etnische afkomst. Met het vereiste van een geobjectiveerd redelijk 

vermoeden van illegaal verblijf, bestaat echter wel enige waarborg om etnisch profileren bij de uitvoering 

van het vreemdelingentoezicht te voorkomen. 

Mogelijke discriminatoire uitvoering van vreemdelingenrechtelijke bevoegdheden wordt deels via 

de jurisprudentie zichtbaar. De Raad van State heeft in verschillende uitspraken bevestigd dat 

een geobjectiveerd redelijk vermoeden van illegaal verblijf niet kan worden gebaseerd op iemands 

uiterlijke kenmerken, zoals huidskleur en etnische afkomst.341 Zo kan de omstandigheid dat ‘bij een 

huis regelmatig personen met een Afrikaanse uiterlijk in- en uitlopen’ niet tot een redelijk vermoeden 

van illegaal verblijf leiden.342 Deze uitspraken dateren met name van vlak na de invoering van de 

Vreemdelingenwet in 2001. Het is waarschijnlijk dat de vreemdelingenpolitie zich sindsdien meer bewust 

is van de reikwijdte van haar bevoegdheden op grond van artikel 50 Vw, en meer terughoudend is in 

haar afwegingen en de formulering van de feiten en omstandigheden ter onderbouwing van het redelijk 

vermoeden van illegaal verblijf.343

Ongedocumenteerde vreemdelingen kunnen ook worden staande gehouden na een controle op grond van 

een andere politietaak (op grond van een niet-vreemdelingenrechtelijke bevoegdheid), waarbij gaandeweg 

een redelijk vermoeden van illegaal verblijf ontstaat. Dit ‘niet-vreemdelingenrechtelijke voortraject’ 

kan bijvoorbeeld bestaan uit een strafrechtelijke staandehouding of een controle op grond van de Wet 

uitgebreide identificatieplicht, de Wegenverkeerswet of de Wet arbeid vreemdelingen. Door het niet 

kunnen tonen van een identiteitsdocument of een document waaruit rechtmatig verblijf blijkt, kan een 

redelijk vermoeden van illegaal verblijf ontstaan, waarna vreemdelingenenrechtelijke staandehouding op 

grond van artikel 50 Vw kan volgen. 

Bij dergelijke staandehoudingen vindt doorgaans geen rechterlijke toetsing van de rechtmatigheid van de 

staandehouding plaats. De vreemdelingenrechter is – als gevolg van een uitspraak van de Raad van State 

uit 2001 – bij vreemdelingenbewaringszaken niet bevoegd om de rechtmatigheid van de niet-

339 Vreemdelingenwet 2000, artikel 50 (1).
340 Vreemdelingencirculaire 2000 (A) A.2. De systematiek van de Vreemdelingencirculaire is in 2013 gewijzigd. Tot 

2013 stonden de bepalingen voor het vreemdelingentoezicht in Vc 2000 A3.3.1.    
341 Van Dokkum (2010) Kernthema’s vreemdelingbewaring, pp. 15-50.
342 ABRVS 200409979/1 30 december 2004, JV 2005/81.
343 Boekhoorn et al. (2004) Operationeel toezicht vreemdelingen. Evaluatie van de bevoegdheden in de Vreemde-

lingenwet 2000 voor het vreemdelingentoezicht door de politie , pp. 178-179.  


79

vreemdelingenrechtelijke staandehouding te toetsen.344 Dit betekent dat het voor politieagenten 

aantrekkelijk kan zijn om de rechterlijke toetsing ‘te omzeilen’, door niet-vreemdelingenrechtelijke 

bevoegdheden in te zetten voor controles op illegaal verblijf. Hiermee blijft een mogelijke discriminatoire 

toepassing van bevoegdheden grotendeels onzichtbaar. 

Volgens verschillende advocaten en onderzoekers bestaat er een reëel risico dat politieagenten de 

bevoegdheden in het niet-vreemdelingenrechtelijk voortraject oneigenlijk en discriminatoir toepassen.345 

Sommige vreemdelingenrechters zijn van mening dat het ontbreken van de rechterlijke toetsing willekeur 

en discriminatie in de hand werkt.346 

Uit gegevens van het ministerie van Veiligheid en Justitie over 2010 blijkt dat ongeveer de helft van de 

ongedocumenteerde vreemdelingen in vreemdelingendetentie initieel is staande gehouden op grond van 

een niet-vreemdelingenrechtelijke bevoegdheid (zie Tabel 10.1).

 TABEL 10.1 – STAANDEHOUDINGEN VAN VREEMDELINGEN
De overheid publiceert halfjaarlijks gegevens over het aantal staande gehouden ongedocumenteerde 

vreemdelingen. Hierin wordt niet aangegeven op grond van welke bevoegdheden vreemdelingen zijn 

staande gehouden. Voor 2010 zijn dergelijke gegevens wel beschikbaar, afkomstig van het ministerie 

van Veiligheid en Justitie. Van de 7.793 ongedocumenteerde vreemdelingen die zich in 2010 in 

vreemdelingendetentie bevonden, is een uitsplitsing gemaakt naar het type bevoegdheid op grond 

waarvan de initiële staandehouding plaatsvond. Het betreft:347

 

•	 56 procent (4.381) vreemdelingenrechtelijke staandehouding op grond van artikel 50 Vw. Dit 

betreft niet alleen staandehoudingen in het binnenlands vreemdelingentoezicht, maar ook 

staandehoudingen na een controle door de KMar in het kader van het Mobiel Toezicht Veiligheid 

(MTV). 

•	 22 procent (1.728) op grond van het Wetboek van strafrecht. Het gaat hier om verdenkingen; dit 

niet hoeft te betekenen dat de betreffende ongedocumenteerde vreemdeling zich heeft schuldig 

gemaakt aan een strafbaar feit. 

•	 14 procent (1.094) op grond van de Wet op de uitgebreide identificatieplicht.

•	 3 procent (195) op grond van een Algemene Plaatselijke Verordening.

•	 2 procent (159) op grond van de Opiumwet.

•	 3 procent (236) overige wetten / onbekend. Deze categorie bestaat met name uit 

staandehoudingen na een controle op grond van de Wet personenvervoer en de  

Wegenverkeerswet.348

344 ABRVS 200102650/1, 26 juli 2001. De Afdeling overweegt: ‘Slechts indien de onrechtmatigheid van die 
aanwending  door de strafrechter is vastgesteld, kan de vreemdelingenrechter zich gesteld zien voor de vraag 
naar de consequenties daarvan voor de rechtmatigheid van de inbewaringstelling.’ Deze redenering hanteert de 
Afdeling ook bij niet-vreemdelingenrechtelijke bevoegdheden die niet strafrechtelijk van aard zijn.

345 Onder meer: Baudoin et al.(2002) Vrijheidsontneming van vreemdelingen. 
346 Groenendijk en Terlouw (2009) Tussen onafhankelijkheid en hiërarchie. De relatie tussen vreemdelingenrechters 

en de Raad van State 2001-2007, pp. 79-83.
347  Ministerie van Veiligheid en Justitie (2012) Een profielschets van vreemdelingen in bewaring 2010. De cijfers 

betreffen het aantal staandehoudingen en niet het aantal unieke personen: sommige ongedocumenteerde 
vreemdelingen zijn meerdere keren in het jaar staandegehouden. 

348  Ook voor 2008 zijn dergelijke gegevens beschikbaar. (Ministerie van Veiligheid en Justitie (2009) Een profiel-
schets van vreemdelingen in bewaring 2008) Deze zijn vergelijkbaar met de gegevens voor 2010. 

VREEMDELINGENTOEZICHT


80

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

10.2  OVERHEIDSONDERZOEK NAAR DISCRIMINATIE                  
In 2004 verscheen een in opdracht van de overheid uitgevoerde evaluatie van de Vreemdelingenwet.349 

Volgens de evaluatie zijn er geen aanwijzingen voor een wijdverbreide discriminatoire toepassing van 

vreemdelingenrechtelijke bevoegdheden. De evaluatie verwijst hiertoe onder meer naar de beperkte

hoeveelheid jurisprudentie over discriminatoire toepassing van artikel 50 Vw.350 

De evaluatie wijst ook op het risico op oneigenlijke en discriminatoire toepassing van niet-vreemdelingen-

rechtelijke bevoegdheden voor controles op illegaal verblijf. Volgens de evaluatie zijn er geen aanwijzin-

gen dat dit op grote schaal gebeurt. De evaluatie wijst er echter tevens op dat het – met het ontbreken 

van kwantitatieve gegevens – niet mogelijk is om een goed inzicht te krijgen in het aanwenden van 

niet-vreemdelingenrechtelijke bevoegdheden voor controles op illegaal verblijf.351 Volgens de evaluatie 

‘zijn er weinig formele signalen of aanwijzingen van een discriminatoir vreemdelingentoezicht door de 

politie’. Maar de evaluatie stelt ook: ‘aangezien discriminatie zich voor een belangrijk deel aan het zicht 

onttrekt, is in de evaluatie slechts een deel van het “onzichtbare” zichtbaar gemaakt’.352

 

De overheid heeft het risico op oneigenlijk, discriminatoir gebruik van niet-vreemdelingenrechtelijke 

bevoegdheden nooit als problematisch onderkend. In de regeringsreactie op de evaluatie van 

de Vreemdelingenwet wordt hier niet op ingegaan.353 In geen van de sinds 2004 verschenen 

beleidsdocumenten over vreemdelingentoezicht wordt ingegaan op het risico op oneigenlijk gebruik van 

niet-vreemdelingenrechtelijke bevoegdheden voor controles op illegaal verblijf. 

Sinds 2004 heeft de overheid geen onderzoek naar de uitvoering van het vreemdelingentoezicht meer 

laten verrichten. Er is aanleiding om een dergelijke evaluatie wel te uit te voeren, met name omdat er 

verschillende aanwijzingen zijn die erop duiden dat niet-vreemdelingenrechtelijke bevoegdheden sinds 

2004 in toenemende mate worden aangewend voor controles op illegaal verblijf. Dit is vooral het gevolg 

van de invoering van de Wet op de uitgebreide identificatieplicht in 2005 en het toegenomen gebruik van 

de Wegenverkeerswet voor andere doeleinden dan de verkeersveiligheid.

De invoering van de Wet op de uitgebreide identificatieplicht 

Met de invoering van de Wet op de uitgebreide identificatieplicht (WUID) in 2005 zijn de bevoegdheden 

van de politie om een identiteitsbewijs te vorderen aanzienlijk verruimd (zie hoofdstuk 7). Tijdens 

de parlementaire behandeling van de WUID kwam het risico op oneigenlijke toepassing van de 

vorderingsbevoegdheid ten behoeve van controles op illegaal verblijf aan de orde. De toenmalige regering 

achtte deze vrees echter ongegrond, aangezien politieagenten met de invoering van de WUID geen nieuwe 

bevoegdheden ten aanzien van het vreemdelingentoezicht verkregen.354

349 Boekhoorn et al. (2004) Operationeel toezicht vreemdelingen. Evaluatie van de bevoegdheden in de Vreemde-
lingenwet 2000 voor het vreemdelingentoezicht door de politie. 

350  Ibid., pp. 178-179. In de oude Vreemdelingenwet was voor staandehouding nog een ‘concreet vermoeden 
van illegaal verblijf’ noodzakelijk. De toenmalige regering was van mening dat deze formulering onvoldoende 
mogelijkheden bood voor een actieve opsporing van ongedocumenteerde vreemdelingen. Tijdens de parlementaire 
behandeling van de Vreemdelingenwet 2000 uitten verschillende partijen hun zorg dat het in artikel 50 gefor-
muleerde ‘redelijk vermoeden van illegaal verblijf’ dermate ruim geformuleerd was dat het tot een willekeurige en 
discriminatoire uitvoering van het vreemdelingentoezicht kon leiden. (Tweede Kamer 1998-1999, 25 732, Nr. 
3) De toenmalige staatssecretaris van Justitie benadrukte in de Kamer: ‘Wanneer het bijvoorbeeld om huidskleur 
gaat, moet volstrekt duidelijk zijn dat dat geen feit of omstandigheid kan zijn die in dit kader van belang kan zijn.’ 
(Tweede Kamer 1999-2000, 26 732, Nr. 12, p. 28)

351 Boekhoorn et al. (2004), p. 194.
352 Ibid., p. 201.
353 Tweede Kamer 2004-2005, 26 732, Nr. 102.
354 Tweede Kamer 2003-2004, 29 218, Nr. 3.


81

Met het ontbreken van een systematische registratie van de toepassing van de vorderingsbevoegdheid, 

bestaat er zeer beperkt inzicht in de vraag in welke situaties en omstandigheden politieagenten identiteits-

controles verrichten. Er bestaat evenmin inzicht in het aantal mensen dat rechtmatig in Nederland 

verblijft en toch wordt gecontroleerd op vermoeden van illegaal verblijf. Er zijn echter aanwijzingen dat 

politieagenten de vorderingsbevoegdheid veelvuldig inzetten voor controles op illegaal verblijf. 

Uit gegevens van het ministerie van Veiligheid en Justitie blijkt dat in 2010 1.094 ongedocumenteerde 

vreemdelingen (die zich in vreemdelingendetentie bevinden) initieel zijn staande gehouden na een 

identiteitscontrole op grond van de WUID, waarbij na het niet kunnen tonen van een identiteitsbewijs een 

redelijk vermoeden van illegaal verblijf ontstond (zie: Tabel 10.1).

Het is niet duidelijk in welke context deze identiteitscontroles hebben plaatsgevonden. Het kan gaan om 

controles waarin politieagenten vanuit de algemene politietaak een identiteitsbewijs vorderen. Het kan 

ook gaan om controles waarin politieagenten de vorderingsbevoegdheid opzettelijk toepassen voor een 

controle op illegaal verblijf.

De in opdracht van de regering uitgevoerde evaluatie van de Wet uitgebreide identificatieplicht van 

2009 bevat aanwijzingen dat dit laatste regelmatig voorkomt: 67 procent van de geïnterviewde agenten 

geeft namelijk aan de vorderingsbevoegdheid vaak toe te passen bij vreemdelingen. Hiermee komt 

de categorie ‘vreemdelingen’, na de categorieën ‘veroorzakers overlast’ en ‘verkoop van drugs’, op de 

derde plaats.355 Dit is een opmerkelijk hoog percentage. Met name daar het vreemdelingentoezicht 

niet tot het primaire takenpakket van de reguliere politie behoort, maar tot de verantwoordelijkheid 

van de vreemdelingenpolitie. In de evaluatie wordt niet duidelijk gemaakt of hier wordt gedoeld op 

vreemdelingen in de juridische betekenis van het woord. Politieagenten kunnen op basis van iemand 

uiterlijke kenmerken, zoals huidskleur, echter niet zien of iemand een ongedocumenteerde vreemdeling 

is of rechtmatig in Nederland verblijft.

De overheid heeft de impact van de invoering van de WUID op het vreemdelingentoezicht niet afdoende 

geëvalueerd. De in opdracht van de regering uitgevoerde evaluatie van de WUID bevat (met de 

uitkomsten van de interviews) aanwijzingen dat politieagenten de vorderingsbevoegdheid toepassen voor 

controles op illegaal verblijf. De evaluatie bevat echter geen nadere analyse van het mogelijk oneigenlijk 

toepassen van deze bevoegdheid.356 De evaluatie concludeert dat ‘ten aanzien van discriminatie van 

vreemdelingen op basis van dit onderzoek geen gefundeerd oordeel kan worden gegeven’.357 

 

De inzet van de Wegenverkeerswet

De vreemdelingenpolitie neemt vaak deel aan gezamenlijke handhavingscontroles, waarbij 

verschillende instanties samenwerken. De Wegenverkeerswet vormt doorgaans de basis voor dergelijke 

gezamenlijke controles (zie ook hoofdstuk 8). Het precieze aantal gezamenlijke controles waaraan 

de vreemdelingenpolitie deelneemt is niet bekend, maar het lijkt om een aanzienlijk aantal te gaan. 

Volgens de Commissie Integraal Toezicht Terugkeer vinden de meeste controles in het binnenlandse 

vreemdelingentoezicht (naast inspecties op grond van de Wet arbeid vreemdelingen) plaats door middel 

van gezamenlijke controles op grond van de Wegenverkeerswet.358 

Er zijn geen richtlijnen bekend voor de deelname van de vreemdelingenpolitie aan dergelijke gezamenlijke 

controles. Het is – in zijn algemeenheid – niet bekend welke selectiecriteria er bij deze controles worden ge-

hanteerd. Het is evenmin bekend op basis van welke criteria de vreemdelingenpolitie voertuigen selecteert en 

bij bestuurders en eventuele inzittenden een identiteitscontrole verricht. Het is de vraag hoe de gehanteerde 

selectiemethodes / criteria zich verhouden tot het wettelijk vereiste van een geobjectiveerd redelijk vermoeden

355 Everwijn et al. (2009), p. 63. 
356 Ibid., p. 148.
357 Ibid., p. 179.
358 Commissie Integraal Toezicht Terugkeer (2011) Jaarverslag 2010, p. 15.

VREEMDELINGENTOEZICHT


82

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

van illegaal verblijf. Het is moeilijk voorstelbaar dat alleen de uiterlijke kenmerken van voertuigen, bestuurders 

en inzittenden tot een geobjectiveerd redelijk vermoeden van illegaal verblijf kunnen leiden.359

Politie-persberichten over gezamenlijke controles bevatten in sommige gevallen enige indicatie over de 

verhouding tussen het aantal personen dat wordt gecontroleerd op vermoeden van illegaal verblijf en het 

aantal ongedocumenteerde vreemdelingen dat hierbij wordt aangetroffen. Verschillende persberichten 

duiden erop dat de vreemdelingenpolitie voornamelijk mensen controleert die rechtmatig verblijf in Ne-

derland hebben. Zo controleerde de vreemdelingenpolitie in december 2011 bij een gezamenlijke contro-

le op parkeerplaats de Kromme Nol in Wijk en Aalburg 73 personen met een ‘buitenlandse nationaliteit’. 

Er werden hierbij geen ongedocumenteerde vreemdelingen aangetroffen.360 

Ook andere gegevens indiceren dat de vreemdelingenpolitie tijdens gezamenlijke controles voornamelijk 

mensen met rechtmatig verblijf controleert op vermoeden van illegaal verblijf. Hoewel de vreemdelingen-

politie vaak deelneemt aan gezamenlijke controles, werden in 2010 maximaal 236 ongedocumenteerde 

vreemdelingen staande gehouden na een controle op grond van de Wegenverkeerswet (zie Tabel 10.1).

Transparantie over de deelname van de vreemdelingenpolitie aan gezamenlijke handhavingscontroles 

is wenselijk. Richtlijnen voor selectie van te controleren voertuigen zijn noodzakelijk om mogelijke 

discriminatoire uitvoering van bevoegdheden te voorkomen, en het minimum aan hinder voor derden in 

de uitvoering van het vreemdelingentoezicht te garanderen.

10.3  TRANSPARANTIE                                     
Het wettelijk uitgangspunt van het vreemdelingentoezicht is dat het vreemdelingentoezicht met een 

‘minimum aan hinder’ voor derden dient plaats te vinden. Zoveel mogelijk moet voorkomen worden dat 

mensen die rechtmatig verblijf in Nederland hebben worden gecontroleerd op vermoeden van illegaal 

verblijf. Dit werkt stigmatiserend omdat de rechtmatigheid van hun verblijf in Nederland van mensen 

hiermee continu in twijfel wordt getrokken.

De Nederlandse overheid heeft echter beperkte mogelijkheden om te monitoren in hoeverre er in de 

uitvoeringspraktijk aan het uitgangspunt van een minimum aan hinder voor derden wordt voldaan. 

Hierdoor, en doordat het aantal controles op grond van de Vreemdelingenwet niet wordt geregistreerd, 

bestaat geen inzicht in het aantal mensen dat rechtmatig in Nederland verblijft, en toch wordt 

gecontroleerd op vermoeden van illegaal verblijf. 

Het aantal ‘eerstelijns identiteitsonderzoeken’ en ‘tweedelijns identiteitsonderzoeken’ wordt wel 

geregistreerd en periodiek gepubliceerd in de Halfjaarlijkse Rapportage Vreemdelingenketen. 

Een eerstelijns identiteitsonderzoek wordt verricht wanneer de politie bij het eerste contact de identiteit 

en het rechtmatig verblijf van de staande gehouden persoon niet direct kan vaststellen en

nader onderzoek op het politiebureau plaatsvindt. Dit kan bijvoorbeeld het geval zijn na een controle 

op grond van de Vreemdelingenwet of een niet-vreemdelingenrechtelijke bevoegdheid. Een eerstelijns 

identiteitsonderzoek kan ook plaatsvinden wanneer de vreemdelingenpolitie wordt verzocht om iemands 

identiteit te controleren, bijvoorbeeld na een anonieme tip.

359 Amnesty leidt uit de deelname van de vreemdelingenpolitie aan een gezamenlijke controle af dat hierbij ook 
controles op illegaal verblijf worden uitgevoerd. Vanuit overwegingen omtrent de doelmatigheid van de inzet van 
politiemiddelen valt de aanwezigheid van de vreemdelingenpolitie anderszins moeilijk te begrijpen. 

 Mogelijk is de vreemdelingenpolitie aanwezig bij gezamenlijke controles om identiteitsonderzoek te verrichten bij 
personen die na een controle op grond van een andere bevoegdheid niet in staat zijn om een identiteitsdocument 
te tonen.

360 ‘Integrale handhavingsactie in Wijk en Aalburg’, Politie Midden- en West-Brabant, 8 december 2011.


83

De tweedelijns identiteitsonderzoeken worden gedaan bij de ongedocumenteerde vreemdelingen die 

door de vreemdelingenpolitie (en door de KMar, in het kader van het Mobiel Toezicht Veiligheid) worden 

overgedragen aan de Dienst Terugkeer & Vertrek om in vreemdelingendetentie te worden geplaatst.361 

 
 TABEL 10.2 – IDENTITEITSONDERZOEKEN                

De volgende tabel geeft het aantal verrichtte eerstelijns (linkerkolom) en tweedelijns (rechterkolom) 

identiteitsonderzoeken in recente jaren.362

2008 20.340 8.585

2009 17.480 7.867

2010 16.850 7.812 

2011 14.680 6.104

2012 14.650 5.420

      

Uit tabel 10.2 blijkt dat jaarlijks bij circa tienduizend personen een eerstelijns identiteitsonderzoek wordt 

verricht, maar geen tweedelijns identiteitsonderzoek. De Halfjaarlijkse Rapportage Vreemdelingenketen 

bevat geen nadere toelichting over de achtergronden van deze personen. Het is echter aannemelijk dat het 

hoofdzakelijk personen betreft die rechtmatig verblijf in Nederland hebben.363 De mogelijke impact hiervan 

moet niet worden onderschat: het verrichten van een eerstelijns identiteitsonderzoek kan betekenen dat 

iemand enige dagen wordt vastgehouden.364 Bovendien is het aantal eerstelijns identiteitsonderzoeken nog 

maar een fractie van het totale aantal personen bij wie een identiteitscontrole wordt verricht omdat illegaal 

verblijf wordt vermoed, maar bij wie na identiteitscontrole direct rechtmatig verblijf blijkt.  

 RESULTAATAFSPRAKEN IN HET VREEMDELINGENTOEZICHT     
Begin 2012 maakte de toenmalige regering een resultaatafspraak met de Raad van Korpschefs over 

de intensivering van het binnenlands vreemdelingentoezicht. Hierin werd het streven vastgelegd 

om het aantal persoons- en objectcontroles (waaronder controles op grond van de Wet arbeid 

vreemdelingen), alsmede het rendement van deze controles, te verhogen. In de resultaatafspraak 

was het streven vastgelegd om in 2012 tien procent meer ongedocumenteerde vreemdelingen in 

vreemdelingendetentie te plaatsen dan in 2011.365 

Het hanteren van streefcijfers voor het aantal op te pakken ongedocumenteerde vreemdelingen staat op 

gespannen voet met het wettelijke uitgangspunt dat vreemdelingentoezicht met een minimum aan hinder 

voor derden gepaard dient te gaan.366 Het risico bestaat dat het vereiste van een geobjectiveerd 

361 Ministerie van Veiligheid en Justitie (2012) Vreemdelingenbewaring in getal 2007-2011.    
362  Ministerie van Binnenlandse Zaken en Koninkrijksrelaties: Halfjaarlijkse Rapportages Vreemdelingenketen. 
 Deze cijfers hebben betrekking op staandehoudingen in het binnenlands vreemdelingentoezicht en in het kader 

van het Mobiel Toezicht Veiligheid (MTV) aan de Schengen binnengrenzen. Na de invoering van de Vreemdelin-
genwet in 2001 nam het aantal staandehoudingen aanvankelijk sterk toe tot ongeveer 19.000 in 2003. In de 
hieropvolgende jaren nam het aantal staandehoudingen weer af. 

363 Het kan ook gaan om mensen die geen rechtmatig verblijf in Nederland blijken te hebben, maar niet worden 
overgedragen aan de Dienst Terugkeer & Vertrek. Het is echter weinig aannemelijk dat dit een omvangrijke groep 
betreft, aangezien het gangbare beleid is om staandegehouden ongedocumenteerde vreemdelingen in vreemde-
lingendetentie te plaatsen. 

364 Vreemdelingenwet, artikel 50 eerste lid.
365  Tweede Kamer 2011-2012, 29 344, Nr. 87. 
366  Onderzoek wijst uit dat het hanteren van streefcijfers voor het aantal op te pakken ongedocumenteerde vreem-

delingen in Spanje en Frankrijk leidt tot grootschalige identiteitscontroles van etnische minderheden die recht-
matig verblijf hebben: Open Society Justice Initiative (2009) Ethnic profiling in the European Union. Amnesty 
International (2011) Stop racism, not people. Racial profiling and immigration control in Spain. 

VREEMDELINGENTOEZICHT


84

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

redelijk vermoeden van illegaal verblijf onder druk komt te staan en politieagenten – onder druk van streef-

cijfers – mensen sneller op basis van huidskleur en etnische afkomst controleren op illegaal verblijf.367 

Politiekorpsen en agenten beschikten over een aanzienlijk eigen beoordelingsruimte hoe invulling 

te geven aan de resultaatafspraak. Volgens de resultaatafspraak diende prioriteit te worden gegeven 

aan het staande houden van ongedocumenteerde vreemdelingen die overlast en criminaliteit ver-

oorzaken. De resultaatafspraak bevatte echter geen verdere richtlijnen voor politiekorpsen hoe dit te 

operationaliseren. Volgens de toenmalige minister van Veiligheid en Justitie was dit ‘afhankelijk van 

de couleur locale’ en kon ‘het accent per regio op een andere inspanning liggen aangezien dit per 

regio door de burgers en politie anders ervaren kan worden’.368

Er is geen onderzoek verricht naar de wijze waarop politiekorpsen invulling hebben gegeven aan 

de uitvoering van de resultaatafspraak. De beperkt beschikbare cijfers indiceren echter dat er in 

2012 meer ongerichte controles hebben plaatsgevonden, en er naar verhouding meer rechtma-

tig in Nederland verblijvende mensen zijn gecontroleerd op vermoeden van illegaal verblijf dan in 

voorgaande jaren (zie Tabel 10.2). Volgens de Rapportage Vreemdelingenketen zijn er in de eerste 

helft van 2012 meer controles op illegaal verblijf verricht en dus ook meer identiteitscontroles. Het 

aantal tweedelijns identiteitsonderzoeken (waarbij een ongedocumenteerde vreemdeling is staande 

gehouden) is in 2012 echter juist afgenomen.369 

 AANBEVELINGEN                     
Met het ontbreken van systematische registratie van het aantal identiteitscontroles, heeft de overheid 

geen mogelijkheden om te monitoren in hoeverre aan het uitgangspunt van een minimum aan hinder 

voor derden wordt voldaan. En blijft dus onbekend hoeveel mensen – waarschijnlijk met name etnische 

minderheden – met rechtmatig verblijf worden gecontroleerd op ‘vermoedens’ van illegaal verblijf.

Er zijn aanwijzingen dat niet-vreemdelingenrechtelijke bevoegdheden, zoals de Wet uitgebreide 

identificatieplicht en de Wegenverkeerswet, in toenemende mate worden aangewend voor controles op 

illegaal verblijf. Hierbij bestaan, in vergelijking met de bevoegdheden op grond van de Vreemdelingenwet, 

minder wettelijke waarborgen om etnisch profileren te voorkomen.

Het verdient daarom aanbeveling om:

•	 Nader onderzoek te verrichten naar de uitvoering van de Wet op de uitgebreide identificatieplicht, 

bijvoorbeeld door een proef met controleformulieren. Een proef met controleformulieren kan tevens 

meer inzicht verschaffen of, en in welke mate, politieagenten de vorderingsbevoegdheid toepassen 

voor controles op illegaal verblijf.

•	 Richtlijnen op te stellen voor de inzet van de vreemdelingenpolitie aan gezamenlijke 

handhavingscontroles op grond van de Wegenverkeerswet, om etnisch profileren te voorkomen.

De Nederlandse overheid heeft sinds 2004 geen evaluatie meer laten verrichten naar mogelijke 

discriminatoire uitvoering van het vreemdelingentoezicht. Het verdient aanbeveling om een dergelijke 

evaluatie uit te voeren. Overheidsmonitoring dient hierbij in te gaan op: 

•	 Hoeveel mensen die rechtmatig in Nederland verblijven worden gecontroleerd op vermoeden van 

367  De in opdracht van de regering verrichte evaluatie van het vreemdelingentoezicht uit 2004 wees al op het risico 
op ongerichte controles op illegaal verblijf als gevolg van het hanteren van streefcijfers. Volgens de evaluatie 
‘kan de gewenste objectivering van de staandehouding door de intensivering op termijn in het gedrang komen’ 
en kan ‘het niet toetsen van de rechtmatigheid van het niet-vreemdelingerechtelijk voortraject  daarbij het risico 
vergroten van oneigenlijk, mogelijk discriminatoir gebruik van het strafrecht om vreemdelingen in tweede instan-
tie vreemdelingenrechtelijk staande te houden’. (Boekhoorn et al. (2004), p. 201)  

368  Tweede Kamer 2011-2012, 29 344, Nr. 87.    
369  Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (2012) Rapportage Vreemdelingenketen januari – juni 

2012. 


85

illegaal verblijf, zowel op grond van de vreemdelingenrechtelijke bevoegdheden op grond van artikel 

50 Vw als op grond van niet-vreemdelingenrechtelijke bevoegdheden. 

•	 De inzet van niet-vreemdelingenrechtelijke bevoegdheden voor controles op illegaal verblijf, met 

name de Wet op de uitgebreide identificatieplicht en de Wegenverkeerswet. 

Recente ontwikkelingen rond de strafbaarstelling van illegaal verblijf geven verdere aanleiding tot zorg 

over het risico op etnisch profileren in de context van controles op illegaal verblijf. Illegaal verblijf wordt 

sinds 1 januari 2012, nadat een zogenaamd inreisverbod is opgelegd, strafrechtelijk gesanctioneerd als 

overtreding.370 

Strafbaarstelling van illegaal verblijf draagt bij aan de stigmatisering van alle in Nederland verblijvende 

etnische minderheden. De negatieve beeldvorming over ongedocumenteerde vreemdelingen kan 

overslaan op alle etnische minderheden en legaal in Nederland verblijvende buitenlanders. Op grond van 

hun uiterlijk valt immers niet te zien of mensen de Nederlandse nationaliteit hebben, een buitenlandse 

nationaliteit hebben maar rechtmatig verblijf in Nederland hebben, of illegaal in Nederland verblijven. 

 CONTROLES DOOR DE KONINKLIJKE MARECHAUSSEE EN DE ARBEIDSINSPECTIE               
Ook in het kader van het Mobiel Toezicht Veiligheid en de Wet arbeid vreemdelingen vinden con-

troles plaats op illegaal verblijf (en illegale arbeid). Jaarlijks worden hierbij tienduizenden mensen 

gecontroleerd. Wettelijke waarborgen om etnisch profileren te voorkomen ontbreken hierbij. Hoewel 

kwantitatieve gegevens over het aantal controles ontbreken, worden etnische minderheden vermoe-

delijk veel vaker gecontroleerd dan oorspronkelijke Nederlanders.

Mobiel Toezicht Veiligheid (MTV)

Controles op illegaal verblijf vinden ook plaats door middel van het Mobiel Toezicht Veiligheid (MTV) 

aan de Schengen-binnengrenzen. Met de inwerkingtreding van het Akkoord van Schengen in 1994 zijn 

de grenscontroles aan de landsgrenzen van Nederland met Duitsland en België vervallen, maar in het 

Schengengebied (het gebied binnen twintig kilometer van de binnengrenzen) dient iedereen in staat 

te zijn rechtmatig verblijf in Nederland aan te kunnen tonen. MTV-controles worden verricht door de 

Koninklijke Marechaussee (Kmar).371

Het MTV richt zich op personen van wie mag worden aangenomen dat zij kort daarvoor de grens hebben 

gepasseerd en bij wie nog ‘geen of nagenoeg geen vermenging met het binnenlands reisverkeer heeft 

plaatsgevonden’. Het gaat om controles van voertuigen die zojuist de grens zijn gepasseerd, in internatio-

nale treinen en bij vluchtverkeer uit andere Schengen lidstaten.

De bevoegdheden voor het MTV zijn geregeld in de Vreemdelingenwet. In tegenstelling tot het binnenlands 

vreemdelingentoezicht vereist een MTV-controle geen geobjectiveerd redelijk vermoeden van illegaal ver-

blijf: controles vinden steeksproefgewijs of op basis van onderzoeks- en ervaringsgegevens plaats.372

370 Illegaal verblijf is als overtreding strafbaar met een boete van maximaal 3.800 euro, en bij niet-betaling met 
een vervangende hechtenis van maximaal zes maanden. Daarnaast is een wetsvoorstel in voorbereiding dat ille-
gaal verblijf strafbaar stelt wanneer nog geen inreisverbod is opgelegd en een ongedocumenteerde vreemdeling 
voor de eerste maal illegaal in Nederland is aangetroffen.

371  Het MTV is in 2009 van naam veranderd van Mobiel Toezicht Vreemdelingen in Mobiel Toezicht Veiligheid. De 
doelstelling is verruimd en omvat niet alleen de bestrijding van illegaal verblijf, maar ook de bestrijding van 
mensenhandel en grensoverschrijdende criminaliteit. 

372  Vreemdelingenbesluit 2000, artikel 17a: ‘Toezicht wordt uitgevoerd op basis van informatie of ervaringsgegevens 
over illegaal verblijf na grensoverschrijding. Het toezicht kan daarnaast in beperkte mate worden uitgevoerd met 
het oog op het verkrijgen van informatie over dergelijk illegaal verblijf (...) Toezicht  wordt ten hoogste zeven keer 
per week uitgevoerd ten aanzien van vluchten op eenzelfde vliegroute, met een maximum van een derde van het 
totale aantal geplande vluchten per maand op die vliegroute. In het kader van dit toezicht wordt slechts een deel 
van de passagiers op een vlucht staande gehouden (...) Toezicht wordt per dag in ten hoogste twee treinen per 
traject en ten hoogste acht treinen in totaal uitgevoerd, en per trein in ten hoogste twee treincoupés. (...)  Toezicht 
wordt op eenzelfde weg of vaarweg ten hoogste negentig uur per maand en ten hoogste zes uur per dag uitgevoerd. 
In het kader van dit toezicht wordt slechts een deel van de passerende vervoermiddelen stilgehouden’. 

VREEMDELINGENTOEZICHT


86

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

De KMar heeft een aanzienlijke eigen beoordelingsruimte bij de selectie van te controleren 

personen. De omvang van de rechterlijke toetsing van MTV-controles is zeer beperkt. De onderzoeks- 

en ervaringsgegevens vallen buiten het beoordelingskader van de rechter. Alleen de mate van 

vermenging met het binnenlands reizigersverkeer dient duidelijk uit het dossier te blijken en 

kan ook worden beoordeeld door de (bewarings)rechter. Mogelijke discriminatoire uitvoering van 

bevoegdheden komt hierbij niet aan de orde.

Jaarlijks worden enkele honderdduizenden mensen gecontroleerd. In minder dan één procent van de 

in het kader van het MTV gecontroleerde personen betreft het een ongedocumenteerde vreemdeling  

(zie Tabel 10.3). 

Tabel 10.3 – Personen gecontroleerd in het kader van MTV

De volgende tabel geeft het aantal gecontroleerde personen en het aantal aangetroffen 

ongedocumenteerde vreemdelingen (als percentage van het totaal aantal gecontroleerde personen) 

in recente jaren weer.373

2008 657.800 4040 (0.61%)

2009 520.000 3620 (0,70%)

2010 477.780 3220 (0,67%)

2011 154.800 1600 (1,03%)

2012 206.720 1730 (0,84%) 90
            374

De meest recente in opdracht van de regering uitgevoerde evaluatie van het Mobiel Toezicht 

Vreemdelingen dateert van 2001.375 Uit deze evaluatie blijkt dat huidskleur en etnische 

afkomst een belangrijke rol spelen bij de selectie van te controleren voertuigen en personen. 

Kmar-medewerkers, geïnterviewd ten behoeve van de evaluatie, zeggen dat zij hierbij met 

name selecteren op het uiterlijk (allochtone afkomst) en het soort en de staat van voertuigen 

(bijvoorbeeld geblindeerde ramen).376 

De evaluatie wijst expliciet op de stigmatiserende effecten van controles op illegaal verblijf 

bij personen die rechtmatig in Nederland verblijven. Volgens de evaluatie leidt het MTV tot 

‘effecten, die veelal onderbelicht blijven (...) die voortkomen uit het feit dat jaarlijks zo’n 

700.000 Nederlanders en niet-Nederlanders worden gecontroleerd op de rechtmatigheid van hun 

binnenkomst c.q. verblijf in Nederland’. De evaluatie stelt hierbij dat ‘de effecten voor hen, die 

over een volkomen legale verblijfsstatus beschikken dan wel de Nederlandse nationaliteit bezitten 

vaak worden onderschat’. De evaluatie haalt enkele ‘ervaringsdeskundigen’ aan (Marokkaanse 

Nederlanders die bijvoorbeeld wegens vakantie soms meerdere malen per jaar de grens passeren 

dan wel tijdens woon-werkverkeer regelmatig worden gecontroleerd), die spreken over ‘iedere keer 

weer die gevoelde twijfel aan de juistheid van hun aanwezigheid’.377 

373  Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (2013) Rapportage Vreemdelingenketen januari-
december 2012. 

374  De afname van het aantal MTV-controles in 2011 en 2012 is het gevolg van de uitspraak van de Raad van 
State van oktober 2010, waarin MTV-controles in strijd werden bevonden met de Europese regelgeving voor con-
troles aan de binnengrenzen. De tekst van de Vreemdelingencirculaire is in 2012 aangepast en het Europees 
Hof van Justitie heeft MTV-controles in oktober 2012 niet langer in strijd met Europese regelgeving bevonden. 
Naar verwachting zal het aantal MTV-controles in 2013 weer toenemen. 

375  Witte en Vijkhuis (2001) Effectief Mobiel Toezicht Vreemdelingen. Eindrapportage.  
376  Ibid., p. 35.
377  Ibid., p. 68 


87

De evaluatie werpt de vraag op of hiermee nog wel wordt voldaan aan het uitgangspunt van een 

minimum aan hinder voor derden. De evaluatie benoemt als specifiek probleem van het MTV ‘de

vrijwel onmogelijke opgave om mensen te selecteren voor controle, waarbij men niet selectief op 

uiterlijke kenmerken als huidskleur en dergelijke te werk mag gaan’.378

De in opdracht van de regering uitgevoerde evaluatie wijst dus op het bestaan van etnisch profile-

ren tijdens MTV-controles en de stigmatiserende effecten hiervan op etnische minderheden.

Er is echter nooit een regeringsreactie op de evaluatie verschenen en de evaluatie is nimmer in de 

Tweede Kamer besproken. De evaluatie lijkt zogezegd ‘in een la te zijn beland’. 

Sinds 2001 heeft de regering geen nieuwe evaluatie van het MTV laten verrichten. De in de eva-

luatie geuite zorgen over etnisch profileren zijn echter nog steeds actueel: zowel de bevoegdheden 

van de Kmar als de (beperkte) omvang van de rechterlijke toetsing zijn sinds het verschijnen van 

de evaluatie niet wezenlijk veranderd.

Wet arbeid vreemdelingen

De Inspectie Sociale Zaken en Werkgelegenheid (voorheen: Arbeidsinspectie) is verantwoordelijk 

voor controles op grond van de Wet arbeid vreemdelingen (WAV).379 De selectie van te controleren 

bedrijven is gebaseerd op onderzoeks- en ervaringskennis over de sectoren van de arbeidsmarkt 

waarin illegale arbeid plaatsvindt. De Inspectie heeft te allen tijde toegang tot bedrijven en andere 

plaatsen om een WAV-controle te verrichten, en heeft de bevoegdheid om bij alle aanwezige 

werkenden een identiteitscontrole te verrichten. De vreemdelingenpolitie neemt vaak deel aan 

deze inspecties. Wanneer iemand niet in staat is zijn rechtmatig verblijf aan te tonen, kan de 

vreemdelingenpolitie overgaan op staandehouding op vermoeden van illegaal verblijf grond van 

artikel 50 Vw.

De Inspectie controleert jaarlijks (tien)duizenden personen die rechtmatig verblijf in Nederland 

hebben. In 2011 verrichtte de Inspectie 9.225 objectinspecties in het kader van de WAV 

en de Wet minimum loon (WML). Het exacte aantal gecontroleerde personen is niet bekend, 

maar het is duidelijk dat het gaat om meerdere (soms tientallen) personen per controle. Bij de 

overgrote meerderheid van deze inspecties (83 procent) werd geen overtreding vastgesteld. Bij 

17 procent van de inspecties werd een overtreding vastgesteld en werden in totaal 2.030 illegaal 

tewerkgestelden staande gehouden.380 

De juridische waarborgen van artikel 50 van de Vreemdelingenwet zijn niet van toepassing bij WAV-

controles: een WAV-controle vereist geen geobjectiveerd redelijk vermoeden van illegaal verblijf.381 

De Inspectie controleert in beginsel alle personen die bij een inspectie worden aangetroffen. Er 

zijn geen nadere richtlijnen bekend voor de selectie van te controleren personen wanneer het niet 

mogelijk is om alle aangetroffen personen te controleren, bijvoorbeeld wanneer te veel personen 

worden aangetroffen in verhouding tot het beschikbare aantal controleurs. 

378 Ibid., p. 68. 
379  Per 1 januari 2012 zijn de voormalige Arbeidsinspectie, Inspectie Werk en Inkomen en de Sociale Inlichtingen- 

en Opsporingsdienst samengevoegd in de Inspectie Sociale Zaken en Werkgelegenheid.
380  Ministerie van Sociale Zaken en Werkgelegenheid (2012) Jaarverslag 2011, p. 37. 
 De omstandigheid dat iemand illegaal tewerkgesteld is, betekent overigens niet op voorhand dat de betreffende 

persoon onrechtmatig in Nederland verblijft.   
381  Bij een dergelijke bedrijfscontrole kan bij alle personen die werkend worden aangetroffen een identiteitsbewijs 

worden gevorderd. Uit het proces-verbaal van staandehouding dient wel te blijken dat er sprake is van een 
controle op grond van de WAV. 

VREEMDELINGENTOEZICHT


88

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 


89

Met dit rapport wil Amnesty International een bijdrage leveren aan de discussie over proactief politiewerk 

en het risico dat etnisch profileren voor mensenrechten in Nederland vormt. Op basis van een analyse 

van bestaande onderzoeken naar de uitvoering van de politietaak, veiligheidsbeleid en discriminatie, en 

andere openbare bronnen concludeert Amnesty International dat etnisch profileren door de Nederlandse 

politie het niveau van opzichzelfstaande incidenten overstijgt.

Het rapport gaat met name in op etnisch profileren bij proactieve politiecontroles. De politie kan op 

grond van de Wet op de uitgebreide identificatieplicht, Wegenverkeerswet, bij preventief fouilleren en 

bij controles op illegaal verblijf mensen (proactief) controleren of staande houden zonder dat zij in 

strafrechtelijke zin ergens van worden verdacht. Bij deze proactieve controles zijn de mensenrechten 

in het geding onder andere vanwege het plaatsvinden van etnisch profileren. Daarom roept Amnesty de 

Nederlandse overheid en politie op om het bestaan van etnisch profileren te onderkennen, de praktijk af 

te wijzen, meer inspanningen te verrichten om het te voorkomen, en de uitvoering van de politietaak te 

onderzoeken op het plaatsvinden ervan. 

 WAT IS ETNISCH PROFILEREN EN WAT ZIJN DE GEVOLGEN?               
Amnesty International Nederland verstaat onder etnisch profileren ‘het gebruik door de politie van 

criteria of overwegingen omtrent ras, huidskleur, etniciteit, nationaliteit, taal en religie bij opsporing en 

rechtshandhaving – zowel op operationeel als organisatorisch niveau – terwijl daarvoor geen objectieve 

rechtvaardiging bestaat’. Het non-discriminatiebeginsel en gelijkheidsbeginsel, zoals vastgelegd in 

internationaal, Europees en nationaal recht, vormen een heldere basis om etnisch profileren als een vorm 

van discriminatie aan te merken. 

Etnisch profileren komt expliciet naar voren wanneer politieagenten zich in stereotype, negatieve 

bewoordingen uitlaten over migranten of bepaalde etnische minderheden. Of wanneer politieagenten 

iemands huidskleur of etnische afkomst openlijk als reden voor staandehouding of controle aanvoeren. 

Etnisch profileren berust echter vaak op onbewuste aannames of gangbare stereotype denkbeelden over 

bepaalde etnische minderheden. 

Etnisch profileren kan zich ook voordoen in de vorm van indirecte discriminatie. Van indirecte 

discriminatie is sprake wanneer een op het oog neutrale bepaling, maatstaf of handelswijze, bepaalde 

etnische minderheden bijzonder benadeelt, zonder dat hiervoor een objectieve rechtvaardiging bestaat. 

Etnisch profileren leidt ertoe dat etnische minderheden onevenredig vaak worden onderworpen 

aan proactieve politiecontroles, terwijl er geen redelijk vermoeden van schuld of een objectief 

geïndividualiseerde aanwijzing voor controle bestaat. Het is bovendien een vorm van discriminatie die 

bijdraagt aan stigmatisering en negatieve beeldvorming over etnische minderheden. Etnisch profileren 

schaadt de legitimiteit van de politie, en buitenlandse onderzoeken wijzen tevens uit dat het niet 

bijdraagt aan de effectiviteit van politiewerk vanuit het oogpunt van criminaliteitsbestrijding.

 WAAROM ZORG OVER ETNISCH PROFILEREN?                 
Etnisch profileren is geen nieuw fenomeen en ook geen typisch Nederlands verschijnsel. Verschillende 

maatschappelijke en politieke ontwikkelingen dragen echter bij aan toenemende zorg omtrent het 

plaatsvinden van etnisch profileren in Nederland. Het politiek en maatschappelijk klimaat is sinds de 

jaren negentig veranderd; er wordt anders gekeken naar de positie van etnische minderheden in de 

Nederlandse samenleving. Er bestaat minder terughoudendheid om migratie en etnische minderheden 

  CONCLUSIES EN AANBEVELINGEN11


90

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

generaliserend in verband te brengen met criminaliteit en veiligheid. Deze veranderingen in het 

maatschappelijke en politieke debat zijn van invloed op het politiewerk.

Ontwikkelingen in het veiligheidsbeleid dragen verder bij aan zorg omtrent het plaatsvinden van etnisch 

profileren, met name de uitbreiding van discretionaire politiebevoegdheden, de ontwikkeling richting een 

‘informatiegestuurde politie’ en de beleidsmatige prioriteit voor het sturen op veiligheidsgevoelens. Het 

risico op etnisch profileren doet zich met name voor wanneer de politie ruime discretionaire bevoegdheden 

heeft: wanneer politieagenten een aanzienlijke eigen beoordelingsruimte hebben om mensen te controleren 

of staande te houden, zonder dat er sprake is van een redelijke verdenking van een strafbaar feit. De 

discretionaire bevoegdheden van de Nederlandse politie zijn sinds de jaren negentig aanzienlijk verruimd. 

Dit is onder meer een gevolg van de invoering van preventief fouilleren in 2002, de invoering van de Wet 

op de uitgebreide identificatieplicht in 2005, en de toenemende prioriteit in het veiligheidsbeleid voor 

proactieve handhaving van de openbare orde, met name in het geval van jongerenoverlast.

Het Nederlandse antidiscriminatiebeleid kent geen specifieke prioriteit voor het tegengaan van 

rassendiscriminatie, noch voor het tegengaan van mogelijke discriminatie door de politie. Dit bemoeilijkt 

in zijn algemeenheid het bespreekbaar maken van etnisch profileren. Het belang van het onderkennen 

en tegengaan van discriminatie door de politie is in verschillende beleidsdocumenten van de politie 

vastgelegd. In beleid, maatregelen en trainingen inzake diversiteit en de aanpak komt het thema etnisch 

profileren zijdelings en veelal niet expliciet aan de orde.

 ETNISCH PROFILEREN EXPLICIET ONDERKENNEN EN ADRESSEREN IN TRAINING                
Binnen de Nederlandse politie wordt onderkend dat het baseren van proactieve politiecontroles op de 

professionele intuïtie van politieagenten problematisch is. Ook wordt het belang van het tegengaan 

van discriminatie door de politie onderkend en worden initiatieven rond diversiteit en multicultureel 

vakmanschap ontwikkeld. In beleid, maatregelen en training inzake diversiteit en de aanpak van 

discriminatie komt het thema etnisch profileren zijdelings en veelal niet expliciet aan de orde. 

Het verdient aanbeveling om:

•	 Etnisch profileren expliciet te onderkennen

•	 In opleiding en training van politieagenten nadrukkelijker aandacht te besteden aan etnisch 

profileren. Hierbij dient er ook aandacht te zijn voor het (on)bewust doorwerken van stereotype 

denkbeelden, indirecte discriminatie en de valkuilen van ‘professionele intuïtie’.

 ETNISCH PROFILEREN VINDT PLAATS: NADER ONDERZOEK IS NODIG                
In Nederland is weinig gericht onderzoek gedaan naar de keuzes van politieagenten welke personen 

te controleren tijdens proactieve controles. Onderzoek in de regio Amsterdam-Amstelland naar door 

politieagenten gehanteerde selectiemechanismes, is het eerste onderzoek naar proactief politieoptreden 

dat expliciet ingaat op de overwegingen van politieagenten bij de keuze welke personen staande te 

houden en te controleren. Uit het onderzoek blijkt dat politieagenten zich bij deze keuze baseren op 

profielen van ‘verdachte burgers’. Deze profielen vallen met name terug te voeren op kenmerken als 

leeftijd, huidskleur en etnische afkomst. Volgens het onderzoek zijn deze stereotype denkbeelden 

dominant binnen het onderzochte politiekorps. Dit resulteert erin dat met name jonge mannen uit 

etnische minderheden vaker worden gecontroleerd. De toenmalige korpsleiding heeft aangegeven de 

conclusies en aanbevelingen van het onderzoek serieus te nemen, en heeft maatregelen aangekondigd.

Verschillende onderzoeken zijn verricht naar politieoptreden bij proactieve handhaving bij jongerenoverlast. 

Hoewel deze onderzoeken niet specifiek ingaan op de selectie van te controleren personen, komt er 

echter wel uit naar voren dat onder politieagenten stereotype denkbeelden en vooroordelen over etnische 

minderheden leven die van invloed zijn op de gehanteerde politiestijl en de beslissingen welke jongeren 


91

staande te houden en te controleren. Deze onderzoeken bevatten over het algemeen geen expliciete 

beoordeling van de schaal waarop dergelijke vooroordelen voorkomen en doorwerken in politieoptreden, 

maar bevatten wel aanwijzingen voor het plaatsvinden van etnisch profileren. 

  

Etnisch profileren vereist een meervoudige onderzoeksaanpak

Om inzicht te verkrijgen in het bestaan en de omvang van etnisch profileren, is een meervoudige 

onderzoeksaanpak. Daarmee wordt bedoeld op een combinatie van: gericht onderzoek naar 

politieoptreden (bestaand uit bijvoorbeeld observatieonderzoek en diepte-interviews met politieagenten), 

onderzoek naar discriminatie-ervaringen, analyse van klachten over discriminatie door de politie, en een 

analyse van kwantitatieve gegevens over politiecontroles.

Meer kwantitatieve gegevens over proactieve controles

Om inzicht te verkrijgen of bepaalde maatregelen en bevoegdheden etnische minderheden 

onevenredig raken, zijn kwantitatieve gegevens noodzakelijk over het totale aantal politiecontroles en 

staandehoudingen, ook wanneer deze niet leiden tot een proces-verbaal of aanhouding. In Nederland 

zijn dergelijke gegevens echter nauwelijks beschikbaar: het aantal controles op grond van de Wet op de 

uitgebreide identificatieplicht, de Wegenverkeerswet en de Vreemdelingenwet wordt niet systematisch 

geregistreerd. Kwantitatieve gegevens over gecontroleerde personen – uitgesplitst naar huidskleur, leeftijd 

en geslacht – zijn in het geheel niet beschikbaar. 

Introductie van controleformulieren

Buitenlandse onderzoeken tonen aan dat het gebruik van controleformulieren ( ‘stop forms’) een zinvol 

instrument kan vormen voor het signaleren en adresseren van etnisch profileren. In het controleformulier 

maken politieagenten onder meer melding van de reden en wettelijke grondslag van de controle en van de 

uitkomst ervan, en worden relevante persoonsgegevens van de gecontroleerde persoon geregistreerd, zoals 

huidskleur en etnische afkomst. Het gebruik van controleformulieren kan politieagenten er onder meer toe 

bewegen dat zij hun besluit tot controle vooraf goed afwegen. Geaggregeerde gegevens kunnen meer inzicht 

geven in de vraag of etnische minderheden mogelijk vaker aan politiecontroles worden onderworpen.

Het gebruik van controleformulieren kan bovendien bijdragen aan de effectiviteit van politiewerk vanuit het 

oogpunt van criminaliteitsbestrijding. Buitenlandse onderzoeken wijzen uit dat het baseren van politiecon-

troles op etnische profielen niet leidt tot hogere ‘vangstpercentages’: het percentage politiecontroles dat 

leidt tot een aanhouding of een bewijs van een wetsovertreding. Buitenlandse onderzoeken wijzen uit dat 

het gebruik van controleformulieren wel kan leiden tot hogere ‘vangstpercentages’. 

Nader onderzoek naar ervaren-discriminatie

Survey-onderzoeken naar discriminatie-ervaringen wijzen uit dat een aanzienlijk deel van de personen 

uit etnische minderheden in Nederland de indruk heeft door de politie te zijn staande gehouden of 

gecontroleerd vanwege hun huidskleur en etnische afkomst. Uit kwalitatieve onderzoeken komt naar 

voren dat jongeren uit etnische minderheden vaak discriminatie door de politie ervaren bij proactieve 

handhaving bij jongerenoverlast. Deze jongeren hebben de indruk dat de politie discrimineert en dat zij 

vaker dan ‘autochtone’ jongeren worden gecontroleerd. 

Onderzoek naar discriminatie-ervaringen is belangrijk om inzicht te krijgen in etnisch profileren. Door 

de overheid gefaciliteerde onderzoeken naar ervaringen met veiligheidsbeleid en politieoptreden, zoals 

de Veiligheidsmonitor, geven tot op heden beperkt inzicht in mogelijke verschillen in ervaringen tussen 

bevolkingsgroepen. 

Analyse van klachten en registraties van discriminatie

Er zijn in Nederland mechanismes voor het indienen van klachten over discriminatie door de politie. 

CONCLUSIES EN AANBEVELINGEN


92

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Jaarlijks worden bij antidiscriminatievoorzieningen en politieklachtencommissies enkele honderden 

klachten over discriminatie door de politie ingediend. Deze vormen een aanwijzing voor het plaatsvinden 

van etnisch profileren. Echter een gerichte analyse van klachtenregistraties kan nader inzicht geven in de 

aard en mogelijke patronen van etnisch profileren. Een adequate registratie van klachten en meldingen 

over discriminatie is dan ook van belang voor het signaleren en adresseren van etnisch profileren. 

Het verdient aanbeveling om:

•	 Kwantitatieve gegevens te verzamelen over het aantal door de politie gecontroleerde personen, 

uitgesplitst naar huidskleur, leeftijd en etnische afkomst. 

•	 Een proef te doen met controle formulieren.

•	 Perceptieonderzoek te verrichten naar ervaringen van burgers met politieoptreden, waarbij een 

onderscheid wordt gemaakt tussen de ervaringen van oorspronkelijke Nederlanders en etnische 

minderheden. Dit kan mogelijke verschillen in ervaringen met politieoptreden zichtbaar maken, en zo 

beter inzicht geven in de omvang en patronen van etnisch profileren. 

•	 In door de overheid gefaciliteerde rapportages over klachten en meldingen van discriminatie, zoals 

de rapportages van politieklachtencommissies en de politieregistratie van discriminatiemeldingen 

(de Poldis-rapportage), inzichtelijk te maken hoeveel klachten en meldingen van discriminatie 

betrekking hebben op de politie.   

 PROACTIEF POLITIEWERK: STERKERE WAARBORGEN EN OVERHEIDSMONITORING               
In dit rapport is specifiek ingegaan op de uitvoering van de Wet op de uitgebreide identificatieplicht, 

de Wegenverkeerswet, preventief fouilleren en vreemdelingentoezicht (controles op illegaal verblijf). 

De politie heeft een ruime eigen beoordelingsruimte bij de toepassing van deze bevoegdheden en bij 

de keuze welke personen te controleren of staande te houden, zonder dat er sprake is van een redelijk 

vermoeden van schuld. De bespreking van de toepassing van deze vier proactieve controle bevoegdheden 

is ingegaan op de tekortkomingen in de (wettelijke) waarborgen en richtlijnen, en de overheidsmonitoring 

van de uitvoering. Deze zijn onvoldoende om etnisch profileren te voorkomen. 

Het verdient aanbeveling om:

•	 Met de grootst mogelijke duidelijkheid te omschrijven in welke omstandigheden de politie 

discretionaire bevoegdheden kan toepassen. Het gebruik van kenmerken als ras, huidskleur en 

etnische afkomst dient expliciet te worden verboden of met de grootst mogelijke duidelijkheid te 

worden omschreven.

•	 Betere overheidsmonitoring van de uitvoering van proactieve controle bevoegdheden te (laten) doen. En 

daarbij gericht en specifiek te onderzoeken of – en in welke mate – sprake is van etnisch profileren. 

 MOTIVEREN VAN EEN IDENTITEITSCONTROLE                                  
Met de invoering van de Wet op de uitgebreide identificatieplicht (WUID) in 2005 zijn de bevoegdheden 

van politieagenten om een identiteitsbewijs te vorderen aanzienlijk verruimd. Op grond van de WUID 

hebben politieagenten de bevoegdheid om een identiteitsbewijs te vorderen wanneer zij dit ‘redelijker-

wijze noodzakelijk achten voor de uitoefening van de politietaak’. Het ontbreken van een systematische 

registratie van de toepassing van de vorderingsbevoegdheid, in combinatie met de ruim omschreven 

bevoegdheden, vergroot het risico op willekeur en discriminatoire toepassing van bevoegdheden. 

Overheidsmonitoring van de uitvoering van de WUID bevat geen gerichte analyse van het plaatsvinden 

van etnisch profileren. Door de overheid gefaciliteerde onderzoeken naar de uitvoering van de WUID 

zijn beperkt van opzet: ze bevatten geen perceptieonderzoek naar discriminatie-ervaringen en geen 

kwantitatieve analyse van de vraag of etnische minderheden vaker aan identiteitscontroles worden 

onderworpen. Desalniettemin bevatten deze onderzoeken aanwijzingen voor het plaatsvinden van etnisch 

profileren, die in deze onderzoeken echter niet nader worden geanalyseerd.


93

Het verdient aanbeveling om: 

•	 De verplichting op te nemen voor politieagenten om te motiveren waarom zij een identiteitsbewijs 

vorderen, ook wanneer iemand aan de vordering voldoet en een identiteitsbewijs kan tonen. 

•	 De richtlijnen voor de toepassing van de vorderingsbevoegdheid te verduidelijken, onder meer in de 

context van proactieve handhaving bij jongerenoverlast.

•	 Overheidsmonitoring van de uitvoering van de WUID te verbeteren, door middel van een gerichte 

analyse van het plaatsvinden van etnisch profileren. Een proef met controleformulieren is hierbij zinvol.

 

 VERDUIDELIJKEN RICHTLIJNEN WEGENVERKEERSWET                                 
Op grond van de Wegenverkeerswet kan de politie voertuigen controleren met het oog op de 

verkeersveiligheid, bijvoorbeeld wanneer een verkeersovertreding is geconstateerd of wanneer een 

voertuig zichtbare mankementen vertoont. De (controle)bevoegdheden op grond van de Wegenverkeerswet 

worden echter in toenemende mate voor opsporingsdoeleinden ingezet, ook tegen personen tegen wie 

geen verdenking bestaat in strafrechtelijke zin, of wanneer hiervoor geen objectieve geïndividualiseerde 

aanwijzing bestaat. Overheidsmonitoring van deze toepassing van de Wegenverkeerswet heeft tot op 

heden niet plaatsgevonden.

Het verdient aanbeveling om:

•	 De richtlijnen voor de inzet van de Wegenverkeerswet voor opsporingsdoeleinden te verduidelijken, om 

hiermee het risico op willekeurige en discriminatoire toepassing van bevoegdheden te verminderen.

•	 Overheidsmonitoring te verrichten naar de toepassing van de Wegenverkeerswet voor 

opsporingsdoeleinden, waaronder een gerichte analyse van het plaatsvinden van etnisch profileren. 

Ook hieraan kan een proef met het gebruik van controleformulieren bijdragen. 

 RICHTLIJNEN VOOR ASELECTIEF PREVENTIEF FOUILLEREN                                    
Burgers kunnen, zonder dat zij verdacht worden van een strafbaar feit, gefouilleerd worden wanneer 

zij zich binnen een gegeven periode in een vooraf aangewezen ‘veiligheidsrisicogebied’ bevinden. De 

wettelijke waarborgen om hierbij etnisch profileren te voorkomen, zijn gering. Het wettelijk uitgangspunt 

is dat de politie ‘zonder aanzien des persoons’ fouilleert. Richtlijnen en instructies over hoe ‘aselectief 

preventief fouilleren’ te operationaliseren ontbreken echter veelal. In de praktijk selecteren politieagenten 

wel degelijk, en beschikken zij hierbij over een aanzienlijke eigen beoordelingsruimte welke personen te 

fouilleren. Daarnaast is er een praktijk ontstaan van selectief en ‘informatiegestuurd’ preventief fouilleren 

aan de hand van vooraf opgestelde selectiecriteria.

Door de overheid gefaciliteerde onderzoeken naar de uitvoeringspraktijk van preventief fouilleren bevatten 

geen gerichte analyse van etnisch profileren. Deze onderzoeken bevatten echter wel aanwijzingen voor 

het bestaan ervan, maar deze worden in de betreffende onderzoeken niet nader geanalyseerd. 

Het verdient aanbeveling om: 

•	 Duidelijker richtlijnen en instructies op te stellen voor het in de praktijk brengen van aselectief 

preventief fouilleren.

•	 Wanneer bij preventieve fouilleeracties selectiecriteria worden gehanteerd, dient te worden 

voorkomen dat deze tot indirecte discriminatie leiden.

•	 Gericht onderzoek te verrichten naar etnisch profileren bij de uitvoering van preventief fouilleren. 

Overheidsmonitoring dient hierbij tevens aandacht te besteden aan mogelijke indirecte discriminatie, 

met name in het licht van de ontstane praktijk en behoefte van gemeenten en politie om selectief 

preventief te fouilleren. 

CONCLUSIES EN AANBEVELINGEN


94

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

  MONITORING VAN DE PRAKTIJK VAN HET VREEMDELINGENTOEZICHT                 
Op grond van de Vreemdelingenwet kan de politie mensen controleren op het vermoeden van illegaal 

verblijf wanneer er sprake is van een geobjectiveerd ‘redelijk vermoeden van illegaal verblijf’. De 

Vreemdelingenwet bevat hiermee enige waarborg om etnisch profileren te voorkomen. Ongedocumenteerde 

vreemdelingen kunnen ook op grond van niet-vreemdelingenrechtelijke bevoegdheden staande worden 

gehouden; hierbij bestaan minder waarborgen om etnisch profileren te voorkomen.

Het uitgangspunt is dat het vreemdelingentoezicht met een ‘minimum hinder aan derden’ gepaard dient 

te gaan. Zo veel mogelijk voorkomen moet worden dat mensen die rechtmatig in Nederland verblijven, 

worden gecontroleerd op een vermoeden van illegaal verblijf. Doordat het aantal politiecontroles niet 

systematisch wordt geregistreerd, is niet inzichtelijk in hoeverre aan het uitgangspunt van ‘minimum 

hinder aan derden’ wordt voldaan. Hierdoor is onbekend hoeveel mensen die rechtmatig in Nederland 

verblijven, worden gecontroleerd op illegaal verblijf.

 

In het kader van de analyse van het vreemdelingentoezicht heeft Amnesty International ook het 

zogenoemde ‘busproject Kennemerland’ geanalyseerd, een uitvoerig verslag daarvan is opgenomen als 

bijlage. Van 2009 tot 2011 observeerde de politie Kennemerland ‘vrouwen met een negroïde uiterlijk’ 

die per bus van Amsterdam naar de regio Kennemerland reisden. De vreemdelingenpolitie wachtte 

de vrouwen op bij aankomst op station Haarlem en achtervolgde heimelijk de bussen. Het vermoeden 

bestond dat het ongedocumenteerde vreemdelingen betrof die illegaal als schoonmaakster werkten. De 

Raad van State heeft deze wijze van staandehouding uiteindelijk onrechtmatig bevonden. Er zijn geen 

aanwijzingen dat het busproject exemplarisch is voor het vreemdelingentoezicht in Nederland. De casus 

biedt echter meer inzicht in processen van etnisch profileren en illustreert een aantal zorgen over het 

plaatsvinden ervan in de context van controles op illegaal verblijf. 

De Nederlandse overheid heeft sinds 2004 geen evaluatie van het vreemdelingentoezicht meer laten 

verrichten. De bevinden in dit rapport nopen tot grondige overheidsmonitoring van de huidige praktijk van 

het vreemdelingentoezicht.  

Het verdient aanbeveling om:

•	 Overheidsmonitoring die inzichtelijk maakt: (1) Hoeveel mensen die rechtmatig in Nederland 

verblijven worden gecontroleerd op vermoeden van illegaal verblijf (zowel op grond van de 

Vreemdelingenwet als op grond van niet-vreemdelingenrechtelijke bevoegdheden); (2) De inzet van 

niet-vreemdelingenrechtelijke bevoegdheden voor controles op illegaal verblijf, met name de Wet op de 

uitgebreide identificatieplicht en de Wegenverkeerswet. Een proef met controleformulieren kan nader 

inzicht verschaffen in de mate waarin dit gebeurt.

•	 De richtlijnen voor de toepassing van het geobjectiveerd redelijk vermoeden van illegaal verblijf te 

verduidelijken, om te voorkomen dat mensen (mede) vanwege hun huidskleur of etnische afkomst 

worden gecontroleerd op illegaal verblijf.

•	 De richtlijnen te verduidelijken voor de manier waarop politie-eenheden en agenten invulling dienen te 

geven aan een aantal in het illegalenbeleid gestelde beleidsprioriteiten, zoals de beleidsprioriteit voor 

het staande houden van ongedocumenteerde vreemdelingen die criminaliteit en overlast veroorzaken.


95

 SLOT                      
Dit rapport bevat aanbevelingen om de mensenrechten beter te waarborgen bij proactief politiewerk. 

Deze aanbevelingen aan de Nederlandse overheid en politie zijn voor een belangrijk deel gebaseerd op de 

aanbevelingen van de ECRI en het Grondrechtenagentschap van de Europese Unie, en op onderzoeken 

en initiatieven om etnisch profileren tegen te gaan. Amnesty International roept de Nederlandse overheid 

en politie op om het bestaan van etnisch profileren te onderkennen en af te wijzen, meer inspanningen 

te verrichten om etnisch profileren te voorkomen en de uitvoering van de (proactieve) politietaak beter te 

monitoren.

CONCLUSIES EN AANBEVELINGEN


96

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 


97

Van 2009 tot 2011 observeerde de vreemdelingenpolitie Kennemerland ‘vrouwen met een negroïde 

uiterlijk’ die per bus van Amsterdam naar de regio Kennemerland reisden. De vreemdelingenpolitie 

observeerde bushaltes, wachtte vrouwen op bij aankomst op het station Haarlem, en achtervolgde 

heimelijk de bussen. De vreemdelingenpolitie had op basis van onderzoeks- en ervaringsgegevens het 

vermoeden dat het ongedocumenteerde vreemdelingen betrof die illegaal als schoonmaakster in duurdere 

buurten in de regio werkten. De Raad van State heeft deze wijze van staandehouding in juli 2011 

onrechtmatig bevonden. 

Volgens gegevens van de politie Kennemerland zijn in het kader van het ‘busproject’ tussen januari 

2010 en juli 2011 in totaal 26 ongedocumenteerde vreemdelingen staande gehouden. Van hen zijn er 

zeventien afkomstig uit Ghana, twee uit resp. Brazilië en El Salvador, één uit resp. Nigeria, Indonesië, 

en de Filipijnen, en één van onbekende nationaliteit. Het betreft zeventien vrouwen en negen mannen.382 

Negentien van hen werden staande gehouden terwijl zij aan het werk waren in een woning, acht tijdens 

(gezamenlijke) zwartrijdcontroles met Connexxion.

Er zijn geen aanwijzingen dat het busproject exemplarisch is voor de wijze waarop het 

vreemdelingentoezicht in Nederland wordt vormgegeven. De casus biedt echter inzicht in hoe processen 

van etnisch profileren kunnen verlopen en illustreert zorgen over het risico op etnisch profileren in de 

context van controles op illegaal verblijf.

  

In dit hoofdstuk wordt eerst ingegaan op de juridische beoordeling van het busproject door de Raad van 

State. Vervolgens wordt het ontstaan en verloop van het busproject beschreven. 

De vreemdelingenpolitie Kennemerland baseert zich op onderzoeks- en ervaringsgegevens over illegale 

arbeid in de regio. De vreemdelingenpolitie presenteert deze als objectieve gegevens, maar ze blijken bij 

nadere beschouwing te berusten op stereotype denkbeelden over etnische minderheden. 

De vreemdelingenpolitie Kennemerland rechtvaardigt het busproject ook met andere doelstellingen dan 

het oppakken van ongedocumenteerde vreemdelingen, bijvoorbeeld de bestrijding van uitbuiting van 

ongedocumenteerde vreemdelingen. Gezien het feitelijke verloop van het busproject kan dit echter niet 

als objectieve rechtvaardiging van het project worden beschouwd. 

   

12.1  BEOORDELING DOOR DE RAAD VAN STATE                                
Volgens de Vreemdelingenwet kan de politie identiteitscontroles verrichten wanneer er sprake is van 

een redelijk vermoeden van illegaal verblijf dat is gebaseerd op objectieve feiten en omstandigheden. 

Dergelijke feiten en omstandigheden kunnen onder meer bestaan uit eigen onderzoeks- en 

ervaringsgegevens van de politie. Het vreemdelingentoezicht dient ‘op non-discriminatoire wijze’ 

uitgevoerd te worden.383 Het is niet toegestaan om mensen uitsluitend op basis van hun huidskleur of 

etnische afkomst te controleren op vermoeden van illegaal verblijf.

 

De vreemdelingenpolitie Kennemerland voert bij de Raad van State aan dat er sprake is van een redelijk ver-

moeden van illegaal verblijf wanneer aan de volgende vier objectieve feiten en omstandigheden is voldaan:384

 

382  Gegevens verstrekt door de politie Kennemerland, 13 september 2012.
383  Vreemdelingencirculaire 2000, (A)A.2. In 2013 is de systematiek van de Vreemdelingencirculaire gewijzigd. 

Tot 2013 waren de bepalingen voor de uitvoering van het vreemdelingentoezicht opgenomen in Vreemdelingen-
circulaire 2000, A3.3.1.

384  LJN: BR2059, Raad van State 13 juli 2011, 201104863/1/V3 (het proces-verbaal van bevindingen, dd 2 
februari 2011 is opgenomen in de uitspraak)

  BIJLAGE: HET ‘BUSPROJECT’ KENNEMERLAND12


98

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

•	 het moet gaan om een vrouw van Afrikaanse afkomst;

•	 die met bus van Amsterdam (met name de Bijlmer) naar regio Kennemerland reist;

•	 die als reisdoel een van de duurdere woonwijken in de regio Kennemerland heeft;

•	 die daar in een woning schoonmaakwerkzaamheden verricht.

De vreemdelingenpolitie voert ter onderbouwing de volgende onderzoeks- en ervaringsgegevens aan: 

• Uit wetenschappelijk onderzoek385 zou blijken dat in de regio Kennemerland veel 

ongedocumenteerde Ghanese vreemdelingen als schoonmaakster werkzaam zijn. 

• Er reizen veel illegale vrouwen van Afrikaanse afkomst regelmatig met de bus van Amsterdam 

naar Heemstede, Aerdenhout en Overveen om daar illegaal als schoonmaakster te werken. Dit 

blijkt uit door de vreemdelingenpolitie verrichte observaties bij bushaltes en het station Haarlem, 

en uit mededelingen van medewerkers van Connexxion. Tevens worden bij zwartrijdcontroles 

regelmatig vrouwen van Afrikaanse afkomst aangetroffen die niet over een geldig plaatsbewijs en 

legitimatiebewijs beschikken.

Op 13 juli 2011 wordt deze wijze van staandehouding door de Raad van State onrechtmatig bevonden.386 

De Raad van State beoordeelt de aangedragen onderzoeks- en ervaringsgegevens als onvoldoende om  – 

wanneer aan de vier bovengenoemde voorwaarden is voldaan – te kunnen leiden tot een geobjectiveerd 

redelijk vermoeden van illegaal verblijf.

 

De Raad van State stelt vast dat er (volgens het proces-verbaal van bevindingen) bij zwartrijdcontroles 

tussen oktober 2009 en maart 2011 acht ongedocumenteerde vreemdelingen zijn aangetroffen, van 

wie er slechts twee illegaal schoonmaakwerk verrichtten. Gezien deze tijdspanne kan volgens de Raad 

van State niet geconcludeerd worden dat er veel illegale vrouwen van Afrikaanse afkomst per bus van 

Amsterdam naar de regio Kennemerland reizen om illegaal schoonmaakwerk te verrichten.

De Raad van State oordeelt tevens dat het door de vreemdelingenpolitie aangedragen wetenschappelijk 

onderzoek niet kan bijdragen aan een geobjectiveerd redelijk vermoeden van illegaal verblijf. Volgens 

het aangevoerde artikel zijn er migrantenvrouwen in de schoonmaakbranche werkzaam, maar het artikel 

gaat over zowel rechtmatig verblijvende personen als ongedocumenteerde vreemdelingen. Daarnaast gaat 

het artikel zowel over vrouwen van Afrikaanse afkomst, als over Filipijnse vrouwen. Bovendien heeft het 

artikel niet specifiek betrekking op de situatie in de regio Kennemerland. De Raad van State concludeert 

dan ook dat in het artikel ‘anders dan in het proces-verbaal van bevindingen staat vermeld, niets is 

vermeld over de resultaten van ILO-onderzoek naar de tewerkstelling van Ghanese vreemdelingen in de 

regio Kennemerland’. Aan dit artikel kan dan ook geen (begin van een) redelijk vermoeden van illegaal 

verblijf (…) worden ontleend’. 

12.2  VERLOOP VAN HET BUSPROJECT                      
Hieronder volgt een chronologische beschrijving van het busproject. Deze is gebaseerd op bestudering 

van de processen-verbaal van staandehouding in alle 26 zaken.387 In vijf zaken is de rechterlijke uitspraak 

bij Amnesty bekend.388 

385 Van Walsum (2010) Op de ILO agenda: ‘Decent work for domestic workers’. Nu Nederland nog.  
386 LJN: BR2059, Raad van State 13 juli 2011, 201104863/1/V3
387 De documenten zijn door het televisieprogramma Zembla verkregen via een beroep op de Wet openbaarheid 

bestuur: http://zembla.vara.nl/Jacht-op-de-schoonmaakster.12404.0.html#c46535 
388 De rechtmatigheid van staandehoudingen op grond van artikel 50 Vw wordt in vreemdelingenbewaringszaken 

in beginsel getoetst door de vreemdelingenrechter. Rechterlijke uitspraken worden echter niet in alle gevallen 
gepubliceerd. Hierdoor is het niet mogelijk om voor alle staandehoudingen te achterhalen hoe de rechterlijke 
toetsing verlopen is.    


99

Het is bij Amnesty niet bekend welke besluitvorming binnen het toenmalige politiekorps Kennemerland 

aan het busproject vooraf is gegaan.389 Blijkens het proces-verbaal van bevindingen begint het busproject 

met de volgende observatie van een politieagent op 13 oktober 2009: 

“Op 13 oktober 2009 omstreeks 9.30 uur heb ik, verbalisant (…) op de Julianalaan te Haarlem 

waargenomen dat twee dames met een negroïde uiterlijk, vanaf de bushalte 81, de wijk inliepen. (…) Ik, 

verbalisant, bevond mij met nog twee collega’s in een onopvallend voertuig. Na deze vrouwen gevolgd te 

hebben, zagen wij, verbalisanten, dat een van deze vrouwen een woning binnen ging. De vrouw maakte 

hierbij gebruik van een huissleutel. (…) Ik, verbalisant (…) had in het verleden al vaker waargenomen 

dat in de omgeving van Heemstede, Aerdenhout en Overveen, regelmatig vrouwen met een negroïde 

uiterlijk, vanaf de buslijnen de wijken inliepen. Omdat in de politieregio Kennemerland nauwelijks een 

gemeenschap is van mensen met een Afrikaanse afkomst, had ik (…) het vermoeden dat deze vrouwen 

vanuit de regio Amsterdam naar Kennemerland gekomen waren om schoonmaakwerkzaamheden te 

verrichten in de villawijken die in bovengenoemde plaatsen gelegen zijn.’390

In oktober 2009 neemt de vreemdelingenpolitie contact op met de IND om na te gaan wat de juridische 

mogelijkheden zijn om op grond van de Wet arbeid vreemdelingen woningen te betreden en controles 

op illegale arbeid te verrichten. De IND deelt mee dat dit zonder toestemming van de bewoners niet 

mogelijk is, omdat er onvoldoende aanwijzingen zijn voor een redelijk vermoeden van illegaal verblijf. 

Hierop concludeert de vreemdelingenpolitie dat er ‘dus verder onderzoek nodig was om een redelijk 

vermoeden van illegaal verblijf te verkrijgen om met succes controles in woningen uit te voeren’.391

De vreemdelingenpolitie verricht vervolgens nader onderzoek ter onderbouwing van het redelijk 

vermoeden van illegaal verblijf. Het onderzoek betreft: het aangevoerde artikel in het blad 

Migrantenrecht, informatie van Connexxion-medewerkers, observaties door de vreemdelingenpolitie bij 

bushaltes, en gezamenlijke zwartrijdcontroles. 

Het proces-verbaal van bevindingen voert een artikel uit het blad Migrantenrecht op. Volgens de 

vreemdelingenpolitie wordt in het artikel ‘uitvoerig weergegeven dat vreemdelingen, al dan niet illegaal, 

in de regio Kennemerland als schoonmakers actief zijn’.392 Het is niet bekend wie dit artikel heeft 

aangedragen als zijnde relevant voor het busproject. 

 

Vanaf december 2009 verricht de vreemdelingenpolitie observaties bij bushaltes van bussen die rijden 

van Amsterdam naar wijken in Heemstede, Aerdenhout en Overveen. De agenten posten ’s ochtends 

in burger in onopvallende voertuigen bij bushaltes in Haarlem, Heemstede, Bloemendaal en Overveen. 

Het aantal uitgevoerde observaties is niet bekend. Volgens het proces-verbaal van bevindingen verricht 

de vreemdelingenpolitie tussen maart en juni 2010 diverse observaties bij bushaltes in de omgeving 

van station Haarlem, met name op het Stationsplein en bij de halte Tempelierstraat. Hierbij worden 

meerdere buslijnen geobserveerd, onder meer de buslijnen 2, 3, 4, 8, 73, 80, 81, 140, 176 en 300. 

De observaties dragen bij aan het vermoeden dat veel Afrikaanse vrouwen overstappen naar ‘de duurdere 

villabuurten rond Haarlem’.393

In oktober 2009 verneemt de vreemdelingenpolitie van Connexxion-medewerkers dat er elke ochtend 

circa dertig vrouwen van Afrikaanse afkomst gebruikmaken van de bussen 80 en 140, respectievelijk de 

bus van Amsterdam naar Haarlem, en van Haarlem naar Heemstede. 

 

389 De door de politie Kennemerland openbaar gemaakte stukken bevatten geen beleidsdocumenten. Wel refereert 
de politie aan de interne notitie ‘Bestrijden illegaliteit huishoudelijke hulpen’ d.d. 27 december 2011. 

 (Politie Kennemerland, 22 november 2012, ‘besluit WOB’). Deze notitie is echter niet openbaar gemaakt.
390 Proces-verbaal van bevindingen, 2 februari 2011.
391 Proces-verbaal van bevindingen, 2 februari 2011.
392 Proces-verbaal van bevindingen, 2 februari 2011.
393 Proces-verbaal van bevindingen, 2 februari 2011.

BIJLAGE: HET ‘BUSPROJECT’ KENNEMERLAND


100

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Eind 2009 verneemt de vreemdelingenpolitie van Connexxion-medewerkers dat er bij zwartrijdcontroles 

regelmatig personen van Afrikaanse afkomst zonder plaats- en legitimatiebewijs worden aangetroffen in 

deze buslijnen. Er zijn geen kwantitatieve gegevens over het aantal staandehoudingen. Het proces-verbaal 

meldt alleen een staandehouding van een Ghanese vrouw in bus 140 op 16 oktober 2009 in Heemstede, 

waarbij overigens niet blijkt dat zij als schoonmaakster werkzaam is. Sinds enige tijd schakelen de 

Connexxion-controleurs in dergelijke gevallen de politie niet meer in, omdat dit te veel tijd in beslag zou 

nemen, maar volgen de Connexxion-controleurs de vrouwen nu regelmatig naar hun werkadres om daar 

ter plekke de boete te innen.394

Op 4 januari 2010 vindt op het kantoor van de vreemdelingenpolitie een overleg plaats met Connexxion. 

Hier wordt besloten om enkele gezamenlijke zwartrijdcontroles te organiseren. Het is niet bekend hoeveel 

gezamenlijke controles er zijn gehouden. Volgens het proces-verbaal betreft dit in ieder geval drie 

controles op 20 januari, 22 februari en 1 juni bij de bushalte Cesar Francklaan te Heemstede. Hierbij 

worden zes ongedocumenteerde vreemdelingen (twee vrouwen en een man uit Ghana, twee mannen uit 

Brazilië en een vrouw uit de Filipijnen395) staande gehouden, nadat zij niet in het bezit blijken te zijn van 

een geldig plaatsbewijs.

Juridisch gezien zijn identiteitscontroles na een controle op de Wet personenvervoer niet onrechtmatig. 

Volgens vaste jurisprudentie kunnen controleurs na het niet kunnen tonen van een vervoersbewijs om een 

identiteitsbewijs vragen. Wanneer niet wordt voldaan aan dit verzoek, kan de politie worden ingeschakeld 

en een redelijk vermoeden van illegaal verblijf ontstaan. Voor de vreemdelingenpolitie zijn de gezamenlijke 

zwartrijdcontroles een bijdrage aan de opbouw van onderzoeks- en ervaringsgegevens. Ze moeten een 

nadere onderbouwing vormen voor de stelling dat er regelmatig illegale schoonmaaksters per bus reizen. 

Daarnaast zouden er bij de staande gehouden personen briefjes met werkadressen zijn aangetroffen.396

Staandehoudingen in woningen

In oktober 2009 is er al overleg geweest tussen de vreemdelingenpolitie en de IND over de mogelijkheid 

om mensen vanaf bushaltes te volgen en hen vervolgens in woningen staande te houden. Destijds is 

dit door de IND afgeraden, omdat er onvoldoende onderzoeks- en ervaringsgegevens waren om redelijk 

vermoeden van illegaal verblijf te rechtvaardigen.397

 

Desalniettemin blijkt uit de gegevens verstrekt door de politie Kennemerland dat er op 9 februari en 16 

maart 2010 al drie ongedocumenteerde vreemdelingen zijn staande gehouden terwijl zijn in een woning 

aan het werk waren. Het betreft een Indonesische vrouw en twee Ghanese mannen.

In het licht van het negatieve advies van de IND van oktober 2009 wekt dit bevreemding. In de latere 

communicatie door de vreemdelingenpolitie over het busproject, en in de latere aandacht ervoor in media 

en politiek, zijn deze staandehoudingen niet meer aan de orde gekomen.

Volgens de politiegegevens worden er tussen 16 maart 2010 en 1 februari 2011 geen ongedocumenteerde 

vreemdelingen in woningen staande gehouden.

 

Op 1 februari 2011 houdt de vreemdelingenpolitie een Ghanese vrouw in een woning in Bloemendaal 

staande, nadat zij door de vreemdelingenpolitie heimelijk is gevolgd na het verlaten van de bushalte. 

De politieagenten zien haar een woning binnengaan en controleren telefonisch de gegevens in de 

Gemeentelijke Basis Administratie, waarna zij bij de woning aanbellen. Het proces-verbaal meldt: 

‘Op dinsdag 1 februari, omstreeks 10.30 uur, bevonden wij, verbalisanten, belast met surveillance, 

394 ‘Controleurs handelden op eigen initiatief. Connexxion weet niets van boetes innen aan deur’, Haarlems Dag-
blad, 23 februari 2011.

395 ABVRS 201006105/1/V3, 12 juli 2010. Rechtbank Amsterdam AWB10/19541, 22 juni 2010.
396 Proces-verbaal van bevindingen, 2 februari 2011.   
397 Proces verbaal van bevindingen, 2 februari 2011.


101

ons in een onopvallend politievoertuig op de Bloemendaalseweg te Bloemendaal. Aldaar zagen wij, 

verbalisanten, een vrouw van Afrikaanse origine lopen op het trottoir. (…) Wij, verbalisanten, hebben 

de vrouw gevolgd.’ Voorafgaand aan deze staandehouding heeft blijkens het proces-verbaal overleg 

plaatsgevonden tussen de IND en de vreemdelingenpolitie.398

Deze staandehouding wordt op 17 februari 2011 door de Rechtbank Amsterdam onrechtmatig 

bevonden. De uitspraak trekt enige aandacht in met name de lokale media.399 Het hoofd van de 

vreemdelingenpolitie Kennemerland verklaart hierbij onder meer: ‘Ons doel is een einde maken aan de 

illegaliteit en daarbij benutten wij Connexxion. We werken samen, ieder voor zijn eigen belang: de ene 

hand wast de andere.’400

[k3]Interpretatie van de uitspraak van de Rechtbank Amsterdam door de vreemdelingenpolitie

De staandehouding van de Ghanese vrouw van 1 februari 2011 wordt door de rechtbank Amsterdam 

op 17 februari 2011 onrechtmatig bevonden. De rechtbank stelt vast dat de staandehouding sowieso 

niet voldoet aan twee van de vier door de vreemdelingenpolitie geformuleerde voorwaarden voor een 

redelijk vermoeden van illegaal verblijf. Uit het proces-verbaal blijkt niet dat de (vreemdelingen)politie 

heeft waargenomen dat de vrouw met de bus is gearriveerd en op het moment van staandehouding is 

niet gebleken dat de vrouw schoonmaakwerk verrichtte. De rechtbank laat zich niet expliciet uit over 

de kwaliteit van de aangevoerde onderzoeks- en ervaringsgegevens en stelt hierover ‘nog daargelaten de 

vraag of die ervaringsregels (in aanvulling op de overige omstandigheden) toereikend zouden zijn om te 

kunnen spreken van een redelijk vermoeden van illegaal verblijf’.401

De vreemdelingenpolitie geeft een opmerkelijke interpretatie aan de rechterlijke uitspraak. De uitspraak 

leidt niet tot interne bezinning over de kwaliteit van de gehanteerde onderzoeks- en ervaringsgegevens, 

maar de vreemdelingenpolitie concludeert dat een staandehouding rechtmatig is wanneer aan alle vier de 

gehanteerde voorwaarden wordt voldaan. Volgens de vreemdelingenpolitie moest ‘er volgens de rechter 

immers aan vier bestanddelen zijn voldaan om op grond van het sfeerverbaal “Controle schoonmakers” te 

kunnen spreken van een redelijk vermoeden van illegaal verblijf’.402

Hoewel de staandehouding van 1 februari door de rechtbank Amsterdam dus onrechtmatig is bevonden, 

leidt de uitspraak juist tot een intensivering van het busproject en een toename van het aantal staandehou-

dingen. Tussen 21 maart en 6 juli 2011 houdt de vreemdelingenpolitie dertien ongedocumenteerde vreem-

delingen staande. Het betreft in alle gevallen personen die zijn gevolgd na het verlaten van een bushalte 

en werkend in een woning zijn aangetroffen. Het gaat om zes Ghanese vrouwen, drie Ghanese mannen, een 

Nigeriaanse vrouw, een El Salvadoriaanse man en vrouw, en een vrouw met onbekende nationaliteit.403

Als gevolg van de uitspraak van de rechtbank Amsterdam is de politie alert op de juridische 

houdbaarheid van de in het proces-verbaal gehanteerde formuleringen. Men zorgt ervoor dat

hierin is opgenomen dat aan alle vier de voorwaarden wordt voldaan. Zo vermeldt het proces-verbaal 

van staandehouding van 25 maart: ‘Bij deze controle werden op de (…) vanaf de bushalte lijn 140 twee 

personen gevolgd. Deze personen, een man en een vrouw, beide van Afrikaanse origine werden 

398 Proces-verbaal van bevindingen, 2 februari 2011.
399 ‘Klopjacht op illegalen in villawijken’, Haarlems Dagblad 23 februari 2011. ‘Controleurs handelden op eigen 

initiatief. Connexxion weet niets van boetes innen aan deur’, Haarlems Dagblad 23 februari 2011.  ‘Illegale 
werksters in villawijk’, De Telegraaf 23 februari 2011.

400  Klopjacht op illegalen in villawijken’, Haarlems Dagblad 23 februari 2011.
401 LJN: BQ4684, Rechtbank Amsterdam AWB 11/3892, 17 februari 2011. De vrouw ontvangt een schadevergoe-

ding van 1.300 euro en wordt vrijgelaten uit vreemdelingendetentie.
402 Proces-verbaal van bevindingen, 28 maart 2011.
403 Het betreft staandehoudingen op 21 maart, 25 maart (2), 16 mei, 18 mei (2), 26 mei, 7 juni, 11 juni, 20 juni 

(2), 27 juni en 6 juli.  

BIJLAGE: HET ‘BUSPROJECT’ KENNEMERLAND


102

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

gevolgd tot ze bij een woning op de (…) aankwamen. Nadat ze de woning betraden is vervolgens arbeid 

waargenomen. Nu aan al de vier bestanddelen was voldaan is een controle uitgevoerd op grond van de 

Vreemdelingenwet.’404

Van de dertien staandehoudingen is in drie gevallen de rechterlijke uitspraak gepubliceerd. 

Rechtbanken oordelen wisselend. De rechtbank Amsterdam beschouwt de aangevoerde ervarings- en 

onderzoeksgegevens op 19 april als voldoende om te kunnen leiden een redelijk vermoeden van illegaal 

verblijf,405 maar beoordeelt ze op 5 juli als onvoldoende.406 De rechtbank Den Haag gaat op 4 juli niet 

expliciet in op de aangevoerde ervarings- en onderzoeksgegevens, maar beoordeelt de staandehouding als 

rechtmatig omdat voldaan is aan de vier gestelde voorwaarden.407

Het einde van het busproject?

Op 13 juli 2011 wordt de staandehouding van een Ghanese man (die plaatsvond op 25 maart) door de 

Raad van State onrechtmatig bevonden (zie 11.1). De uitspraak trekt op dat moment weinig verdere aan-

dacht. Na het verschijnen van een artikel over het busproject in de Volkskrant in december 2011408 trekt de 

kwestie echter de nodige belangstelling, ook in andere media.409 In december 2011 en januari 2012 wor-

den Kamervragen over het busproject gesteld. De toenmalige minister voor Immigratie, Integratie en Asiel 

beantwoordt deze in februari 2012. De minister laat hierin onder meer weten dat de vreemdelingenpolitie 

Kennemerland in het vervolg rekening zal houden met de uitspraak van de Raad van State.410 

Als gevolg van de uitspraak van de Raad van State worden vier staandehoudingen onrechtmatig 

bevonden. De betreffende personen worden uit vreemdelingendetentie vrijgelaten en ontvangen 

een schadevergoeding voor het aantal dagen dat zij ten onrechte in vreemdelingendetentie hebben 

verbleven. Volgens de minister hebben (d.d. februari 2012) 12 van de 26 van de staande gehouden 

ongedocumenteerde vreemdelingen Nederland verlaten: zeven van hen zijn uitgezet, twee zijn onder 

toezicht zijn vertrokken, en drie van hen hebben Nederland zelfstandig verlaten.411 De overigen bevinden 

zich (d.d. december 2011) nog in vreemdelingendetentie en/of hebben een asielaanvraag ingediend.412

Postscript

De uitspraak van de Raad van State van 13 juli 2011 betekent het einde van het busproject. De politie 

Kennemerland lijkt echter nog steeds bijzondere aandacht te hebben voor etnische minderheden in 

villawijken in de regio.

Op 21 september 2012 houdt de politie Kennemerland een man van Ghanese afkomst staande: 

‘Op vrijdag 21 september 2012, omstreeks 15.15 uur, surveilleerden wij in het kader van de 

Vreemdelingenwet (…) Wij zagen op de openbare weg een man met een bladblazer de bladeren bij 

elkaar blazen. Wij zagen dat de man op de grond voor de schutting en kort hierna op de rijbaan stond en 

bladeren richting een oprit bij elkaar aan het blazen was. Wij zagen dat de deuren van de oprit

404 Proces-verbaal van bevindingen, 28 maart 2011.
405 Rechtbank Amsterdam, AWB 11/11037, 19 april 2011. 
406 LJN: BR3410 Rechtbank Amsterdam, AWB 11/17896, 5 juli 2011.
407 Rechtbank Den Haag, AWB 11/19877, 4 juli 2011. De rechtbank beoordeelt deze staandehouding als recht-

matig: een redelijk vermoeden van illegaal verblijf kan worden afgeleid uit de omstandigheid dat betrokkene een 
vluchtpoging ondernam op het moment voorafgaande aan de staandehouding.

408 ‘De klopjacht op de negroïde werkster’, de Volkskrant, 16 december 2011.
409 ‘Politie bleef jagen op illegale werksters’, Haarlems Dagblad 18 januari 2012. ‘Overleg zinloos oppakken illega-

len’, Haarlems Dagblad 19 januari 2012.  
410 Tweede Kamer 2011-2012, Aanhangsel der Handelingen, Beantwoording Kamervragen met kenmerk 

2011Z26821, 15 februari 2012. Tweede Kamer 2011-2012, Aanhangsel der Handelingen, Beantwoording 
Kamervragen met kenmerk 2012Z00941, 29 februari 2012.

411 Tweede Kamer 2011-2012, Aanhangsel der Handelingen, Beantwoording Kamervragen met kenmerk 
2011Z26821, 15 februari 2012.

412 de Volkskrant, 16 december 2011.


103

openstonden. Wij zagen dat de oprit naar een garage liep en dat boven de garage een woning gesitueerd 

was. Vervolgens hebben wij een controle op grond van de Wet Arbeid Vreemdelingen uitgevoerd.’413 

De rechtbank Haarlem beoordeelt de staandehouding op 8 oktober 2012 als onrechtmatig.414 De 

rechtbank stelt vast dat uit het proces-verbaal van staandehouding niet duidelijk wordt op grond

van welke bevoegdheden de man is staande gehouden. Volgens de rechtbank zijn er geen aanwijzingen 

dat de verbalisanten op dat moment bezig waren met een controle op grond van de Wet arbeid 

vreemdelingen en moet er daarom van uit worden gegaan dat het een controle op grond van artikel 50 

Vw betreft. Uit het proces-verbaal blijken geen omstandigheden die kunnen leiden tot een geobjectiveerd 

redelijk vermoeden van illegaal verblijf.

In het proces-verbaal worden de huidskleur en etnische afkomst van de man niet genoemd. Het is echter 

onwaarschijnlijk dat de huidskleur van de man geen doorslaggevende rol heeft gespeld bij het besluit een 

identiteitscontrole te verrichten. Het is moeilijk voorstelbaar dat de betreffende politieagent alle mannen, 

die op een zaterdagmiddag in de tuin werken, aan een identiteitscontrole onderwerpen. 

De staandehouding trekt opnieuw de nodige aandacht in de media en politiek. De vreemdelingenpolitie 

Kennemerland laat in december 2012 weten: ‘We zijn wel bezig om dat nu inderdaad juridisch helemaal 

netjes rond te maken en als we toestemming krijgen van de afdeling procesvertegenwoordiging van de 

IND, dan zullen we daar zeker weer op een nette manier mee doorgaan.’415

 
CONNEXXION                     
In de media-aandacht rond het busproject, bestaat commotie over de rol van de busmaatschappij 

Connexxion (‘de busmaatschappij heeft meegeholpen met illegalenjacht’).

Medewerkers van Connexxion hebben de vreemdelingenpolitie getipt over de mogelijke aanwezigheid 

van ongedocumenteerde vreemdelingen. Volgens de Vreemdelingencirculaire kan een geobjectiveerd 

redelijk vermoeden van verblijf gebaseerd zijn op een concrete anonieme tip.416 In het busproject 

wordt duidelijk dat (anonieme) tips gebaseerd kunnen zijn op generalisaties en stereotype beelden 

over etnische minderheden. Volgens Connexxion-medewerkers maken in de ochtenduren ‘rond de 

dertig Afrikaanse vrouwen gebruik van de buslijnen 80 en 140’. Het is problematisch om dit als uit-

gangspunt te nemen van onderzoek. Het is zeer de vraag of Connexxion-medewerkers op basis van 

uiterlijk kunnen vaststellen dat het om ‘Afrikaanse vrouwen’ gaat en of deze al dan niet rechtmatig 

in Nederland verblijven. Daarbij is het zeer waarschijnlijk dat ook vrouwen uit andere etnische min-

derheden gebruikmaken van de betreffende buslijnen. Zeker daar de bussen 80 en 140 afkomstig 

zijn uit Schalkwijk, een wijk in Haarlem waar veel etnische minderheden wonen.

De leiding van Connexxion onderkent de rol van het bedrijf in het busproject aanvankelijk en laat op 

16 december 2011 weten: ‘Vervoersbedrijf Connexxion heeft het afgelopen jaar de politie geholpen 

om een dertigtal illegale werksters op te pakken. De busmaatschappij tipte de politie dat veel Afri-

kaanse vrouwen in Amsterdam de bus pakten en uitstapten in Bloemendaal en Heemstede en daar 

aan de slag gingen als werksters.’417

Enkele dagen later tracht Connexxion zijn rol te relativeren en stelt dat alleen de regels voor zwartrij-

den zijn toegepast: ‘Het is een groot misverstand dat wij de politie hebben geholpen om illegalen op 

grond van hun huidskleur op te sporen. Wij hebben alleen regels toegepast die van toepassing zijn

413 LJN: BX9993, Rechtbank Den Haag, AWB 12/30431, 8 oktober 2012.
414 Ibid.
415 ‘Vreemdelingenpolitie Kennemerland negeert rechterlijke uitspraken’, Zembla, 20 december 2012.
416  Vreemdelingencirculaire, Vc 2000 (A) A.2.  
417  http://www.ovpro.nl/bus/2011/12/16/connexxion-helpt-illegalen-op-te-pakken/ 

BIJLAGE: HET ‘BUSPROJECT’ KENNEMERLAND


104

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

op zwartrijders. (…) Omdat het hier om illegalen ging heeft de vreemdelingenpolitie ons gevraagd 

om bij de halte te mogen staan om deze mensen op te vangen. Daarin hebben we toegestemd. En 

daardoor is er een geheel verkeerde beeldvorming ontstaan alsof wij mensen zouden aangeven en op 

huidskleur zouden afgaan. (…) Wij hebben gewoon gehoor gegeven aan de vraag van de politie.’418

Hiermee bagatelliseert Connexxion zijn rol in het busproject. Het gezamenlijk plannen van 

zwartrijdcontroles om het oppakken van ongedocumenteerde vreemdelingen te faciliteren, gaat verder 

dan het uitsluitend handhaven van de regels voor zwartrijders. 

12.3  STEREOTYPE-GESTUURDE INFORMATIE                 
De vreemdelingenpolitie Kennemerland baseert zich in het busproject op onderzoeks- en ervarings-

gegevens over de aanwezigheid van ongedocumenteerde vreemdelingen die als schoonmaakster werken 

in een aantal duurdere buurten in de regio Kennemerland.419 De vreemdelingenpolitie presenteert deze 

gegevens als objectief. Bij een nadere analyse van het feitelijke verloop van het busproject, blijken de 

aangevoerde onderzoeksgegevens echter te zijn gebaseerd op onjuiste en onnauwkeurige informatie. De 

als objectief gepresenteerde onderzoeksgegevens berusten in feite op ongefundeerde aannames over de 

aard en omvang van illegaal huishoudelijk werk in de regio Kennemerland. En op stereotype denkbeelden 

over etnische minderheden, waarbij wordt aangenomen dat mensen met een donkere huidskleur in 

bepaalde duurdere buurten welhaast ongedocumenteerde vreemdelingen moeten zijn die illegaal 

huishoudelijk werk verrichten.

Volgens de vreemdelingenpolitie richt het onderzoek zich op vrouwen van ‘Afrikaanse afkomst’ die met de bus 

van Amsterdam naar de regio Kennemerland reizen. Deze focus is op zichzelf al stigmatiserend. Het is echter 

zeer waarschijnlijk dat ook andere (rechtmatig in Nederland verblijvende) vrouwen uit etnische minderheden 

gebruik maken van geobserveerde buslijnen.420 Zeker daar een aantal geobserveerde bussen afkomstig zijn uit 

Amsterdam Zuidoost en Haarlem Schalkwijk, wijken waar veel etnische minderheden woonachtig zijn.

Bovendien blijkt uit het feitelijke verloop van het busproject dat het onderzoek veel breder van opzet 

was en niet alleen gericht op vrouwen van ‘Afrikaanse afkomst’. In mediaberichtgeving en in de Tweede 

Kamer is echter geen aandacht voor het feit dat het onderzoek veel breder van opzet lijkt te zijn geweest 

en dat de vreemdelingenpolitie zich in de praktijk ook op mannen en andere etnische minderheden 

richtte. Hiervoor zijn verschillende aanwijzingen.

Zo observeerde de vreemdelingenpolitie op station Haarlem niet alleen vrouwen met een ‘negroïde 

uiterlijk’, maar ook andere etnische minderheden. Het proces-verbaal stelt: ‘Uit deze observaties blijkt 

dat grote groepen niet-westerse allochtonen (soms wel tot zestien personen) (…) aankwamen in Haarlem 

en overstapten. De buslijnen waarmee de reis vervolgd werd, was in alle gevallen richting de duurdere 

villa buurten rond Haarlem.’421 

418  http://www.ovpro.nl/management/2011/12/23/connexxion-wij-helpen-geen-illegalen-oppakken/ 
419 De door de vreemdelingenpolitie gehanteerde afbakening ‘één van de duurdere woonwijken’ is zeer ruim. Het is 

niet duidelijk op welke wijken en buurten precies gedoeld wordt. Volgens de Vreemdelingencirculaire kan een 
redelijk vermoeden van illegaal verblijf ontstaan bij een plaats of gelegenheid waarvan vermoed wordt of bekend 
is dat er zich ongedocumenteerde vreemdelingen bevinden. Een dergelijke plaats of gelegenheid dient echter 
nauwkeurig omschreven te zijn om een ongerichte uitoefening van bevoegdheden te voorkomen.  

420 Volgens de vreemdelingenpolitie kan de omstandigheid dat een persoon vanuit Amsterdam (met name de 
Bijlmer)naar Haarlem reist leiden tot een vermoeden van illegaal verblijf. Het is voor de vreemdelingenpolitie in 
veel gevallen echter onmogelijk bij observatie op station Haarlem in te schatten of een geobserveerde persoon 
uit de Bijlmer afkomstig is. Van alle geobserveerde buslijnen zijn alleen de bussen 175 en 300 afomstig uit 
Amsterdam Bijlmer. De overige (uit Amsterdam afkomstige) geobserveerde bussen vertrekken vanaf de halte 
Amsterdam-Marnixstraat: deze halte ligt niet in de Bijlmer.

421 Proces-verbaal van bevindingen, 2 februari 2011.


105

De vreemdelingenpolitie observeerde niet alleen vrouwen, maar ook mannen. Negen van de zeventien 

ongedocumenteerde vreemdelingen die zijn staande gehouden na te zijn geobserveerd en gevolgd vanaf 

een bushalte, zijn mannen. Dit zijn dus geen vrouwen met een negroïde uiterlijk.

Bovendien zijn in het kader van het busproject ook een uit Indonesië afkomstige man en een vrouw uit El 

Salvador staande gehouden. Hoewel de uiterlijke kenmerken van deze personen niet bekend zijn, is het 

weinig aannemelijk dat hier gaat om mensen met een negroïde uiterlijk. 

Het busproject staat al met al op gespannen voet met het beleidsmatige uitgangspunt van het 

vreemdelingentoezicht volgens welke controles op illegaal verblijf gepaard dienen te gaan met een 

minimum aan hinder voor derden. Voorkomen moet worden dat mensen op basis van hun huidskleur 

worden gecontroleerd op vermoeden van illegaal verblijf: dit werkt stigmatiserend. 

Het is niet bekend hoeveel mensen er in de context van het busproject zijn gecontroleerd op vermoeden 

van illegaal verblijf, en waar na identiteitscontrole direct rechtmatig verblijf in Nederland bleek. Er vindt 

in zijn algemeenheid geen systematische registratie plaats van het aantal politiecontroles, waaronder 

identiteitscontroles op grond van artikel 50 Vw, waarbij na identiteitscontrole direct rechtmatig verblijf 

blijkt (zie ook hoofdstuk 10).

Volgens de vreemdelingenpolitie Kennemerland zijn er vier personen staande gehouden die na uitgebreid 

identiteitsonderzoek rechtmatig in Nederland bleken te verblijven.422 Dit betreft dus mensen die na 

identiteitscontrole niet direct een identiteitsbewijs konden tonen en bij wie een (uitgebreider) eerstelijns 

identiteitsonderzoek is verricht. Het is aannemelijk dat er ook – en mogelijk veel meer - mensen zijn 

gecontroleerd die bij identiteitscontrole direct een identiteitsbewijs en rechtmatig verblijf konden 

aantonen.

Reacties

Zowel de toenmalige minister voor Immigratie, Integratie en Asiel als de Vreemdelingenpolitie hebben in 

hun reactie op de uitspraak van de Raad van State niet ondubbelzinnig afstand genomen van het baseren 

van controles op illegaal verblijf op kenmerken als huidskleur en etnische afkomst. De toenmalige 

minister voor Immigratie, Integratie en Asiel is in de Tweede Kamer gevraagd naar de toelaatbaarheid 

van dergelijke controles. De minister gaf geen eenduidig antwoord op deze vraag, en stelde alleen dat de 

vreemdelingenpolitie Kennemerland ‘de grenzen van de juridische mogelijkheden heeft opgezocht’.423 De 

huidige minister van Veiligheid en Justitie verklaarde begin 2013 dat huidskleur alleen nooit aanleiding 

kan zijn voor controles op illegaal verblijf.424

Het hoofd van de vreemdelingenpolitie Kennemerland stelt achteraf alleen ‘dat het ongelukkig is 

geweest dat huidskleur in het proces-verbaal is vermeld’.425 Hiermee lijkt hij vooral het belang van de 

juridische houdbaarheid van de formulering in het proces-verbaal van staandehouding te benadrukken. 

De toenmalige korpsleiding heeft (publiekelijk) geen blijk gegeven zich bewust te zijn van het 

stigmatiserende en discriminatoire karakter van het busproject.426

422 de Volkskrant, 16 december 2011.
423 Tweede Kamer 2011-2012, Aanhangsel der handelingen, beantwoording Kamervragen met kenmerk 

2011Z26821, 15 februari 2012.
424 Tweede Kamer 2012-2013, Aanhangsel der handelingen 1075, beantwoording Kamervragen met kenmerk 

2012Z23015, 23 januari 2013. 
425 de Volkskrant, 16 december 2011.
426 De politie Kennemerland: ‘in de politieregio Kennemerland zijn geen documenten aanwezig ten aanzien van 

zowel discriminatoir/etnisch handelen, optreden of op een andere manier functioneren van zowel individuele 
politie-ambtenaren als beleidsmatig handelen van het apparaat als geheel.’ Politie Kennemerland, 8 augustus 
2012 (in antwoord op een verzoek op grond van de Wet openbaarheid bestuur van Buro Jansen & Janssen – zie 
ook 2.6).

BIJLAGE: HET ‘BUSPROJECT’ KENNEMERLAND


106

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

12.4  DE BESTRIJDING VAN UITBUITING?                                 
De vreemdelingenpolitie Kennemerland legitimeert het busproject niet uitsluitend met het staande 

houden van ongedocumenteerde vreemdelingen. De vreemdelingenpolitie Kennemerland legitimeert 

het busproject ook met het argument een bijdrage te leveren aan de bestrijding van uitbuiting van 

ongedocumenteerde vreemdelingen. Dit wordt met name duidelijk via uitlatingen in de media van de 

toenmalige korpsleiding na afloop van het busproject.427 Het bleek ook uit een presentatie over het 

busproject door de vreemdelingenpolitie Kennemerland op een politiecongres in oktober 2012.428

Uit het feitelijke verloop van het busproject valt echter niet op te maken hoe de vreemdelingenpolitie 

Kennemerland een bijdrage heeft willen leveren aan de bestrijding van uitbuiting. Het project is niet 

gebaseerd op een analyse van het plaatsvinden van uitbuiting van illegale schoonmaaksters in de regio 

Kennemerland. Aanwijzingen verkregen uit opsporingsonderzoek naar mensenhandel, of meldingen van 

slachtoffers van uitbuiting, speelden evenmin een rol.

De vreemdelingenpolitie Kennemerland zegt zich te baseren op een wetenschappelijk artikel, waaruit zou 

blijken dat er sprake is van uitbuiting van illegale schoonmaaksters in de regio. In dit artikel wordt echter 

slechts zijdelings ingegaan op de positie van illegale schoonmaaksters in de regio Kennemerland. Het is 

in dit verband opmerkelijk dat de vreemdelingenpolitie Kennemerland – ook na de uitspraak van de Raad 

van State – naar het betreffende artikel blijft verwijzen als een legitimatie voor het busproject. Het hoofd 

van de vreemdelingenpolitie Kennemerland stelt in december 2011: ‘We wisten al uit eigen waarneming, 

informatie van busmaatschappij Connexxion en een wetenschappelijk artikel wat er gaande was in deze 

buurten. Dat zesentwintig van de dertig schoonmakers die de politie staande heeft gehouden niet over 

geldige documenten beschikten, zegt toch iets. Waar illegalen werken is vaak sprake van uitbuiting.’429 

Hij onderkent echter tegelijkertijd dat de vreemdelingenpolitie zich niet heeft verdiept in het mogelijk 

plaatsvinden van uitbuiting van illegale schoonmaaksters in de regio: ‘Daar hebben we niet naar gekeken. 

Maar ik kan mij niet voorstellen dat er geen uitbuiting plaatsheeft in dit circuit (…).’430

De Nederlandse overheid heeft de verplichting om op treden tegen uitbuiting van ongedocumenteerde 

vreemdelingen, onder meer door vervolging van de werkgevers. Het busproject berust echter niet op een 

analyse van mogelijke uitbuiting in de regio, maar op de aanname dat er bij illegale arbeid op voorhand 

sprake is van uitbuiting. Hiermee gaat de vreemdelingenpolitie Kennemerland voorbij aan bestaande 

onderzoeken naar de problematiek van uitbuiting van illegale werknemers in Nederland. Volgens het 

door de vreemdelingenpolitie Kennemerland aangevoerde wetenschappelijk artikel, zijn de meeste 

geïnterviewde schoonmaaksters tevreden over hun werk en is het voor hen een goede manier om geld 

te verdienen. Ook uit ander wetenschappelijk onderzoek blijkt dat ongedocumenteerde vreemdelingen 

illegale arbeid veelal niet als een vorm van uitbuiting ervaren, maar als een mogelijke toegang tot 

toekomstig beter betaald werk.431 Ook de Arbeidsinspectie heeft in een reactie op het busproject laten 

weten dat het moeilijk is om na te gaan of er sprake is van uitbuiting.432

427 de Volkskrant, 16 december 2011.
428 Presentatie ‘Mensenjagers of wereldverbeteraars? Project domestic workers Vreemdelingenpolitie Kennemer-

land.’ Presentatie op 11 oktober 2012 op het Congres van het Politienetwerk voor Innovatie en Kwaliteit: 
‘Moderne slavernij om de hoek’.

429 de Volkskrant, 16 december 2011.
430 Ibid.
431 Staring (2011) Beleid tegen illegalen heeft tegendraads effect.  
432 de Volkskrant, 16 december 2011.


107

Het overheidsbeleid inzake illegale arbeid en overtredingen van de Wet arbeid vreemdelingen richt zich 

met name op vervolging en beboeting van werkgevers. Het busproject past niet in het overheidsbeleid. 

Geen enkele van de werkgevers van de in Kennemerland staande gehouden ongedocumenteerde 

vreemdelingen is echter veroordeeld. Volgens de toenmalige minister voor Immigratie, Integratie en Asiel 

zijn tegen drie werkgevers boeterapporten opgesteld, maar zijn deze naar aanleiding van de uitspraak 

van de Raad van State weer ingetrokken.433 De minister suggereert hiermee dat vervolging van de 

werkgevers niet mogelijk was, omdat de betreffende staandehoudingen door de Raad van State inmiddels 

onrechtmatig waren bevonden. Dit is echter onjuist. De vreemdelingenpolitie Kennemerland heeft 

sinds begin 2010 ongedocumenteerde vreemdelingen staande gehouden die illegaal schoonmaakwerk 

verrichtten. De uitspraak van de Raad van State dateert van juli 2011 en kan dus niet als reden worden 

opgevoerd om werkgevers in deze eerdere zaken niet te vervolgen. 

Veiligheid

Het uitgangspunt van het Nederlandse illegalenbeleid is dat prioriteit wordt gegeven aan de staandehouding 

en uitzetting van ongedocumenteerde vreemdelingen die criminaliteit of overlast veroorzaken (zie kader). 

Het is zeer de vraag hoe het busproject past binnen deze beleidsprioriteit. Zowel de toenmalige minister 

voor Immigratie, Integratie en Asiel als de huidige minister van Veiligheid van Justitie hebben zich nimmer 

uitgelaten over de vraag hoe het busproject zich verhoudt tot deze beleidsprioriteit. Deze vraag is echter wel 

relevant, zeker daar het busproject gepaard ging met een aanzienlijke inzet van politiemiddelen.

 

Het is op geen enkele manier gebleken dat de opgepakte ongedocumenteerde vreemdelingen zich 

schuldig hebben gemaakt aan overlast of criminaliteit. De vreemdelingenpolitie Kennemerland heeft 

dit – tijdens en na afloop van het busproject – ook nimmer expliciet aangevoerd. De vreemdelingenpolitie 

brengt illegaal verblijf wel in algemene termen in verband met criminaliteit. Het hoofd van de 

vreemdelingenpolitie verklaart in januari 2012: ‘‘Wij doen meer dan het volgen van zwarte vrouwen naar 

hun werkhuis. Illegaliteit betekent ook criminaliteit, uitbuiting en misbruik van sociale voorzieningen.’434 

Hij legt hier een relatie tussen illegaal verblijf en criminaliteit, zonder dit verder te substantiëren.

 

Ook op een andere manier legt de vreemdelingenpolitie Kennemerland een verband tussen de 

aanwezigheid van ongedocumenteerde vreemdelingen en eventuele onveiligheid in de regio. Gezamenlijke 

zwartrijdcontroles moeten volgens de vreemdelingenpolitie en Connexxion worden beschouwd als ‘sociale 

veiligheidscontroles’.435 In april 2010 brengt de politie Kennemerland een persbericht uit over een 

gezamenlijke zwartrijdcontrole. Blijkens het persbericht heeft de controle als doel het verhogen van 

de veiligheid van de bewoners van Haarlem, Bloemendaal, Heemstede en Zandvoort. Het persbericht 

vermeldt vervolgens dat er tijdens de controle een aantal openstaande boetes zijn geïnd en twee 

ongedocumenteerde vreemdelingen zijn staande gehouden.436 Het oppakken van ongedocumenteerde 

vreemdelingen dient volgens de politie Kennemerland dus te worden begrepen als een bijdrage aan 

de veiligheid van de regio. Uit het persbericht blijkt echter niet dat de opgepakte vreemdelingen zich 

hebben schuldig gemaakt aan criminaliteit. 

433 Tweede Kamer 2011-2012. Aanhangsel der Handelingen, Beantwoording Kamervragen met kenmerk 
2011Z26821, 15 februari 2012

434 ‘Overleg zinloos oppakken illegalen’, Haarlems Dagblad, 19 januari 2012.
435 Haarlems Dagblad, 23 februari 2011.
436 ‘Controle Connexxion bussen’. Persbericht politie Kennemerland, 23 april 2010. Deze controle maakt geen 

onderdeel uit van het busproject.

BIJLAGE: HET ‘BUSPROJECT’ KENNEMERLAND


108

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

 
 BELEIDSPRIORITEIT IN HET ILLEGALENBELEID

Het Nederlandse illegalenbeleid geeft prioriteit aan de staandehouding en uitzetting van ongedocu-

menteerde vreemdelingen die zich schuldig maken aan criminaliteit en overlast. Dit uitgangspunt is 

voor het eerst geformuleerd in de Illegalennota van 1994 en is door alle hieropvolgende regeringen 

overgenomen. De beleidsprioriteit is niet nader uitgewerkt in de Vreemdelingencirculaire of in andere 

richtlijnen voor het operationeel vreemdelingentoezicht.437

 

Politiekorpsen en agenten beschikken dus over een aanzienlijke beoordelingsruimte om te bepalen 

wat als criminaliteit of overlast kan worden aangemerkt en op welke wijze invulling te geven aan de 

op landelijk niveau vastgestelde beleidsprioriteit.

De praktijk van vreemdelingentoezicht wordt beperkt geëvalueerd binnen de context van de 

beleidsprioriteit. In de Halfjaarlijkse Rapportage Vreemdelingenketen worden cijfers gepubliceerd 

over het aantal inbewaringstellingen en uitzettingen van ongedocumenteerde vreemdelingen. De 

Rapportage bevat echter geen uitsplitsing van het aantal staandehoudingen van ongedocumenteerde 

vreemdelingen in de categorie ‘Vreemdelingen in de strafrechtketen’ (VRIS).438

 
 AANBEVELINGEN                     

Het busproject Kennemerland biedt inzicht in hoe processen van etnisch profileren kunnen verlopen en 

illustreert zorgen over etnisch profileren in de context van controles op illegaal verblijf.

Het busproject maakt tevens duidelijk dat politiekorpsen en agenten over een aanzienlijke eigen beoorde-

lingsruimte beschikken bij de uitvoering van het vreemdelingentoezicht. Wettelijke waarborgen en richtlijnen 

blijken onvoldoende om etnisch profileren bij de uitvoering van het vreemdelingentoezicht te voorkomen. 

Het verdient aanbeveling om de richtlijnen voor de uitvoering van het vreemdelingentoezicht te 

verduidelijken, met name om:

•	 Richtlijnen over de toelaatbaarheid van selectie op huidskleur en etnische afkomst bij controles op 

vermoeden van illegaal verblijf te verduidelijken;

•	 Richtlijnen op te stellen voor politiekorpsen en agenten hoe invulling te geven aan de 

beleidsprioriteit in het illegalenbeleid voor het staande houden van ongedocumenteerde 

vreemdelingen die zich schuldig maken aan criminaliteit en overlast. 

  

437 Het Protocol Vreemdeling in de Strafrechtketen (VRIS) beoogt strafrechtelijke en vreemdelingenrechtelijke 
processen op elkaar af te stemmen om uitzetting te vergemakkelijken. 

438  Volgens cijfers van het ministerie van Veiligheid en Justitie heeft 20 procent van de ongedocumenteerde 
vreemdelingen die zich in 2010 in vreemdelingendetentie bevinden een strafrechtelijk verleden. In iets meer 
dan de helft van de gevallen betreft dit vermogensmisdrijven zonder geweld en verstoring van de openbare orde. 
(Ministerie van Veiligheid en Justitie (2012) Een profielschets van vreemdelingen in bewaring 2010)    


109

Adang, Otto, Nicolien Kop, Henk Ferwerda, Johan Heijnemans, Wilfried Olde Nordkamp, Peter de Paauw, 

Kees van Woerkom (2006). Omgaan met conflictsituaties. Op zoek naar goede werkwijzen binnen de 

politie. Apeldoorn: Politie & Wetenschap. 

Adang, Otto, Hani Quint en Ronald van der Wal (2010). Zijn wij anders? Waarom Nederland geen 

grootschalige etnische rellen heeft. Apeldoorn: Politieacademie.

Akkermans, Math (2012). Politiewaardering: trends en achtergronden. In: Sociaaleconomische trends, 

2e kwartaal 2012. Den Haag: Centraal Bureau voor de Statistiek.

Amnesty International (2009). Dealing with difference: A framework to combat discrimination in Europe. 

EUR 01/003/2009.

Amnesty International (2009). Victim or suspect - A question of colour: Racial discrimination in the 

Austrian justice system. EUR/13/002/2009.

Amnesty International (2011). Stop racism, not people. Racial profiling and immigration control in 

Spain. EUR 41/011/2011.

Amnesty International (2012). In hostile terrain: Human rights violations in immigration enforcement in 

the US Southwest. AMR 51/018/2012.

Amnesty International (2012a). Protecting human rights at home. Amnesty International Submission to 

the Universal Periodic Review, May-June 2012. EUR 35/001/2011.

Amnesty International Nederland (2007). Aanpak van discriminatie door Nederlandse gemeenten. 443 

kansen voor verbetering. Amsterdam: Amnesty International Nederland

Andriessen, Iris, Eline Nievers en Jaco Dagevos (2012). Op achterstand. Discriminatie van niet-westerse 

migranten op de arbeidsmarkt. Den Haag: Sociaal en Cultureel Planbureau.

Andriessen, Iris en Henk Fernee (2012). Meldingen van discriminatie in Nederland. Den Haag: Sociaal 

en Cultureel Planbureau. 

 

Baudoin, Piet, Anton van den Burgt en Bert Hendriksen (2002). Vrijheidsontneming van vreemdelingen. 

Den Haag: Boom Juridische Uitgevers.

Beke, Balthazar, Henk Ferwerda, Edward van der Torre en Eric Bervoets (2013). Jeugdgroepen en 

geweld. Van signalering naar aanpak. Den Haag: Boom Lemma. Apeldoorn: Politieacademie.

Bekkers, Victor, Arie van Sluis en Pieter Siep (2006). De nodale oriëntatie van de Nederlandse politie. 

Over criminaliteitsbestrijding in de netwerksamenleving. Bouwstenen voor een beleidstheorie. Rotterdam: 

Erasmus Universiteit.  

Berg, Harry van den & Jeanine Evers (2006). Discriminatie-ervaringen 2005. Een onderzoek naar 

ervaringen met discriminatie op grond van land van herkomst, geloof en (huids)kleur. In: Monitor 

Rassendiscriminatie 2005, Landelijk Bureau ter Bestrijding van Rassendiscriminatie, Landelijke 

Vereniging van Anti Discriminatie Bureaus en Meldpunten, Anne Frank Stichting en Universiteit van 

Leiden, pp. 15-47.

Bervoets, Eric en Edward van de Torre (2007). Criminele Marokkaanse jongeren: het waait niet over. In: 

De Orde van de Dag 2007/40, pp. 29-35.

Bland, Nick & Joel Miller (2000). Police-stops, decision-making and practice. Police Research Series, 

Paper 130. London: Home Office. 

Böcker, Anita (2012). Totstandkoming en werking van de identificatieplicht. Nijmegen Sociology of Law 

Working Papers Series 2011/12. Nijmegen: Radboud Universiteit. 

Blom, Yvet (2006). Ethnic profiling. Den Haag.

Boekhoorn, P.F.M., T.E.A.M. Speller en F. Kruijssen (2004). Operationeel toezicht vreemdelingen. 

Evaluatie van de bevoegdheden in de Vreemdelingenwet 2000 voor het vreemdelingentoezicht door de 

politie. Den Haag: WODC.

  LITERATUUR13


110

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Boekhoorn, Paul en Trees Speller (2006). Vreemdelingenpolitie in transitie. Een nadere verkenning 

van het operationeel vreemdelingentoezicht. Nijmegen: Bureau Boekhoorn Sociaal-wetenschappelijk 

onderzoek.

Boom, J. de, P. van Wensveen, P. Hermus, A. Weltevrede en M. van San (2012). Marokkaanse 

Nederlanders 2012. De positie op de terreinen van onderwijs, arbeid en uitkeringen criminaliteit (meting 

3). Rotterdam, Risbo, Erasmus Universiteit.

Boutelier, Hans, Ronald van Steden, Inge Bakker, Arnt Meint en Wouter Roeleveld (2011). De positie 

van de politie. Een verkennende studie voor de strategische onderzoeksagenda politie. Apeldoorn: 

Politieacademie.

Bovenkerk, Frank (2009). Wie is de terrorist? Zin en onzin van ethnic profiling. Rotterdam: Godoy 

Uitgevers. 

Bovenkerk, Frank (2011). Een gevoel van dreiging. Criminologische opstellen. Amsterdam: Uitgeverij 

Augustus.

Burik, C., J. van, Hoogeveen, A. Snippe, Kruize en M. Bruinsma (2012). Ontwikkeling jeugdoverlast. 

Ontwikkeling jeugdoverlast in de 22 gemeenten van het samenwerkingsverband aanpak Marokkaans-

Nederlandse risicojongeren. Woerden: Van Montfoort/INTRAVAL.

Buro Jansen & Janssen (2007). Themakrant Identificatie. Amsterdam: Buro Jansen & Janssen.

Buro Jansen & Janssen (2009). Identificatieplicht vooral ingezet als controlemiddel. Amsterdam: Buro 

Jansen & Janssen.

Buro Jansen & Janssen (2010). Operatie Ochtendgloren. “Over de politie die niet echt wakker wordt na 

een nachtelijke phishing operatie”. Amsterdam: Buro Jansen & Janssen.

 

Çankaya, Sinan (2011). Buiten veiliger dan binnen. In- en uitsluiting van etnische minderheden binnen 

de politieorganisatie. Delft: Uitgeverij Eburon.

Çankaya, Sinan (2012). De controle van marsmannetjes en ander schorriemorrie. Het beslissingsproces 

tijdens proactief politiewerk. Den Haag: Boom Lemma.

Centraal Bureau voor de Statistiek (2012). Integrale Veiligheidsmonitor 2011. Landelijke rapportage. 

Den Haag: CBS.

Centraal Bureau voor de Statistiek (2013). Veiligheidsmonitor 2012. Den Haag: CBS.

Centraal Bureau voor de Statistiek (2013). Jaarrapport Integratie 2012. Den Haag: CBS.

Center for Constitutional Rights (2012). Stop and frisk. The human impact. The stories behind the 

numbers, the effects on communities. New York: CCR.

Centrum voor Criminaliteitspreventie en Veiligheid (2013). Trendsignalement 2013. Ontwikkelingen in 

maatschappelijke veiligheid. Utrecht: CCV.

Centrum voor Criminaliteitspreventie en Veiligheid (2012). Trendsignalement 2012. Ontwikkelingen in 

maatschappelijke veiligheid. Utrecht: CCV.

Coenders, Marcel, Igor Boog & Wies Dinsbach (2010). Discriminatie-ervaringen. Een onderzoek 

naar ervaren discriminatie op grond van land van herkomst, geloof en huidskleur. In: Monitor 

Rassendiscriminatie 2009, Landelijk expertisentrum van Artikel 1, Anne Frank Stichting en Universiteit 

van Leiden, pp. 33-74. 

Coenders, Marcel, Jan Kik, Erik Schaap, Jessica Silversmith & Rita Schriemer (2012). Kerncijfers 2011. 

Overzicht van discriminatieklachten en -meldingen geregistreerd bij antidiscriminatievoorzieningen. 

Leeuwarden: LBA, Nijmegen: SAN. 

College voor de Rechten van de Mens (2013). Mensenrechten in Nederland. Jaarlijkse rapportage van 

het College voor de Rechten van de Mens. Utrecht: CRM.

College voor de Rechten van de Mens (2013a). ‘De juiste persoon op de juiste plaats’. De rol van 

stereotypering bij de toegang tot de arbeidsmarkt. Utrecht: CRM.

Commissie Integraal Toezicht Terugkeer (2011). Jaarverslag 2010. Den Haag: CITT.

Commissie Integraal Toezicht Terugkeer (2012). Jaarverslag 2011. Den Haag: CITT.

Commissie Integraal Toezicht Terugkeer (2013). Jaarverslag 2012. Den Haag: CITT.


111

Committee on the Elimination of Racial Discrimination (2005) General Recommendation 31 on the 

prevention of racial discrimination in the administration of the criminal justice system. A /60/18, pp. 98-

108, par 20. UN Doc A/60/18 (SUPP), 3 oktober 2005.

Corstens, G. (2008). Het Nederlandse strafprocesrecht. Den Haag: Kluwer. 

Council of Europe, Commissioner for Human Rights (2011). Human rights in Europe: no grounds for 

complacency. Straatsburg: Council of Europe.

Davidović, M en K.M. de Vries (2013) Ras en nationaliteit. In: R. Holtmaat (red.): Gelijke behandeling 

2012. Kronieken en annotaties. Utrecht: College voor de Rechten van de Mens, pp. 23-60.

Dinsbach, Wies en Saskia van Bon (2012). Handreiking voor de verzameling, registratie, verwerking en 

rapportage van discriminatieklachten: toegepast op de Nederlandse situatie. Rotterdam: Artikel 1.    

Dokkum, Bram van (2010). Kernthema’s vreemdelingenbewaring. Nijmegen: Ars Aequi Libri.

European Commission Against Racism and Intolerance (2007). General Policy Recommendation No 11 

on Combating racism and racial discrimination in policing. Straatsburg: ECRI.

Eijk, Yannick van, Roel Holman en Linde Lamboo (2012). Registratie bij staandehouding en preventief 

fouilleren in Nederland. In: PROCES 2012/6, pp. 430-441.  

Eijkman, Quirine (2010). Has the Genie Been Let Out of the Bottle? Ethnic profiling in the Netherlands. 

In: Public Space: The Journal of Law and Social Justice (2010) Vol 5, Art 2, pp. 1-21. 

Eijkman, Quirine, Doutje Lettinga and Gijs Verbossen (2012). Impact of Counter-Terrorism on 

Communities. Netherlands: Country Report. Open Society Foundations Institute for Strategic Dialogue.

Eijl, Corrie van (2012). Illegaal in Nederland, 1945-2000. Hilversum: Uitgeverij Verloren. 

European Network Against Racism (2013). ENAR Shadow Report 2011-2012. Racism and related 

discriminatory practices in the Netherlands. Brussel: ENAR.

EU FRA Bureau van de Europese Unie voor de Grondrechten en Raad van Europa (2010). Handboek over 

het Europese non-discriminatierecht. Luxemburg: Bureau voor publicaties van de Europese Unie.  

EU FRA European Union Agency for Fundamental Rights Agency (2009). European Union Minorities and 

Discrimination Survey (EU-MIDIS) (2009) Main results report. EU FRA.

EU FRA European Union Agency for Fundamental Rights (2010). Towards more effective policing. 

Understanding and Preventing Discriminatory Ethnic Profiling. A Guide.

EU FRA European Union Agency for Fundamental Rights (2010). Data in focus: politiecontroles en 

minderheden.  

EU FRA European Union Agency for Fundamental Rights (2011). Fundamental rights of migrants in an 

irregular situation in the European Union. EU FRA.

EU FRA European Union Agency for Fundamental Rights (2012). Data in focus: Minorities as Victims of 

Crime. 

Europees Parlement (2009). Opstellen van profielen, met name op basis van etnische afstamming 

en ras, in het kader van de bestrijding van terrorisme, rechtshandhaving, immigratie, douane- en 

grenscontrole. 2010/C184E/25, 24 april 2009.

European Commission (2009). Discrimination in the EU in 2009. Special Eurobarometer 317. 

European Union Network of independent experts on fundamental rights (2006). Ethnic profiling. CFR-

CDF.Opinion4.2006.

Everwijn, H., W. Jongebreur en P. Lolkema (2009). Het functioneren van de WUID in de praktijk: 

Evaluatie van de Wet op de uitgebreide identificatieplicht. Barneveld: Significant. Den Haag: WODC.

Eysink Smeets e.a. (2011). Schaken op verschillende borden. Evidence-based strategieën voor 

communicatie over overlast en verloedering, maatschappelijke onrust, polarisatie en radicalisering. Een 

onderzoek naar de (on)mogelijkheden. Tilburg: IVA, Den Haag: WODC. 

 

Faber, Wynsen en Andre van Heel (2013). Afpakken en wegwezen. Het geringe inzicht in de (bij-effecten 

van de patseraanpak. In: Finecscience, 4 januari 2013, pp. 9-15.

LITERATUUR


112

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Ferwerda, H. (2009). Shortlistmethodiek in zeven stappen. Arnhem: Bureau Beke.

Ferwerda, H. (2010). Aanpak problematische jeugdgroepen. Handreiking voor gemeenten. Den Haag: 

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.

Ferwerda, Henk en Tom van Ham (2010). Problematische jeugdgroepen in Nederland. Omvang, aard en 

politieproces beschreven. Arnhem: Bureau Beke.

Ferwerda, Henk en Tom van Ham (2011). Problematische jeugdgroepen in Nederland. Omvang en aard 

in het najaar van 2010. Arnhem: Bureau Beke.

Ferwerda, Henk en Tom van Ham (2012). Problematische jeugdgroepen in Nederland. Omvang en aard 

in het najaar van 2011. Arnhem: Bureau Beke.

Ferwerda, Henk en Tom van Ham (2013). Problematische jeugdgroepen in Nederland. Omvang en aard 

in het najaar van 2012. Arnhem: Bureau Beke.

Ferwerda, H., T. van Ham en B. Bremmers (2012). Van wie is de straat ? Methodiek en lessen voor 

de politie om ongrijpbare veiligheidsfenomenen grijpbaar te maken – op basis van vijf praktijkcases. 

Arnhem: Bureau Beke, Apeldoorn: Politie & Wetenschap. 

Ferwerda, H., E. van der Torre en V. van Bolhuis (2009). Nodale praktijken. Empirisch onderzoek naar 

het nodale politieconcept. Arnhem: Bureau Beke, Den Haag: COT. Apeldoorn: Politie & Wetenschap. 

Flight, Sander en Paul van Egmond (2011). Hits en hints. De mogelijke meerwaarde van ANPR voor de 

opsporing. Amsterdam: DSP, Den Haag: WODC.

 

Gemeente Amsterdam, Directie Openbare Veiligheid (2012). Evaluatie wapencontroles en preventief 

fouilleren 2011-2012. 

Gijsbers, Mérove en Marcel Lubbers (2013). Nieuw in Nederland. Het leven van recent gemigreerde 

Bulgaren en Polen. Den Haag: Sociaal en Cultureel Planbureau.

Goldschmidt, J.E. en P.R. Rodriques (2006). ‘Het gebruik van etnische of religieuze profielen bij 

het voorkomen en opsporen van strafbare feiten die een bedreiging vormen voor de openbare orde of 

veiligheid’. In: J. van Donselaar & P.R. Rodriques (red.), Monitor racisme en extremisme. Zevende 

rapportage, Amsterdam: Anne Frank Stichting, Leiden: Universiteit Leiden, pp. 40-66.

Groenendijk, Kees en Ashley Terlouw (2009). Tussen onafhankelijkheid en hiërarchie. De relatie tussen 

vreemdelingenrechters en de Raad van State 2001-2007. Den Haag: SDU.

Ham, Marcel en Jelle van der Meer (2012). De etnische bril. Categorisering in het integratiebeleid. Den 

Haag: Nederlands Interdisciplinair Demografisch Instituut. 

Heijden, Peter van der, Maarten Cruyff en Ger van Gils (2011). Schatting illegaal in Nederland 

verblijvende vreemdelingen 2009. Den Haag: WODC.  

Huijnk, Willem & Jaco Dagevos (2012). Dichter bij elkaar? De sociaal-culturele positie van niet-Westerse 

migranten in Nederland. Den Haag: Sociaal en Cultureel Planbureau.

Human Rights Watch (2010). Without suspicion. Stop and Search under the Terrorism Act 2000.

Human Rights Watch (2012). “The root of humiliation”. Abusive identity checks in France.

Inspectie Openbare Orde en Veiligheid (2007). Klagen staat vrij. Een onderzoek naar de 

klachtbehandeling bij de politie. Den Haag: IOOV.

Janssen, J. (2012). Gekleurde ideeën. Gedachten achter het streven naar diversiteit bij de Nederlandse 

politie. In: Justitiële Verkenningen 38/5/2012, pp. 94-103.

Jennissen, R.P.W. (red.) (2011). De Nederlandse migratiekaart. Achtergronden en ontwikkelingen van 

verschillende migratietypen. Den Haag: WODC. 

 

Kleijer-Kool, Lianne (2008). Handhavers van de vrede of heroveraars? Politiestijlen en conflictpotentieel 

in Nederlandse en multiculturele achterstandswijken. Den Haag: Boom. 

Klink, B. en N. Zeegers (2006). Hoe maakbaar is veiligheid? Over de Wet op de uitgebreide 


113

identificatieplicht. Breda: Papieren Tijger.

Klink, B. van en N. Zeegers (2008). De identificatieplicht als middel tot de-anonimisering en 

disciplinering. Politieagenten aan het woord. In: Recht der Werkelijkheid 2008/2, pp. 35-55. 

Komen, Mieke en Erik van Schooten (2006). Allochtone jongeren gemiddeld langer vast. In: Nederlands 

Juristenblad 81/25/2006, pp. 1352 – 1355.

Kop, Nicolien en Martin Euwema (2007). Conflict op straat. Strijden of mijden? Marokkaanse 

Antilliaanse jongeren in interactie met de politie. Apeldoorn: Politie & Wetenschap.

Kop, Nicolien en Peter Klerks (2009). Doctrine Intelligencegestuurd Politiewerk. Apeldoorn: 

Politieacademie.

Kop, Nicolien en Peter Klerks (2010). Alertheid van politiemensen bij signalen van ‘onraad’. Apeldoorn: 

Politieacademie. 

Kuppens, J., B. Bremmers, K. Ammerlaan en E. van den Brink (2011). Naar eigen inzicht? Een 

onderzoek naar de beoordelingsruimte van en grenzen aan de identiteitscontrole. Apeldoorn: Politie & 

Wetenschap, Arnhem: Bureau Beke, Den Haag: COT. 

Kuppens, J., B. Bremmers, E. van den Brink, K. Ammerlaan en H.B. Ferwerda (2011). Onder het 

oppervlak. Een onderzoek naar de ontwikkelingen en (a)select optreden rond preventief fouilleren. 

Apeldoorn: Politie & Wetenschap, Arnhem: Bureau Beke, Den Haag: COT.

Kuppens, Jos en Bo Bremmers (2011): Preventief fouilleren en identiteitscontrole. Op zoek naar de 

grenzen van individuele beoordeling. In: Secondant 6/2011, pp. 46-49. 

 

Landelijk ExpertiseCentrum Diversiteit (2012). De samenleving (b)en jij. Diversiteit, onlosmakelijk 

onderdeel van het politievak. Apeldoorn: LECD

Landelijk ExpertiseCentrum Diversiteit (2013). Jaarverslag 2012. Apeldoorn: LECD

Leeuw, Tom de en René van Swaaningen (2011). Veiligheid in veelvoud: beeld, beleid en realiteit van in 

Rotterdams Oude Westen. In: Tijdschrift voor Veiligheid 2011 (10) 1, pp. 26-42.

Leidelmeijer, K., A. Bogaerts en W. Roet (2010). Jongerenoverlast in perspectief. Een analyse van 

de omstandigheden die van invloed zijn op de overlast door jongeren. Amsterdam: RIGO, Den Haag: 

Ministerie van Binnenlandse Zaken. 

Leun, Joanne van der (2003). Looking for loopholes. Processes of incorporation of illegal migrants in the 

Netherlands. Amsterdam: University Press.  

Leun, Joanne van der (2010). Crimmigratie. Apeldoorn: Maklu. 

Leun, Joanne van der en Maartje A.H. van der Woude (2011). Ethnic Profiling in the Netherlands? A 

reflection on expanding preventive powers, ethnic profiling and a changing social and political context. 

In: Policing and Society, 21:4, pp. 444-455. 

Leun, Joanne van der Leun, Mariska Kromhout, Marleen Easton en Frank Weerman (2010). Criminaliteit, 

migratie en etniciteit. Nieuwe richtingen binnen een complex en beladen onderzoeksterrein. In: 

Tijdschrift voor Criminologie 2010 (52) 2, pp. 107-121. 

Lipsky, M. (1980). Street-level bureaucracy: Dilemmas of the individual in public services. New York: 

Russell Sage.

Loos, Peter van der, Inge Besten, Jesse Hoogenbosch, Yermo Wever (2010). Quickscan aanpak 

Marokkaans-Nederlandse probleemjongeren. Den Haag: B & A Consulting.

Marks, Peter, Arie van Sluis en Victor Bekkers (2010) Inzicht in toezicht: toezicht door inzicht. In: 

Inzicht en toezicht. Jaarboek Kennis Samenleving. pp. 91-109. Amsterdam: Aksant. 

Meerschaut, K. en P. de Hert (2007). Identiteitscontroles in rechtsvergelijkend perspectief. Moet 

controle op kleur worden gemeten?. In: De orde van de dag 40, pp. 12-20. 

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, Dienst Terugkeer en Vertrek (2012). 

Ketenprocesbeschrijving Vreemdeling in de Strafrechtketen (VRIS).

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (2013). Rapportage Vreemdelingenketen 

januari-december 2012. Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

LITERATUUR


114

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Ministerie van Justitie (2004). Tussenevaluatie preventief fouilleren: preventief fouilleren onder het 

vergrootglas gelegd. De toepassing van de ervaringen met het instrument preventief fouilleren in de 

periode 2002-2003. Den Haag: Ministerie van Justitie

Ministerie van Justitie, Dienst Justitiële Inrichtingen (2009). Een profielschets van vreemdelingen in 

bewaring. Een verkennend onderzoek. Den Haag: DJI. 

Ministerie van Veiligheid en Justitie, Dienst Justitiële Inrichtingen (2011). Een profielschets van 

vreemdelingen in bewaring 2010. Den Haag: DJI. 

Ministerie van Veiligheid en Justitie, Dienst Justitiële Inrichtingen (2012). Vreemdelingenbewaring in 

getal 2007-2011. Den Haag: DJI.

Ministerie van Sociale Zaken en Werkgelegenheid, Inspectie Sociale Zaken en Werkgelegenheid (2012). 

Jaarverslag 2011. Utrecht: Inspectie SZW.

Muller, E.R., J.P. van der Leun, L.M. Moerings en P.J.V. van Calster (2010). Criminaliteit en 

criminaliteitsbestrijding in Nederland. Leeuwarden: Tresoar.

Nationale ombudsman (2009). Illegaliteit of criminaliteit bestrijden? Onderzoek naar inval 

vreemdelingenpolitie in Amsterdams café. Rapportnr. 2009/170.

Nationale ombudsman (2011). Waarborgen bij preventief fouilleren: Over de spanning tussen veiligheid, 

privacy en selectie. Rapportnr. 2011/252.

Nationale ombudsman (2013). Preventief fouilleren langs de A2 bij Geldermalsen en op camping 

‘Maaszicht’, 23 april 2013. Rapportnr. 2013/038. 

Noije, Lonneke van (2009). Sociale Veiligheid. In: Sociaal en Cultureel Planbureau: De sociale staat van 

Nederland 2009. Den Haag: Sociaal en Cultureel Planbureau, pp. 301-336.

Noije, Lonneke van (2011). Sociale Veiligheid. In: Sociaal en Cultureel Planbureau: De sociale staat van 

Nederland 2011. Den Haag: Sociaal en Cultureel Planbureau. pp. 259-280. 

Noije, Lonneke van en R. Kessels (2012). Verdachten, slachtoffers en onveiligheidsgevoelens. In: 

Jaarrapport Integratie 2011, pp. 203-226, Den Haag: Sociaal en Cultureel Planbureau.

Noije, Lonneke van en Karen Wittebrood (2008). Sociale veiligheid ontsleuteld. Veronderstelde en 

werkelijke effecten van veiligheidsbeleid. Den Haag: Sociaal en Cultureel Planbureau.

Noije, Lonneke van en Karen Wittebrood (2009). Overlast en verloedering ontsleuteld. Veronderstelde 

en werkelijke effecten van het Actieplan overlast en verloedering. Den Haag: Sociaal en Cultureel 

Planbureau.

Open Society Foundations (2012). My City Real World. “Second wave” workshops voor jeugd en politie. 

De kracht ligt in de ontmoeting. New York: Open Society Foundations.

Open Society Justice Initiative (2007). “I Can Stop and Search Whoever I want”. Police stops of Ethnic 

Minorities in Bulgaria, Hungary and Spain. New York: Open Society Institute.

Open Society Justice Initiative (2009). Ethnic profiling in the European Union. Pervasive, Ineffective and 

Discriminatory. New York: Open Society Institute.

Open Society Justice Initiative (2009). Profiling minorities. A study of stop-and-search practices in Paris. 

New York: Open Society Institute.

Open Society Justice Initiative (2009). Addressing ethnic profiling by police. A Report on the Strategies 

for Effective Police Stop and Search Project. New York: Open Society Institute.

Open Society Justice Initiative (2013). Reducing Ethnic Profiling in the European Union: A Handbook of 

Good Practices. New York: Open Society Foundations.

Open Society Justice Initiative & StopWatch (2013). Viewed with suspicion. The human cost of stop and 

search in England & Wales. New York: OSJI, London: StopWatch.

Organisation for Security and Cooperation in Europe, Office of the High Commissioner on National 

Minorities (2006). Recommendations on policing in multi-ethnic societies. Den Haag: OSCE.

Pakes, Francis (2006). The ebb and flow of criminal justice in the Netherlands. In: International Journal 


115

of the Sociology of Law, 34(2006), pp. 141-156.

Pander Stapel, L. (2010). De politietaak en de Wet op de identificatieplicht. In: PROCES 2010/1, pp. 

5-16.

Partners en Pröpper (2012). Evaluatie van de Wet gemeentelijke gemeentelijke 

antidiscriminatievoorzieningen. Vught: Partners en Pröpper. 

Politieonderwijsraad (2008) Multiculturaliteit en politieonderwijs. Aanvulling op het advies ‘Koersen naar 

2011’.

Politie Rotterdam-Rijnmond (2013). Jaarrapportage preventief fouilleren in Rotterdam in 2012. 

Raad van Hoofdcommissarissen (2005). Politie in ontwikkeling. Visie op de politiefunctie. Den Haag: 

NPI.

Raad van Hoofdcommissarissen (2008). Beleidsnota discriminatie.  

Raad van Hoofdcommissarissen (2009). Politie voor éénieder. Een eigentijdse visie op diversiteit.   

Raad van Hoofdcommissarissen (2011). Procesbeschrijving Problematische jeugdgroepen & Overlast 

door Jeugd in het publieke domein 2011.

Raad voor Maatschappelijke Ontwikkeling (2008). Tussen flaneren en schofferen. Een constructieve 

aanpak van het fenomeen hangjongeren. Den Haag: RMO. 

Raad voor Maatschappelijke Ontwikkeling (2009). Tussen afkomst en toekomst. Etnische Categorisering 

door de overheid. Den Haag: RMO.

Raad voor het openbaar bestuur (2011). Veiligheid en vertrouwen. Kernen van een democratische 

rechtsstaat. Den Haag: Rob. 

Reenen, P. van (2012). ‘Tot op heden is dergelijk onderzoek niet verricht’. De effectiviteit van de politie 

en haar legitimiteit: studies tegen het licht gehouden. De stand van kennis en onderzoek, deel II. 

Apeldoorn: Politie & Wetenschap.

Rodrigues, Peter (2010). Politie en Justitie. In: Monitor Rassendiscriminatie 2009, Landelijk 

expertisentrum van Artikel 1, Anne Frank Stichting en Universiteit van Leiden, pp. 127-138.

Rodriques, Peter (2009). Etnische profielen niet toegestaan bij vreemdelingentoezicht. In: 

Migrantenrecht 2009/7, pp. 293-295.

Rovers, Ben (1999). Klassenjustitie. Overzicht van onderzoek naar selectiviteit in de Nederlandse 

strafrechtketen. Rotterdam: Erasmus Universiteit. 

 

Scholtens, A., J. Groenendaal en I. Helsloot (2013). De operationele briefing onderzocht. een onderzoek 

naar de effectiviteit van de operationele politiebriefing. Apeldoorn: Politie & Wetenschap, Renswoude: 

Crisislab.

Schriemer, Rita en Said Kasmi (2007). Gevallen en gevoelens van discriminatie onder de Marokkaanse 

Rotterdammers. Impressie van een voorlichtingsronde onder de Marokkaanse gemeenschap in 

Rotterdam. Rotterdam: RADAR. 

Sleegers, Fleur (2007). In debat over Nederland. Veranderingen in het discours over de multiculturele 

samenleving en nationale identiteit. Den Haag: Wetenschappelijke Raad voor het Regeringsbeleid, 

Amsterdam: Amsterdam University Press.

Slootman, Marieke, en Jean Tillie (2006). Processen van radicalisering. Waarom sommige Amsterdamse 

moslims radicaal worden. Amsterdam: Instituut voor Migratie- en Etnische Studies.

Sollie, Henk, Jörgen Svensson en Sawitri Saharso (2012). Leidt proactieve handhaving tot ongelijke 

behandeling van jongeren? In: het Tijdschrift voor de Politie 7/2012, pp.34-38.

Staring, Richard (2011). ‘Beleid tegen illegaal heeft tegendraads effect’, Sociale Vraagstukken, 20 

december 2011.

Svensson, Jörgen, Henk Sollie & Sawitri Saharso (2012). Proactief handhaven en gelijk behandelen. 

Apeldoorn: Politie & Wetenschap. 

LITERATUUR


116

PROACTIEF POLITIEOPTREDEN VORMT RISICO VOOR MENSENRECHTEN - Etnisch profileren onderkennen en aanpakken 

Terlouw, Ashley (2009). Angst en regelgeving. Onderscheid door de overheid op grond van nationaliteit, 

afkomst en religie. Oisterwijk: Wolf Legal Publishers.

Terpstra, Jan (2008). Wijkagenten en hun dagelijks werk. Een onderzoek naar de uitvoering van 

gebiedsgebonden politiewerk. Apeldoorn: Politie & Wetenschap.  

Tierolf, Bas en Niels Hermens (2012). Poldis rapportage 2011. Utrecht: Verwey-Jonker Instituut.

Tierolf, Bas, Niels Hermens, Lisanne Drost en Arnt Meint (2013). Racisme, antisemitisme, extreemrechts 

geweld en discriminatie in Nederland. Rapportage incidenten, aangiftes, verdachten en afhandeling 

2010 en 2011. Utrecht: Verwey-Jonker Instituut.

TNO (2012). Veiligheid schreeuwt om innovatie. Delft: TNO.

Torre, E.J. van der, en H.B. Ferwerda (2005). Preventief fouilleren: een analyse van het proces en de 

externe effecten in tien gemeenten. Apeldoorn: Politie & Wetenschap, Arnhem: Bureau Beke, Den Haag: 

COT.

Torre, E.J. van der, en V. Dijk (2007). Preventief fouilleren in Rotterdam: Maatschappelijk draagvlak, 

opbrengsten en effecten. Den Haag: COT.

Torre, E.J. van der, L. Schaap, S.D. Schaap & V. Dijk (2007). Evaluatie preventief fouilleren in 

Amsterdam. De stand van zaken 2006. Den Haag: COT.

Torre, E.J. van der, en Visser (2009). Preventief fouilleren in Amsterdam: De balans van 2008. Den 

Haag: COT. 

Vedder, Anton, Leo van der Wees, Bert-Jaap Koops en Paul de Hert (2007). Van privacyparadijs tot 

controlestaat. Misdaad- en terreurbestrijding in Nederland aan het begin van de 21e eeuw. Den Haag: 

Rathenau Instituut.

Vijver, C.D. van der (2012). De professionaliteit van de politie. Apeldoorn: Politie & Wetenschap. 

Vries, S. de (2011). Handboek Diversiteit. Omgaan met verschillen. Apeldoorn: Politieacademie.

Vandenbroucke, Myriam, Huub Braam, Trees Pels en Majone Steketee (2008). Gemeentelijk beleid voor 

Marokkaans-Nederlandse jongeren. Rapportage over de wenselijkheid van specifiek doelgroepenbeleid. 

Utrecht: Verwey-Jonker Instituut.

Marion J.T.M. Vijgen (2011). Hoe specifiek is regulier beleid (en andersom)? Een inventarisatie 

van de specifieke inspanningen en recente resultaten van de tweeëntwintig gemeenten van het 

Samenwerkingsverband Marokkaans-Nederlandse risicojongeren. Utrecht: Verwey-Jonker Instituut.

Walsum, Sarah van (2009). Op de ILO agenda: ‘Decent work for domestic workers’. Nu Nederland nog. 

In: Migrantenrecht 2009/9.

Weenink, D. (2007). De invloed van de etniciteit van jonge verdachten op beslissingen van het Openbaar 

Ministerie. In: Sociologie 2007, 3 (3), pp. 291-322.

Wermink, Hilde, Jan de Keijser & Pauline Schuit (2012). Verschillen in straftoemeting in soortgelijke 

zaken. Een kwantitatief onderzoek naar de rol van specifieke kenmerken van de dader. In: Nederlands 

Juristenblad 11/2012, pp. 726-733. 

Wijk, Tom van Ham en Henk Ferwerda (2010). Niet elke jeugdgroep is een jeugdbende. In: PROCES 

2010/4, pp. 217-222.

Witte, Rob & Vina Wijkhuijs (2001). Effectief Mobiel Toezicht Vreemdelingen. Eindrapportage. Den Haag: 

WODC. 

Witte, R. & M.P.C. Scheepmaker (2012). De bestrijding van etnische discriminatie: van speerpunt tot 

non-issue. In: Justitiële Verkenningen 2012/06, pp. 107-126. Den Haag: WODC 

Woude, Maartje van der (2012). De erfenis van tien jaar strafrechtelijke terrorismebestrijding in 

Nederland. In: Strafblad 2012-1, pp. 9-18.

Woude, Maartje van der, en Joanne van der Leun (2013). De Nederlandse veiligheidscultuur als 

katalysator voor etnisch profileren. In: Tijdschrift over Cultuur & Criminaliteit 2013 (3) 2, pp. 123-136.


	IDAGACFB
	IDAHACFB
	_GoBack


