

Discriminatiebestrijding in

regio Rotterdam-Rijnmond

Auteurs Saskia Bemer 120312, Judith van Hoof 200617

Universiteit Erasmus Universiteit Rotterdam

Faculteit Sociale Wetenschappen

Studie Sociologie

Begeleider Dr. A. Peper

Tweede lezer Msc. F. van Houdt

Inleverdatum 29 augustus 2008

Sociologisch werkstuk

Voorwoord

Voor u ligt het sociologisch werkstuk ter afsluiting van de bachelor van de opleiding
Sociologie. Dit werkstuk is gemaakt in opdracht van de Faculteit der Sociale
Wetenschappen van de Erasmus Universiteit Rotterdam.

Het is een uitdagend proces geweest dit stuk te maken. Hierbij willen we iedereen
bedanken die heeft meegeholpen het tot een goed einde te brengen.

Wij wensen u veel leesplezier!

 - 1 -

Sociologisch werkstuk

VOORWOORD ..- 1 -
1. INLEIDING EN PROBLEEMSTELLING ...- 4 -
2. THEORIE...- 7 -

2.1 INTERN ... - 8 -
2.1.1 Omvang ..- 8 -
2.1.2 Leiderschap ...- 9 -
2.1.3 Street-level bureaucrats...- 11 -
2.1.4 Randvoorwaarden implementatie ...- 12 -

2.2 EXTERN ... - 15 -
2.2.1 Onduidelijke wet- en regelgeving en richtlijnen ...- 15 -
2.2.2 Kenmerken discriminatie..- 17 -
2.2.3 Omgeving...- 18 -
2.2.4 Samenwerking ...- 20 -

2.3 CONCEPTUEEL MODEL.. - 23 -
3. DATA...- 24 -

3.1 VELDVERKENNING.. - 24 -
3.1.1 Het Openbaar Ministerie...- 24 -
3.1.2 Politie ...- 25 -
3.1.3 Gemeenten ..- 26 -
3.1.4 Anti-discriminatiebureau RADAR...- 27 -
3.1.5 Art.1 ...- 27 -
3.1.6 Richtlijnen, wet- en regelgeving ...- 28 -
3.1.7 Overzicht ..- 29 -

3.2 DATAVERZAMELING ... - 30 -
3.2.1 Observatie..- 31 -
3.2.2 Interviews ..- 32 -
3.2.3 Validiteit..- 35 -

3.3 OPERATIONALISERING... - 36 -
3.3.1 Afhankelijke variabele ...- 36 -
3.3.2 Onafhankelijke variabelen ...- 38 -
3.3.3 Overzicht ..- 41 -

4. RESULTATEN ..- 42 -
4.1 PROBLEEMSTELLING 1 ... - 42 -
4.2 PROBLEEMSTELLING 2 ... - 45 -

4.2.1 Intern...- 45 -
4.2.2 Extern ..- 56 -
4.2.3 Extra factoren...- 63 -
4.2.4 Overzicht ..- 65 -

5. CONCLUSIES ..- 66 -
5.1 PROBLEEMSTELLING 1 ... - 66 -
5.2 PROBLEEMSTELLING 2 ... - 66 -

5.2.1 Intern...- 66 -
5.2.2 Extern ..- 68 -
5.2.3 Extra factoren...- 69 -

5.3 AFSLUITING.. - 70 -
6. BRONNEN ..- 71 -
7. BIJLAGEN ..- 75 -

 - 2 -

Sociologisch werkstuk

Tabellenlijst

Figuur 2.1.2.1 Denken over implementatie: cognitieve discrepanties
Figuur 2.1.4.1 Beleidscyclus
Figuur 2.1.4.2 Plan-Do-Check-Act-cirkel
Figuur 2.2.1.1 Invloed onzekerheid
Figuur 2.2.3.1 Invloed omgeving
Figuur 2.2.4.1 Dimensies
Figuur 2.3.1 Conceptueel model

Figuur 3.1.2.1 Politieregio Rotterdam-Rijnmond
Figuur 3.1.3.1 Gemeenten Rotterdam-Rijnmond
Figuur 3.1.7.1 Overzicht onderzoeksveld
Figuur 3.2.2.1 Dataverzameling
Figuur 3.2.3.1 Uitkomsten onderzoek
Figuur 3.3.1.1 Meldingen gemeenten
Figuur 3.3.1.2 Aantal aangiften bij politie Rotterdam-Rijnmond 2000 t/m 2006
Figuur 3.3.2.1 Overzicht onderzoeksveld
Figuur 3.3.3.1 Overzicht variabelen

Figuur 4.1.1 Klachtenaantallen en informatieverzoeken 2001-2006, absolute aantallen
Figuur 4.1.2 Discriminatiegronden 2001-2006, absolute aantallen
Figuur 4.1.3 Cijfers gemeenten
Figuur 4.2.1.1 Het aantal inwoners per gemeente per één januari 2005
Figuur 4.2.1.2 Omvang politiekorpsen landelijk
Figuur 4.2.1.3 Omvang arrondissementsparketten landelijk
Figuur 4.2.1.4 Aandacht burgemeesters
Figuur 4.2.1.5 Aandacht politie
Figuur 4.2.1.6 Aandacht OM
Figuur 4.2.1.7 Mate van actiefheid
Figuur 4.2.2.1 Het aantal allochtone inwoners per gemeente per één januari 2005
Figuur 4.2.2.2 Politieke kleur gemeenten 2005
Figuur 4.2.4.1 Overzicht resultaat en theorie

 - 3 -

Sociologisch werkstuk

1. Inleiding en probleemstelling

De laatste jaren zijn incidenten, waarbij discriminatie een rol speelde, in het nieuws
geweest.
Een aantal voorbeelden:

• Na de aanslagen van 11 september 2001 hebben er incidenten plaatsgevonden
die tegen moslims gericht waren.

• In datzelfde jaar werd door een internetprovider de website van evangeliste Jenny
Goeree afgesloten vanwege antisemitische teksten.

• Op twee november 2004 werd filmmaker Theo van Gogh vermoord door
Mohammed B., vanwege uitspraken die hij had gedaan over de Islam en de
profeet Mohammed.

• Hierop volgend zijn in een maand tijd meer dan twintig pogingen tot
brandstichting gedaan, zowel in kerken als moskeeen.

• Ook kreeg het begrip ‘Lonsdale-jongeren’ bekendheid; groepen jongeren met
extreem-rechtse symphatieën. De AIVD presenteerde haar onderzoek hiernaar in
mei 2005.

• Meer recentelijk is de discussie over het respecteren van andermans geloof en
opvattingen en de eventuele grenzen hieraan weer opgelaaid naar aanleiding van
Geert Wilders’ film Fitna.

De definitie van discriminatie luidt volgens het Wetboek van Strafrecht artikel 90quater
als volgt:
‘Onder discriminatie of discrimineren wordt verstaan elke vorm van onderscheid, elke
uitsluiting, beperking of voorkeur, die ten doel heeft of tengevolge kan hebben dat de
erkenning, het genot of de uitoefening op voet van gelijkheid van de rechten van de
mens en de fundamentele vrijheden op politiek, economisch, sociaal of cultureel terrein
of op andere terreinen van het maatschappelijke leven, wordt teniet gedaan of
aangetast.’ (Sr, Boek 1 titel 9)

In de huidige maatschappij is onderscheid maken tussen mensen en op basis van dit
onderscheid mensen anders behandelen strafbaar. Deze maatschappelijke opvatting
hangt samen met de wetenschappelijke opvatting dat onderscheid tussen mensen niet
berust op de eigenschappen van mensen zelf, maar op de sociale interpretatie daarvan.
Kortom de mens kan niet aangesproken worden op zijn/haar eigenschappen (‘blaming
the victim’). De interpretatie van deze eigenschappen kan wel geaddresseerd worden.
Deze norm in de huidige maatschappij is niet altijd zo geweest. Over de tijd heen hebben
wetenschappelijke stromingen en maatschappijbeelden elkaar opgevolgd en beïnvloed.
Zo is in de loop der tijd het accent in de menswetenschappen verschoven van het in
eerste instantie indelen en beschrijven van verschillende groepen individuen naar het
bestuderen van de maakbaarheid van de samenleving.

Veranderingen in maatschappelijke en wetenschappelijke opvattingen vinden onder
anderen hun weerslag in wetgeving. Voorbeelden hiervan zijn de Universele verklaring
van de rechten van de mens (1948) en de Nederlandse grondwet. Deze grondwet is in
1983 uitgebreid met de grondrechten waar ook artikel 1 bij hoort.

 - 4 -

Sociologisch werkstuk

Artikel 1 is een grondrecht wat mensen moet vrijwaren van ongelijke behandeling op
welke grond dan ook.
Naast wetgeving zijn beleid en richtlijnen opgesteld om discriminatie in de samenleving
te bestrijden. De bovenstaande reeks aan incidenten rondom discriminatie heeft o.a.
bijgedragen aan het tot stand komen van deze wet- en regelgeving en hebben ook
bijgedragen aan politieke druk om deze wet- en regelgeving uit te laten voeren door de
verantwoordelijke instanties.

Voor politie en justitie is de Aanwijzing Discriminatie in 2003 in werking getreden. Daarin
staat dat bij discriminatiezaken de strafrechtelijke handhaving een wezenlijke bijdrage
dient te leveren aan de markering van de wettelijke en morele norm. Discriminatiezaken
krijgen vaak media-aandacht en bieden het openbaar ministerie (OM) een goede
gelegenheid om de strafrechtelijke bijdrage aan de aanpak van het discriminatieprobleem
te leveren. Concreet betekent de aanwijzing dat de hoofdregel is dat bij discriminatie er
altijd vervolgd moet worden. Daarnaast wordt ook gesteld dat bij een ander soort delict
met discriminatie als achtergrond de strafmaat met 25% verhoogd moet worden. Voor de
politie betekent de aanwijzing dat er altijd aangifte moet worden opgenomen van een
melding van discriminatie.

Landelijk is in 2003 ‘Het nationaal actieplan tegen racisme’ uitgebracht. In dit plan wordt
gepleit voor een gezamenlijke aanpak van discriminatie. Een gezamenlijke aanpak van
discriminatie houdt in dat zowel overheidsinstellingen zoals gemeenten, politie, justitie en
maatschappelijke instellingen samen moeten werken om discriminatie te bestrijden.

In regio Rotterdam-Rijnmond zijn politie Rotterdam-Rijnmond, het parket Rotterdam, de
gemeenten in de regio Rotterdam-Rijnmond de instanties vanuit de overheid die zich
volgens de wetgeving en richtlijnen bezig moeten houden met discriminatiebestrijding.
De regio Rotterdam-Rijnmond heeft een van de grootste politiekorpsen van Nederland
(bron: politie Rotterdam Rijnmond) en een parket. Deze regio is als casus gebruikt om te
onderzoeken hoe de wet- en regelgeving en de richtlijnen over discriminatiebestrijding in
de praktijk terecht zijn gekomen.

Probleemstelling:

1. Wordt de wet- en regelgeving en richtlijnen voor discriminatiebestrijding in de
samenleving uitgevoerd door de politie Rotterdam-Rijnmond, het parket
Rotterdam en de 22 gemeenten in de politieregio Rotterdam-Rijnmond?

2. Welke factoren spelen een rol bij deze uitvoering van de wet- en regelgeving en
richtlijnen voor discriminatiebestrijding in de samenleving?

 - 5 -

Sociologisch werkstuk

Dit onderzoek is van maatschappelijk belang vanwege de politieke aandacht voor
integratie en discriminatie. Er is landelijk actie ondernomen door wet- en regelgeving op
te stellen, maar wat is daar in de praktijk van terecht gekomen? De resultaten van dit
onderzoek kunnen daarom bijdragen aan het opstellen van toekomstig beleid voor de
multiculturele en diverse samenleving. In de sociologische literatuur staat tegenwoordig
de maakbaarheid van de samenleving buiten kijf. Dit onderzoek laat praktisch zien wat
voor factoren van invloed zijn op deze maakbaarheid en in hoeverre de maatschappij is
gevolgd in deze wetenschappelijke opvatting.

In dit onderzoek worden eerst theoretische verwachtingen (hypothesen) geformuleerd en
een conceptueel model opgesteld. Dit gebeurt in hoofdstuk twee. Daarna komt
veldverkenning, dataverzameling en operationalisering van het conceptueel model aan de
orde. Dit gebeurt in hoofdstuk drie. De resultaten van het onderzoek worden
gepresenteerd in hoofdstuk vier en tot slot komen de conclusies van dit onderzoek en de
betekenis van de conclusies aan de orde in hoofdstuk vijf.

 - 6 -

Sociologisch werkstuk

2. Theorie

Onderzoeken naar discriminatiebestrijding door politie en het OM zijn eerder uitgevoerd.
Een voorbeeld is een onderzoek uit 1993. In Nederland is er onderzoek gedaan naar de
naleving van richtlijnen bestemd voor politie en openbaar ministerie in zake het optreden
tegen rassendiscriminatie (Bol en Docter-Schamhardt, 1993). De evaluatie van de
richtlijnen was lastig, omdat er weinig discriminatiezaken waren. De onderzoekers
hebben dagrapporten van zeven politiebureaus in Nederland geanalyseerd en kwamen
tussen de 16.000 rapporten zestien meldingen van discriminatie tegen. Van geen van
deze meldingen was een aangifte te vinden.

Uit de literatuur komt naar voren dat als een hate-crime wordt aangegeven bij de politie,
deze niet altijd correct geregistreerd wordt zodat moeilijk te achterhalen is dat
discriminatie een rol speelde (Cogan, 2002). McVeigh, Bjarnason en Welch (2003) geven
een aantal problemen aan met het registeren van hate crimes. Hierdoor is het moeilijk te
achterhalen hoeveel zaken van discriminatie behandeld worden. Door deze problemen
met de registratie van hate crimes, kan men aannemen dat het aantal gemelde
incidenten niet het werkelijke aantal incidenten weergeeft.

De bovenstaande onderzoeken laten zien dat er een verschil kan bestaan tussen de
incidenten die gebeuren en de incidenten die geregistreerd worden bij de instanties.
Instanties zijn afhankelijk van deze registratie om succesvol zaken af te kunnen
handelen. Wanneer er geen zaak is om te behandelen, kunnen de richtlijnen die bestaan
om de zaak te behandelen niet uitgevoerd worden.

Hypothese 1
De wet- en regelgeving voor discriminatiebestrijding wordt niet uitgevoerd, omdat er
geen geregistreerde meldingen van discriminatie zijn.

Dit onderzoek richt zich op de uitvoering van beleid door drie instanties of organisaties.
Binnen de organisatiesociologie zijn verschillende theorieën te vinden over factoren die
van invloed zijn op de processen binnen een organisatie. Deze theorieën staan soms
tegenover elkaar. In dit onderzoek wordt een aantal theorieën getoetst.

De eerste discussie is die van intern versus extern. De interne factoren in een organisatie
kunnen invloed op de uitvoering van beleid hebben, maar het kunnen ook de externe
factoren zijn. Wanneer interne factoren de organisatie beïnvloeden kan dat betekenen,
dat de organisatie geen harmonieus geheel is. Er zijn verschillende partijen binnen een
organisatie die macht uitoefenen (partijenmodel van o.a. Lammers, 2000). Er is een
discussie welke van deze partijen de meeste invloed heeft in een organisatie. Er zijn
theorieën over de invloed van de omvang van de organisatie, de invloed van de leiding in
een organisatie, de invloed van de werkvloer en de invloed van kennisniveau. Er zal
onderzocht worden welke van deze factoren van invloed zijn op de uitvoering van beleid.
De organisatie als geheel kan beïnvloed worden door de omgeving (Lawrence&Lorsch,
1967). Turbulente politieke omstandigheden kunnen de organisatie beïnvloeden.

 - 7 -

Sociologisch werkstuk

Samenwerking met andere instanties is een andere factor in de omgeving die van invloed
kan zijn.

Deze visie op een organisatie als een sociaal-cultureel systeem valt binnen het
systeemmodel (o.a. Lammers, 2000). Deze visie gaat uit van de organisatie als geheel
met bepaalde functionele vereisten. De medewerkers binnen de organisatie zijn gericht
op saamhorigheid en op het belang van de organisatie. Deze tweedeling tussen het
systeemmodel en het partijenmodel is een houvast om verschillende theorieën in te
kunnen delen. Er zijn echter veel varianten of combinaties te vinden van deze modellen.
Het is geen strikte scheiding. De koppeling tussen de scheiding van interne en externe
factoren en de scheiding tussen het partijenmodel en het systeemmodel is niet sluitend.
In dit onderzoek is een theorie over de omvang van de organisatie besproken. Dit is een
interne factor, maar de organisatie wordt als geheel beschouwd.
Hierna zullen eerst de interne factoren aan de orde komen en daarna zal de invloed van
de omgeving op de uitvoering van beleid besproken worden.

2.1 Intern

2.1.1 Omvang

De omvang van de organisatie heeft invloed op het invoeren van beleid zoals anti-
discriminatiebeleid. De grootte van de organisatie heeft een positieve invloed heeft op de
invoering van veranderingen (Dahl, 2006). Dahl voert twee verklaringen aan voor dit
verband. De eerste verklaring is afgeleid van Mintzberg (1983). Grote organisaties
hebben beleid en regels nodig om te kunnen functioneren. Een grote organisatie is
gewend aan normen voor uitvoering. Invoering van nieuw beleid en dus nieuwe normen,
sluit aan bij de behoefte van de grote organisatie. Een tweede verklaring is afgeleid van
Cohen & Levinthal (1990). Grote organisaties hebben meer beschikking over menselijk
kapitaal en financieel kapitaal. De aanwezigheid van menselijk kapitaal is een
voorwaarde om veranderingen door te voeren. Een grote organisatie heeft dus
beschikking over meer kapitaal en heeft meer behoefte aan regulering dan een kleinere
organisatie. De uitvoering van wet- en regelgeving en richtlijnen voor
discriminatiebestrijding zal eerder door een grotere organisatie gebeuren dan door een
kleinere organisatie.

Hypothese 2
Een grotere organisatie zal de wet- en regelgeving en richtlijnen voor
discriminatiebestrijding in de samenleving meer uitvoeren dan een kleinere organisatie.

 - 8 -

Sociologisch werkstuk

2.1.2 Leiderschap

Managers en werknemers staan verschillend tegenover veranderingen (Sproull, 1986).
Wanneer een manager een idee heeft, treden drie processen op. De manager doet aan
interpretatie. Dat houdt visualisatie in van de nodige activiteiten en veranderingen. Ten
tweede is er attributie. Er wordt vooraf bedacht wat mogelijke obstakels zijn. Ten derde
is er inferentie. Het nut van de implementatie wordt ingezien. Wanneer de manager het
idee presenteert aan andere medewerkers, heeft deze manager al een proces
doorgemaakt en leeft het idee al bij de manager. De manager gaat er daarom van uit dat
de medewerkers het idee begrijpen, het nut ervan inzien en dat ze gemakkelijk
veranderingen aanbrengen in hun gedrag.
De medewerkers hebben echter alleen de presentatie als middel om het idee te
beoordelen. De medewerkers begrijpen daarom het idee niet helemaal, zien het nut er
niet van in en denken vanuit hun oude routines. De medewerkers zien veel problemen
om het idee in te voeren.

Figuur 2.1.2.1 Denken over implementatie: cognitieve discrepanties

Cognitief Element Manager Deelnemers
Eerste kennis Hoog Laag
Levendige informatie Sterk Zwak
Ingeschat nut voor deelnemers Sterk Zwak
Probleem toekenning Persoon Situatie
Ingeschatte moeite om de routines Makkelijk Moeilijk
van deelnemers te veranderen
(Bron: Sproull, 1986: 48)

In het overzicht is te zien dat managers voorlopen bij de implementatie van
veranderingen.

Op het hoogste niveau van de organisatie worden de belangrijkste strategische
beslissingen genomen (Katz & Kahn, 1978). Goed leiderschap brengt een
veranderingsproces tot een succes in een organisatie (Kotter, 1996). Een leider is niet
hetzelfde als een manager. Een manager heeft taken als plannen, budgetteren,
organiseren, controleren en problemen oplossen. Management bestaat uit een aantal
processen, dat moet zorgen dat een complex systeem van technologie en mensen soepel
verloopt. Leiderschap echter bestaat uit een aantal processen dat organisaties creëert of
aanpast aan veranderende omstandigheden. Door leiderschap wordt de toekomst
gedefinieerd. Mensen worden op een lijn gebracht en geïnspireerd door leiderschap om
de visie uit te voeren. Deze factor visie is een belangrijke factor in een
veranderingsproces. Deze visie moet ook vertaald worden naar de werkvloer. Kotter
stelt, dat wanneer er geen prioriteit gegeven wordt door de leider, een verandering niet
ingevoerd kan worden in een organisatie.

 - 9 -

Sociologisch werkstuk

De leidinggevenden op het hoogste niveau hebben een doorslaggevende rol bij een
veranderingsproces (Boonstra c.s., 2005). Er moet aan een aantal voorwaarden voldaan
worden om veranderingen succesvol te implementeren:

• leidinggevenden moeten een visie hebben
• deze visie moet gedeeld worden.
• er moet een brede participatie zijn
• wanneer de visie geïmplementeerd wordt in een organisatie, moet de

leidinggevende beïnvloedingstactieken gebruiken om de weerstand tegen de
verandering op te lossen.

Er wordt gesteld, dat voor een succesvol veranderingsproces een leidinggevende
communicatieve, cognitieve en gedragsvaardigheden nodig heeft. Dit sluit aan bij de
theorie van Kotter. Dit is een groot aantal eisen en zeker niet iedere manager zal hier
aan voldoen. De minimale eis om een veranderingsproces te laten slagen is een actieve
opstelling van het topmanagement. Alleen op dit niveau kunnen de belangrijke
beslissingen genomen worden en de steun van de leidinggevenden is dus nodig. In de
literatuur is te vinden dat de leidinggevenden een voorbeeldfunctie vervullen.

Zoals uit de bovenstaande theorieën blijkt, moet een manager over een groot aantal
persoonlijke eigenschappen bezitten om medewerkers te motiveren en inspireren. Deze
eigenschappen zullen in verschillende mate te vinden zijn bij managers. Om een
verandering in een organisatie tot stand te brengen is een actieve opstelling of prioriteit
geven wel noodzakelijk. Wanneer de leiding op het niveau waar de belangrijkste
beslissingen genomen worden geen prioritering aan bepaald beleid geeft, kan de
werkvloer niet gemotiveerd raken een verandering uit te voeren. Politieagenten kunnen
onwelwillend zijn om een hate-crime te melden als er vanuit het management geen
aandacht aan wordt besteedt of juist een motivatie wordt gegeven om de cijfers laag te
houden (McVeigh, Bjarnason en Welch 2003).

Hypothese 3
Wet- en regelgeving en richtlijnen voor discriminatiebestrijding in de samenleving worden
door een organisatie uitgevoerd wanneer leidinggevenden prioriteit geven en niet
uitgevoerd wanneer leidinggevenden geen prioriteit geven.

 - 10 -

Sociologisch werkstuk

2.1.3 Street-level bureaucrats

Binnen dienstverlenende organisaties hebben medewerkers op de werkvloer direct
contact met cliënten. Deze uitvoerende medewerkers worden in de literatuur ook wel
street-level bureaucrats genoemd.

De medewerkers van de werkvloer of street-level bureaucrats hebben een unieke positie
binnen de organisatie. Deze medewerkers hebben kennis van de interne organisatie en
ook kennis van de leefwereld van de cliënten. Doordat de medewerkers deze
grensoverschrijdende kennis hebben, bezetten ze een strategische positie (Prottas,
1979). De leiding van de organisatie heeft namelijk niet de kennis van de wereld van de
cliënten en de cliënten hebben niet de kennis van de interne organisatie. Door deze
positie is de invloed van de street-level bureaucrats groot in een organisatie.
Publieke dienstverleners of street-level bureaucrats hebben per definitie banen met een
grote mate van beslissingsvrijheid (Lipsky, 1980). Ze hebben deze beslissingsruimte
nodig, omdat ze veel interactie hebben met de cliënten. Echter middelen schieten altijd
tekort om alle taken uit te kunnen voeren. Beslissingen moeten meestal worden
genomen onder tijdsdruk en met een tekort aan informatie. Verder neemt de vraag naar
diensten toe naarmate het aanbod van diensten stijgt. Meestal is de vraag hoger dan het
aanbod en moeten cliënten ontmoedigd worden om beroep te doen op de
dienstverlenende instanties. De publieke dienstverleners hebben ook te maken met
doelen van de organisatie die vaag omschreven zijn en soms elkaar tegenspreken. Het
bereiken van deze doelen en het uitvoeren van taken is bij het werk van publieke
dienstverleners ook nog eens moeilijk te meten.

Door deze tegenwerkende krachten kunnen street-level bureaucrats mechanismen
ontwikkelen om toch zin te geven aan hun functie.
Volgens Lipsky bestaan de strategieën uit:

• het aanpassen van het werk, het herdefiniëren van functie en herdefiniëren van
cliënt

• het zoeken naar bevestiging van gemaakte keuzes en het negeren van informatie
die daarmee in strijd is

• het naar beneden bijstellen van de professionele idealen.

Deze aanpassingsstrategieën hebben tot gevolg dat een discrepantie bestaat tussen het
officiële beleid en de uitvoeringspraktijk. Op basis hiervan zegt Lipsky dat de
implementatie van beleid in de praktijk neerkomt op deze aanpassingsstrategieën. De
aanpassingstrategieën zijn het beleid. Volgens Lipsky heeft het officiële beleid beperkte
invloed op de uitvoerende werknemers.

Ook bij een zeer gecentraliseerde organisatie blijft de invloed van de medewerkers
gelden (Riccucci, 2005). Dit komt doordat de medewerkers zich niet vereenzelvigen met
de prioriteiten en doelstellingen van het beleid. Dit leidt tot verschillen in de uitvoering
van beleid. In Engeland bijvoorbeeld werd beleid bij de arbeidsvoorziening niet
uitgevoerd door de medewerkers (Blackmore, 2001). De medewerkers waren het niet
eens met het beleid en het leverde bovendien veel extra werk op. Wanneer medewerkers

 - 11 -

Sociologisch werkstuk

hun beleidsvrijheid gebruiken om van bovenaf bepaald beleid niet uit te voeren is er
sprake van een implementatieleemte.

Hieruit kan opgemaakt worden dat de street-level bureaucrats bepalen of beleid wordt
uitgevoerd. De uitvoering van anti-discriminatiebeleid wordt beïnvloed door de
medewerkers op de werkvloer.

Hypothese 4
Wet- en regelgeving en richtlijnen voor discriminatiebestrijding in de samenleving worden
door een organisatie uitgevoerd wanneer street-level bureaucrats prioriteit geven en niet
uitgevoerd wanneer street-level bureaucrats geen prioriteit geven.

2.1.4 Randvoorwaarden implementatie

De aanwijzingen en richtlijnen van het OM gelden voor de gehele regio Rotterdam-
Rijnmond. De medewerkers van de organisaties moeten de wet- en regelgeving en
richtlijnen uitvoeren. Hiervoor moeten ze wel op de hoogte zijn van het bestaan en de
inhoud van deze wet- en regelgeving en richtlijnen.
Politieagenten moeten ter plaatse bepalen of er sprake is van discriminatie of een
vooroordeel (McVeigh, Bjarnason en Welch, 2003). De politieagenten moeten de
benodigde expertise hebben om discriminatie te herkennen.

Centraal (landelijk) opgestelde wet- en regelgeving en richtlijnen moeten
geimplementeerd worden binnen de organisaties om het beleid te kunnen uitvoeren.
Implementatie van beleid is één van de fasen van de beleidscyclus.

Figuur 2.1.4.1 Beleidscyclus

Bron: SBO (Sector Bestuur Onderwijsarbeidsmarkt) 2008

 - 12 -

Sociologisch werkstuk

Het beleidsproces is een dynamisch proces en de grenzen en volgorde van de
verschillende fasen liggen niet vast (Hill, 2004). Een model zorgt voor overzicht, maar is
een vereenvoudigde weergave van de werkelijkheid. Er wordt bij de beleidscyclus
uitgegaan van vier stappen:

1. beleidsvoorbereiding en bijstelling
2. vaststelling beleid
3. beleidsimplementatie
4. evaluatie beleid.

Deze fasen worden ook onderscheiden in veranderingsprocessen (Boonstra c.s., 2005).
Er zijn vijf fasen:

1. Oriëntering
2. Diagnose
3. Doelbepaling
4. Verandering
5. Evaluatie

Ad 1 Bij oriëntering wordt het probleem geformuleerd door een bepaalde groep in een
organisatie. Deze groep legt het probleem uit aan andere groepen in de organisatie.
Wanneer meerdere groepen het probleem erkennen, zal men zich gaan oriënteren op de
mogelijkheden het probleem op te lossen.

Ad 2 Bij de diagnose wordt gekeken naar de stand van zaken in de organisatie. Op basis
van de diagnose wordt de richting bepaald van het veranderingsproces. Door de diagnose
worden meer groepen in de organisatie op de hoogte gebracht van ideeën en visies.

Ad 3 Tijdens de doelbepaling wordt de gewenste situatie geformuleerd. Er worden kaders
opgesteld voor het veranderingsproces. Er wordt voor de verschillende onderdelen van
de organisatie gespecificeerd wat de te ondernemen acties zijn in het
veranderingsproces.

Ad 4 In de fase verandering worden de opgestelde plannen ingevoerd. Tijdens de
verandering is de aandacht gericht op het ontwikkelen van de structuur, cultuur,
technologie en de taken van mensen . De oude werkwijzen moeten veranderd worden.

Ad 5 Tijdens de evaluatie wordt het veranderingsproces geëvalueerd. Er moet ook
gekeken worden of er verbeteringen mogelijk zijn.

Uit de bovenstaande modellen blijkt dat implementatie of verandering een unieke
bijdrage levert aan het beleidsproces of het veranderingsproces. Implementatie kan
gezien worden als een tussenstap tussen beleidsvaststelling en evaluatie. In de
implementatiefase spelen echter verschillende actoren en situaties een rol. De
implementatie beïnvloedt zelf het beleid en verandert de uitkomsten van beleid
(Majone&Wildavsky, 1984). Het implementeren van nieuw beleid in een organisatie hoeft
dus geen vaste uitkomst te hebben.

 - 13 -

Sociologisch werkstuk

Bij het model van Boonstra kwam al naar voren, dat bij de verandering de aandacht
gericht is op de het ontwikkelen van de structuur, taken van mensen en technologie. In
het INK-model (Instituut Nederlandse Kwaliteit) zijn vier fasen. Eerst is er de bepaling
van het beleid. Daarna komt er actie en vindt de verandering plaats. Na deze actie is er
controle van de resultaten en evaluatie van de verandering. Op basis van de evaluatie
zullen er verbeteringen of verandering geformuleerd worden.

Hieronder is het model te zien.

Figuur 2.1.4.2 Plan-Do-Check-Act-cirkel

Bron: INK 2007

Er zijn nu drie modellen aan de orde gekomen. Hieruit is gebleken dat de implementatie
van beleid apart bekeken kan worden, maar niet uitgesloten kan worden dat
beleidsvaststelling en evaluatie hier ook spelen. Uit de modellen is afgeleid wat er nodig
is voor verandering:

• De structuur moet aangepast worden. Hierbij gaat het om veranderingen in de
organisatiestructuur.

• De technologie moet aangepast worden. Er moeten nieuwe werkprocessen
komen.

• De medewerkers moeten nieuwe kennis en vaardigheden krijgen.
• Er moeten middelen vrijgemaakt worden. Er kan nieuwe technologie nodig zijn en

de medewerkers moeten ook tijd krijgen om het nieuwe beleid uit te voeren.

 - 14 -

Sociologisch werkstuk

De medewerkers moeten ondersteuning krijgen vanuit de organisatie om het nieuwe
beleid uit te kunnen voeren.

Hypothese 5
Wet- en regelgeving en richtlijnen voor discriminatiebestrijding in de samenleving worden
uitgevoerd door een organisatie, als de organisatie aan de randvoorwaarden van
implementatie heeft voldaan.

2.2 Extern

2.2.1 Onduidelijke wet- en regelgeving en richtlijnen

Uit onderzoek kwam naar voren dat wet- en regelgeving en richtlijnen voor
discriminatiebestrijding onduidelijk zijn (Bol en Docter-Schamhardt, 1993). Een gevolg
van de onduidelijkheid is dat de uitvoerende instanties niet weten wat ze precies moeten
doen.

Volgens Franklin (2002) ontstaan initiatieven voor het opstellen van anti-hatecrime
wetgeving in de Verenigde Staten vaak door een samenloop van politiek lobbyen door
pressiegroepen, specifieke gebeurtenissen en constante media-aandacht. Tot slot
waarschuwt Franklin voor het feit dat anti-hatecrime wetten politici een makkelijke
manier verschaffen om aan te tonen dat ze iets doen aan een zichtbaar sociaal probleem,
terwijl ze voorbij gaan aan de complexe achtergronden van vooroordeel en geweld in de
Amerikaanse maatschappij.
In recente studies wordt gesuggereerd dat hoewel de FBI zorgt voor
deskundigheidsbevordering op lokaal niveau, dat de verschillende gewoontes van
individuele politie-organisaties een enorme invloed hebben op de rapportage van
hoeveelheden en patronen van hate-crimes. Eén van de belangrijkste problemen bij het
vervolgen van hate crimes is het feit dat haat of vooroordeel als primaire motivatie
moeilijk te bewijzen is. Waar het de problemen van het OM betreft om te bewijzen dat
een misdrijf is gepleegd uit onverdraagzaamheid, geeft Cogan (2002) aan dat dit kan
worden vergemakkelijkt door gebruik van onverdraagzaamheidindicatoren.

De relatie tussen incidenten van discriminatie, meldingen en statistieken is ingewikkeld
(Ray en Smith, 2004). Deze onderzoekers zeggen, dat ook al is de onderliggende
motivatie duidelijk racistisch, wat als racisme uiteindelijk vervolgd wordt komen niet
overeen. Internationaal bestaan problemen met aantonen van discriminatie. Een melding
van discriminatie die bij bureau RADAR binnen komt hoeft niet een melding van
discriminatie volgens juridische begrippen te zijn. Dit komt omdat een
incidentbeschrijving overeen moet komen met de formulering en eisen zoals in een
wetsartikel staat. Dit is een voorwaarde om het incident succesvol te kunnen vervolgen.
De formuleringen van wet- en regelgeving sluiten aan bij een politieke en juridische
omgeving. Deze omgeving hoeft niet hetzelfde te zijn als een praktische situatie in de
samenleving. De wet- en regelgeving sluit daarom niet altijd aan bij deze praktische
situatie.

 - 15 -

Sociologisch werkstuk

Zoals eerder bleek is een de invoering van beleid afhankelijk van verschillende stappen.
De eerste stap is de visie en het beleid zelf formuleren. Wanneer bij deze eerste stap
onduidelijkheden zijn wordt eigenlijk een valse start aan het veranderproces gegeven.
Wanneer er onzekerheden zijn in beleid, heeft de organisatie ruimte om eigen interesses
en werkpraktijken te gebruiken bij de uitvoering van het beleid (Goodrick&Salancik,
1996). Deze onzekerheden zorgen voor meer invloed van de organisatie en voor
verschillen in de uitvoering. Hieronder is deze theorie in een overzicht gezet.

Figuur 2.2.1.1 Invloed onzekerheid

 marge kern marge

Duidelijk beleid

Uniforme
uitvoering

onzekerheid

onzekerheid

afwijking afwijking

organisatie

organisatie

Hieruit blijkt dat wanneer er op hoog niveau abstract beleid bepaald wordt, er in de
uitvoering bij de onderdelen van organisaties of verschillende partijen verschillen gaan
ontstaan in de uitvoering van beleid. Het centraal bepaalde beleid wordt niet eenduidig
uitgevoerd.

Hypothese 6
Wanneer wet- en regelgeving en richtlijnen voor discriminatiebestrijding onduidelijk
geformuleerd zijn, belemmert dat de uitvoering van deze wet- en regelgeving en
richtlijnen.

 - 16 -

Sociologisch werkstuk

2.2.2 Kenmerken discriminatie

Onderzoek toont aan dat hate-crimes minder snel gemeld worden dan “gewone”
misdrijven (Cogan, 2002). Waar het om geweld tegen homoseksuelen gaat komt dit
deels door de angst bij het slachtoffer dat de politie zelf homofoob is en niets zal doen
met een melding. Ook speelt in deze gevallen mee dat sommige slachtoffers verborgen
willen houden dat zij homoseksueel zijn. Tevens speelt angst voor wraak door de dader
een rol. Ondanks duidelijke bewijzen van het bestaan van discriminatie stappen
slachtoffers van discriminatie zelden of nooit naar het gerecht (Bureau voor officiële
publicaties van de Europese Gemeenschappen, 2004). Vooral de toegang van de
slachtoffers tot de justitie wordt belemmerd. Onderzoek op dit gebied geeft aan dat
slachtoffers van discriminatie vaak geen juridische stappen ondernemen omdat zij vrezen
dat het nagenoeg onmogelijk zal zijn om hun beschuldigingen te bewijzen, of omdat zij
niet geloven dat eindresultaat bevredigend zal zijn. Velen weten niet dat zij bepaalde
rechten hebben of hebben advies en ondersteuning nodig. Het slachtoffer geeft niet altijd
aan of er sprake is van discriminatie. Slachtoffers kunnen onwelwillend zijn om een hate
crime te melden. Ze kunnen bang zijn niet begrepen te worden door de politie en door de
gemeenschap (McVeigh, Bjarnason en Welch 2003).

Uit een onderzoek bij de politie Leiden-Voorschoten bleek dat het aantal aangiften van
discriminatie laag is (Keleman, 2004). Onderrapportage vindt bij alle soorten delicten
plaats. De aangiftebereidheid onder de bevolking ligt volgens de Politiemonitor Bevolking
op ongeveer 40%. Het proces van het doen van aangifte kent een aantal
selectiemomenten. Bij elk selectiemoment valt een aantal klachten af. Deze
selectiemomenten zijn het indienen van een klacht, het ontstaan van conflicten met de
tegenpartij over de erkenning van de klacht, het contact opnemen met advocaten en het
voeren van een rechtszaak. Discriminatie is een aanval op de persoonlijke kenmerken
van het slachtoffer. Vanwege deze persoonlijke aard van het delict is de
aangiftebereidheid lager dan bij andere delicten. Opgestelde wet-en regelgeving en
richtlijnen voor discriminatiebestrijding worden uitgevoerd voor zaken waar het
slachtoffer zich heeft gemeld.

Hypothese 7
Vanwege de kenmerken van het delict discriminatie en de kenmerken van het slachtoffer
van discriminatie, wordt de uitvoering van wet-en regelgeving en richtlijnen voor
discriminatiebestrijding in de samenleving minder goed uitgevoerd.

 - 17 -

Sociologisch werkstuk

2.2.3 Omgeving

Een organisatie kan als organisme gezien worden (Morgan, 1986). Tussen de organisatie
en haar omgeving bestaat een uitwisseling. De organisatie past zich aan aan de
veranderingen in de omgeving om te overleven. Bureaucratieën zijn verbonden met de
kenmerken van de omgeving (Shover c.s., 1984). De bureaucratie maakt deel uit van
een sociale matrix. Deze sociale matrix kan de strategie bepalen van een organisatie.

De omgeving van een organisatie kan simpel of complex zijn en stabiel of turbulent (Katz
& Kahn, 1978; Pfeffer & Salancik, 1978). Complexiteit geeft de hoeveelheid van actoren
aan waarmee een organisatie te maken heeft en de mate van interactie tussen deze
actoren. Turbulentie is een indicator van het tempo waarmee wijzigingen optreden in
opvattingen en coalitievorming van de actoren.

Een organisatie moet zich dus aanpassen aan de omgeving. Dit geldt echter niet voor elk
onderdeel van de organisatie in dezelfde mate. Verschillende onderdelen van de
organisatie hebben te maken met verschillende onzekerheden in de omgeving (Lawrence
& Lorsch, 1967). De auteurs stellen dat de afdeling productie binnen een organisatie te
maken heeft met de minste onzekerheid in de omgeving. De afdeling verkoop heeft een
middenpositie. De afdeling onderzoek en ontwikkeling heeft te maken met de meeste
onzekerheid in de omgeving. Deze onzekerheid komt voort uit de verschillende bronnen
van informatie waar de onderdelen gebruik van maken. De afdeling productie heeft
technische en economische informatie nodig. Deze gegevens zijn weinig veranderlijk. De
afdeling verkoop baseert zich op marktgegevens. De markt is wel onderhevig aan
veranderingen, maar de markt is een vaste bron van informatie. De afdeling onderzoek
en ontwikkeling maakt gebruik van wetenschappelijke informatie en past deze toe op de
eigen bedrijfstak. Dit is de meest onzekere bron van informatie. Het is niet voorspelbaar
of er wetenschappelijke informatie voor de bedrijfstak beschikbaar zal zijn en de
wetenschappelijke informatie biedt geen concrete handelswijzen.
De onderdelen van de organisatie zullen verschillende taakstellingen moeten hanteren
om succes te kunnen behalen. Het gaat niet alleen om taakstelling, maar ook om de
formele opbouw van het onderdeel en de instelling en werkwijze van de medewerkers. Er
is geen succesformule voor de hele organisatie. Elk onderdeel zal een eigen aanpak en
inrichting moeten hebben om om te gaan met de verschillen in onzekerheid in de
omgeving van de organisatie.

 - 18 -

Sociologisch werkstuk

Wanneer beleid van bovenaf wordt ingevoerd, heeft dat voor elk deel van de organisatie
een andere uitwerking. De organisatie van elk onderdeel is aangepast aan de omgeving.
Hoe meer onrust in de omgeving, hoe meer aanpassing van een onderdeel.

Hieronder is de invloed van de omgeving weergegeven.

Figuur 2.2.3.1 Invloed omgeving

Top

Onderdeel Onderdeel Onderdeel Onderdeel

Omgeving Omgeving Omgeving Omgeving

De onrust in de omgeving heeft invloed op de invoering van bovenaf vastgesteld beleid.
Door de invloed van de omgeving kan dit beleid voor elk onderdeel van de organisatie
anders uitpakken.

Een gemelde hate crime kan ook gezien worden als een succesvolle mobilisatie van
sociale krachten. (McVeigh, Bjarnason en Welch, 2003). Sociale groeperingen en
pressiegroepen kunnen door hun invloed zaken op de politieke agenda krijgen. Door druk
op politici zelf, maar ook door het leiden van de publieke discussie is het de groeperingen
gelukt om de maatschappij, de politiek en de politie het groeiende probleem van hate
crime te laten onderkennen. De hoeveelheid gemelde hate crimes kan een indicatie zijn
van de aandacht die aan het onderwerp gegeven wordt in een regio en de aandacht van
politieagenten voor dit soort misdaden (McVeigh, Bjarnason en Welch, 2003). In de V.S.
speelt de angst om stemmen van bepaalde kiezersgroepen te verliezen. In regio’s waar
de kiezers progressief stemmen (democratisch) zullen de autoriteiten meer open staan
voor belangenorganisaties. Dit komt doordat de leden van belangenorganisaties
doorgaans ook progressief stemmen. In regio’s waar meestal conservatief gestemd
wordt, zullen de autoriteiten minder open staan voor de agenda van
belangenorganisaties. De autoriteiten kunnen bang zijn hun traditionele achterban te
verliezen. Regio’s waar de bevolking weinig heterogeen is zullen minder te maken
hebben met geweld tussen mensen van verschillende afkomsten. Regio’s met een
grotere diversiteit kunnen meer te maken hebben met geweld.

 - 19 -

Sociologisch werkstuk

De omgeving van een organisatie heeft invloed op de processen binnen de organisatie.
Deze invloed verschilt per onderdeel van de organisatie, omdat de omgeving verschillend
is per onderdeel. De omgeving kenmerkt zich door verschillende partijen waar de
organisatie mee te maken heeft en wijzigingen in opvattingen en onderlinge relaties
tussen de partijen. Uit eerder onderzoek bleek dat politieke indeling van de omgeving en
diversiteit voorbeelden zijn van omgevingsfactoren die van invloed zijn op gemelde
discriminatiezaken.

Hypothese 8
Een organisatie die te maken heeft met een rustige omgeving, voert wet- en regelgeving
en richtlijnen voor discriminatiebeleid beter uit dan een organisatie die te maken heeft
met een onrustige omgeving.

2.2.4 Samenwerking

Slechte communicatie en samenwerking tussen instanties draagt bij aan een slechte
implementatie van beleid (Noordhuizen, 1996).
Er zijn vier vormen van samenwerking tussen organisaties (Godfroij, 1989):

• uitwisselingsnetwerken
• circuits
• belangenbehartigingnetwerken
• beleidsnetwerken.

Ad 1 Bij uitwisselingsnetwerken gaat het om duurzame relaties waar de samenwerking
betrekking heeft op het primaire proces van de organisaties. Een voorbeeld hiervan is
samenwerking met leveranciers van grondstoffen.
Ad 2 Bij een circuit gaat het om een keten van samenwerking die in de gezondheidszorg
te vinden is. Het gaat dan om samenwerking op basis van doorverwijzing van
bijvoorbeeld huisarts naar specialist.
Ad 3 Bij belangenbehartigingnetwerken sluiten organisaties zich bij elkaar aan om sterker
te staan tegenover een derde partij en politieke druk uit te kunnen oefenen.
Ad 4 Bij beleidsnetwerken gaat het om samenwerking tussen overheidsinstanties. Deze
samenwerking kan duurzaam en geformaliseerd zijn, maar heeft vooral tot doel bepaald
beleid of een bepaald programma uit te kunnen voeren. In dit onderzoek gaat het om
deze vorm van samenwerking.

Succesvol beleid bestaat uit duidelijke doelen, mechanismen om deze doelen te bereiken
en voldoende middelen om het beleid uit te voeren (Exworthy&Powell, 2004). Naast deze
drie factoren, namelijk beleid, proces, middelen, moet rekening gehouden worden met
drie dimensies. Deze dimensies zijn de verticale dimensie (top-bottom), de horizontale
dimensie op centraal niveau (centrale samenwerking) en de horizontale dimensie op
decentraal niveau (lokale samenwerking). Bij de verticale dimensie moet voor de factor
beleid rekening gehouden worden met een goede vertaling van de doelen van de top van
de organisatie naar de bottom van de organisatie. Bij de factor beleid binnen deze
dimensie gaat het om de verantwoordelijkheid.

 - 20 -

Sociologisch werkstuk

Welke deel van de organisatie is eigenaar van het probleem en voelt zich er
verantwoordelijk voor? Wanneer een probleem te groot is en niet alleen is op te lossen
door een onderdeel, voelt men zich ook niet verantwoordelijk voor het probleem en
wordt er geen actie ondernomen. Bij de factor middelen in deze dimensie gaat het om
het toekennen van budget. Veel budgetten liggen vast en zijn van bovenaf bepaald. Er
zal toch geschoven moeten worden met budget om beleid uit te voeren.

Bij de horizontale dimensies kan beleid beter geïmplementeerd worden naarmate er
samengewerkt wordt. Beleid is dan duidelijk geformuleerd, de verantwoordelijkheden
worden verdeeld tussen de instanties en er moet geschoven worden met budgetten. Op
centraal niveau is de meeste bevoegdheid aanwezig en samenwerking op dat niveau is
veel onderzocht. Samenwerking tussen organisaties of departementen op het centrale
niveau verbetert de implementatie van beleid. Ook op lokaal niveau is samenwerking
echter belangrijk. Op dit niveau houdt men zich meer bezig met de uitvoering van beleid
en samenwerking met andere organisaties of onderdelen van organisaties kan deze
uitvoering verbeteren.

Figuur 2.2.4.1 Dimensies

 Centrale horizontale dimensie

Overheid Overheid Overheid

Instanties Instanties Instanties

 Verticale
 dimensie

 Lokale horizontale dimensie

Deze theorie houdt niet alleen rekening met de beleidskenmerken, maar ook met de
actoren die met de uitvoering van beleid te maken hebben. Wanneer op centraal niveau
en op lokaal niveau samengewerkt wordt, kan beleid succesvol geïmplementeerd worden.
De actoren op centraal en lokaal niveau moeten wel allen doordrongen zijn van het
belang van het beleid. Samenwerking is van belang, omdat maatschappelijke problemen
zelden opgelost kunnen worden door een enkele organisatie. Wanneer landelijk
geformuleerd beleid op regionaal niveau uitgevoerd wordt, is het van belang dat de
regionale partijen samenwerken.

 - 21 -

Sociologisch werkstuk

De horizontale samenwerking tussen instanties kan ook gezien worden als een reactie op
onzekerheid (Koppenjan&Kleins, 2004). Deze reactie van een overheidsinstantie heet een
‘governance-reactie’. Om de onzekerheden te beheersen wordt er een horizontaal
netwerk gecreëerd waar verschillende overheidsinstanties en ook private instanties
samenwerken. Deze samenwerking zorgt voor een verbetering van de kwaliteit van de
dienstverlening, biedt nieuwe inzichten en levert ook ondersteuning van de partners op.

Hypothese 9
Samenwerking op lokaal niveau bevordert de uitvoering van wet- en regelgeving en
richtlijnen voor discriminatiebestrijding in de samenleving.

 - 22 -

Sociologisch werkstuk

2.3 Conceptueel model

Vanuit de wetenschappelijke theorieen zijn negen hypothesen opgesteld. Deze negen
verwachtingen worden getoetst met behulp van de resultaten van dit onderzoek. De
hypothesen zijn geordend in interne en externe factoren die een rol spelen bij de
uitvoering van wet- en regelgeving en richtlijnen voor discriminatiebestrijding in de
samenleving.

Figuur 2.3.1 Conceptueel model

Intern

1. Omvang
organisatie

2.
Leiderschap

4 . Rand-
voorwaarden

3. Street-
level
bureaucrats

Uitvoering van
wet- en
regelgeving en
richtlijnen

Extern

7. Omgeving

8. Samen-
werking

5. Wet-en
regelgeving

6.
Kenmerken
discriminatie

 - 23 -

Sociologisch werkstuk

3. Data

Om een analyse te kunnen doen zijn data nodig. Eerst wordt het onderzoeksveld
besproken. Daarna zullen de methoden van dataverzameling en operationalisering van de
variabelen aan de orde komen.

3.1 Veldverkenning

Voor dit onderzoek hebben de onderzoekers te maken gehad met meerdere partijen. Het
gaat hierbij om het Openbaar Ministerie (OM), politie Rotterdam-Rijnmond, de 22
gemeenten binnen deze politieregio, het anti-discriminatiebureau RADAR en Art.1
(voorheen Landelijk Bureau tegen Discriminatie, LBR). Het veld waarin dit onderzoek is
verricht bestaat niet alleen uit verschillende organisaties maar bevat ook richtlijnen en
wet- en regelgeving. Hieronder zullen deze onderdelen afzonderlijk besproken worden.

3.1.1 Het Openbaar Ministerie

Algemeen
Het OM is de enige instantie in Nederland die verdachten voor de strafrechter kan
brengen. Het OM zorgt ervoor dat strafbare feiten worden opgespoord en vervolgd.
Daarvoor wordt samengewerkt met de politie en andere opsporingsdiensten. De officier
van justitie leidt het opsporingsonderzoek. Het OM is in de rechtszaal vertegenwoordigd
door de officier van justitie in de rol van openbare aanklager.
De officieren van justitie beslissen onder meer hoe de politie haar tijd moet verdelen. Zij
houden daarbij rekening met het landelijke beleid, maar ook met de problemen in hun
eigen gebied. Deze beslissingen neemt het Openbaar Ministerie samen met de politie en
de burgemeester. (Bron: www.om.nl)

Parket Rotterdam
Het arrondissementsparket Rotterdam staat onder leiding van de hoofdofficier van
justitie. Bij het parket Rotterdam werken ongeveer 300 mensen: officieren van justitie,
parketsecretarissen en administratief medewerkers. De officieren van justitie
vertegenwoordigen het Openbaar Ministerie (OM) bij de rechtbank. Het werkterrein van
het parket Rotterdam omvat de politieregio Rotterdam Rijnmond. Deze regio bestaat uit
een aantal districten en het parket Rotterdam werkt gebiedsgebonden.
Er zijn vier regionale teams en deze zijn gekoppeld aan één of meer politiedistricten. Elk
team heeft een teamhoofd. Ieder regioteam is verantwoordelijk voor de afdoening van
alle strafzaken uit het betreffende gebied.

 - 24 -

Sociologisch werkstuk

3.1.2 Politie

Algemeen
De taken van de politie en de kernopdracht aan de politie staan beschreven in de
Politiewet uit 1993 (Hoofdstuk 2, artikel 2). De kernopdracht luidt: 'De politie heeft tot
taak om in ondergeschiktheid aan het bevoegd gezag en in overeenstemming met de
geldende rechtsregels te zorgen voor de daadwerkelijke handhaving van de rechtsorde
en het verlenen van hulp aan hen die deze behoeven'. De kerntaken van de politie zijn:
opsporing van strafbare feiten en gedragingen; handhaving van de openbare orde; en
noodhulpverlening. Daarnaast houdt de politie zich bezig met dienstverlening en service;
en het adviseren van andere organisaties over veiligheid.
De Nederlandse politie bestaat uit 25 regionale korpsen en het Korps landelijke
politiediensten (KLPD). De minister van Binnenlandse Zaken en Koninkrijksrelaties is
verantwoordelijk voor de Nederlandse politie als geheel. Omdat de Nederlandse politie
bestaat uit 25 korpsen, is één burgemeester uit een regio de korpsbeheerder. Hij of zij is
verantwoordelijk voor het beheer van één van de 25 politiekorpsen en overlegt daarover
met de hoofdofficier van justitie. De korpschef heeft de dagelijkse leiding over een korps.
Het regionaal college neemt beslissingen over de hoofdlijnen van beleid. In dit college
zitten alle burgemeesters uit de regio en de hoofdofficier van justitie.

Politie Rotterdam-Rijnmond
Rotterdam-Rijnmond is één van de grotere politieregio's van Nederland. Er zijn meer dan
5000 politiemannen en -vrouwen werkzaam. De politie Rotterdam-Rijnmond bestaat uit
negen regionale districten. Per district zijn de werkzaamheden onderverdeeld in vier
primaire processen:

Wijkpolitie
De wijkpolitie richt zich op de lokale vraagstukken. Een wijkagent is het aanspreekpunt in
zijn/haar wijk. Aanspreekpunt voor de burgers, maar ook voor de politie voor informatie
over de wijk. De negen regionale districten zijn zelf opgedeeld in meerdere wijkteams.

Intake en Service (ISO)
Het proces ISO verleent service aan burgers. De ISO-medewerkers ontvangen publiek,
verstrekken informatie, nemen aangiften op aan de bureaus, faciliteren de telefonische
en internet aangiftemogelijkheid en handelen telefoonverkeer af.

Directe Hulpverlening (DHV)
De DHV is het eerste aanspreekpunt bij een incident en zij opereren in de hele regio
Rotterdam-Rijnmond op alle tijdstippen van de dag.

Opsporing
De rechercheurs van Opsporing zijn degenen die aangemelde zaken door de andere
diensten afhandelen. Na een eerste melding moet de rechercheur onderzoek doen naar
een mogelijke dader en bouwt hij/zij een dossier op om over te kunnen dragen aan het
OM voor verdere vervolging.

 - 25 -

Sociologisch werkstuk

De negen districten van de politieregio Rotterdam-Rijnmond zijn in het onderstaande
overzicht te zien.

Figuur 3.1.2.1 Politieregio Rotterdam-Rijnmond

Bron: www.politie-rijnmond.nl 2008

3.1.3 Gemeenten

De politieregio Rotterdam-Rijnmond omvat 22 gemeenten. Elke gemeente heeft een
gemeenteraad met raadsleden en een gemeentebestuur dat bestaat uit ambtenaren,
raadsleden, wethouders en de burgemeester. Hieronder is te zien welke gemeenten er
binnen de regio Rotterdam-Rijnmond horen en onder welk politiedistrict ze vallen.

Figuur 3.1.3.1 Gemeenten Rotterdam-Rijnmond
Politiedistrict Gemeente
Waterweg Vlaardingen

Maassluis
Schiedam Schiedam
Rotterdam-West Rotterdam
Rotterdam-Centrum Rotterdam
Noord Rotterdam

Bleiswijk
Bergschenhoek
Berkel en Rodenrijs

Oost Rotterdam
Capelle aan den IJssel
Krimpen aan den IJssel

Feijenoord-Ridderster Rotterdam
Ridderkerk

Zuid Rotterdam
Rozenburg
Barendrecht
Albrandswaard

De Eilanden Spijkenisse
Bernisse
Hellevoetsluis
Brielle
Westvoorne
Oostflakkee
Middelharnis
Dirksland
Goedereede

 - 26 -

Sociologisch werkstuk

3.1.4 Anti-discriminatiebureau RADAR

RADAR is het anti-discriminatiebureau (ADB) voor onder andere de regio Rotterdam-
Rijnmond. RADAR voert de volgende activiteiten uit:

• het behandelen van klachten en meldingen van discriminatie
• de registratie en monitoring van klachten en meldingen
• het doen van onderzoek, analyse en rapportage
• beleidsbeïnvloeding en advisering van instellingen en organisaties
• deskundigheidsbevordering, training en voorlichting.

3.1.5 Art.1

Art.1 (voorheen LBR) is de landelijke vereniging die zich inzet voor het voorkomen en
bestrijden van discriminatie op alle gronden.
De hoofdtaken van de landelijke vereniging zijn:

• deskundigheidsbevordering van en kennisoverdracht aan ADB’s
• stimuleren en in standhouden van een landelijk dekkend netwerk om discriminatie

tegen te gaan
• weerbaarheid en sociale cohesie bevorderen
• beïnvloeden van beleid en regelgeving van overheden en andere relevante

partijen
• registratie en monitoring van discriminatie in Nederland.

 - 27 -

Sociologisch werkstuk

3.1.6 Richtlijnen, wet- en regelgeving

Het OM gebruikt aanwijzingen en richtlijnen voor het stellen van beleidsregels over de
uitoefening van taken en bevoegdheden en betreffen met name het opsporings-,
vervolgings- en executiebeleid. Richtlijnen voor strafvordering bevatten dwingende regels
op het gebied van strafvordering. De volgende aanwijzingen en richtlijnen waren bij dit
onderzoek van toepassing:

Richtlijn voor strafvordering discriminatie
Deze richtlijn ziet op discriminatie zoals bedoeld in art. 137c tot en met 137g en art.
429quater WvSr. Het betreft discriminatie door natuurlijke personen of rechtspersonen
op basis van verschillende gronden. Discriminatie moet altijd vervolgd worden en er moet
een sanctie opgelegd worden.

Aanwijzing discriminatie
Deze aanwijzing heeft betrekking op:

• de coördinatie tussen het OM, het bestuur, de politie en de Anti-
discriminatiebureaus (ADB's)

• de procedure voor aangiften en klachten betreffende discriminatie
• de vervolging van overtreding van discriminatiebepalingen
• de benadering van aangevers/benadeelden (in de zin van art. 51a Sv)
• de terugkoppeling van afdoening van zaken aan de politie en ADB's.

Wetgeving
In artikel 1 van de grondwet staat:
‘Allen die zich in Nederland bevinden worden in gelijke gevallen gelijk behandeld.
Discriminatie wegens godsdienst, levensovertuiging, politieke gezindheid, ras, geslacht of
op welke grond dan ook, is niet toegestaan.’

In de artikelen 137c tot en met 137g en art. 429quater van het WvSr zijn de meest
zuivere vormen van discriminatie strafbaar gesteld, namelijk het in het openbaar
beledigen, het aanzetten tot haat, discriminatie of geweld en het bij de uitoefening van
ambt, beroep of bedrijf discrimineren van personen wegens ras, godsdienst,
levensovertuiging, geslacht of seksuele gerichtheid. Het gaat in deze bepalingen om
misdrijven en overtredingen tegen de openbare orde.
Daarnaast worden er vele 'gewone' delicten gepleegd, waarbij - doorgaans als motief op
de achtergrond - discriminatoire elementen een belangrijke rol spelen: commune delicten
met een discriminatoire achtergrond.

 - 28 -

Sociologisch werkstuk

3.1.7 Overzicht

Hieronder zijn de officiële relaties weergegeven tussen de verschillende partijen wat
betreft meldingen van discriminatie.

Figuur 3.1.7.1 Overzicht onderzoeksveld

OM

Art.1

Politie Gemeente

RADAR

Samenleving

 - 29 -

Sociologisch werkstuk

3.2 Dataverzameling

In dit onderzoek is er binnen de organisatie van de politie, van de gemeente en van het
OM gekeken. De onderzoeksstrategie is die van de casestudy. Dit is een strategie met als
voornaamste kenmerk dat er sprake is van een intensieve bestudering van een sociaal
verschijnsel bij een of enkele onderzoekseenheden (Swanborn, 1996:22). Om uitspraken
te kunnen doen over de onderzoekseenheden zijn verschillende methoden gebruikt. Door
verschillende methoden te gebruiken wordt een onderwerp van verschillende kanten
bekeken. Dit verhoogt de kans dat men meet wat men wil weten: de validiteit. Door een
nauwkeurige verslaglegging van het onderzoek in bijvoorbeeld logboeken, een database
en protocollen kan een ander persoon het onderzoek controleren en kan men er van uit
gaan, dat bij herhaling van het onderzoek dezelfde metingen worden gedaan: de
betrouwbaarheid. Doordat de aantekeningen, opzetten en afschriften bewaard zijn, zou
dit onderzoek nog een keer uitgevoerd kunnen worden. Door het gebruik van
vragenlijsten kan men dezelfde vragen nog een keer voorleggen. De interviews waren
open van aard. Er was wel een leidraad, maar de informatie die verkregen is, hing af van
de medewerking van de respondent en de van de vaardigheden van de onderzoekers.

Er zijn verschillende beleidsdocumenten en onderzoeksrapporten van de organisaties zelf
gebruikt om een beeld te krijgen van de aanwezige kennis op het gebied van
discriminatiegerelateerde zaken binnen de organisaties en de historie van de verrichte
werkzaamheden op dit gebied te leren kennen. Verder zijn ook de websites van de
verschillende instanties bestudeerd. Andere methoden die gebruikt zijn zijn observatie en
interviews. Deze methoden zullen hieronder toegelicht worden.

 - 30 -

Sociologisch werkstuk

3.2.1 Observatie

Bij politie Rotterdam-Rijnmond is gebruik gemaakt van de methode van observatie. Er
zijn verschillende manieren om te observeren (Babbie, 2001). Bij naturalistische of
afstandelijke observatie worden de respondenten gadegeslagen zonder dat de activiteiten
van de onderzoekers van invloed zijn op het gedrag van de respondenten. Interactie
tussen de onderzoekers en respondenten wordt uitgesloten om zo natuurlijk mogelijk
gedrag te kunnen observeren. Bij participerende observatie doen de onderzoekers met
de geobserveerden mee. De onderzoeker wil deel gaan uitmaken van de omgeving of van
de groep van de geobserveerden. Men went aan de onderzoekers en zo kan er natuurlijk
gedrag geobserveerd worden.
In dit onderzoek hebben de onderzoekers zes maanden stage gelopen van februari 2005
tot augustus 2005 op de beleidsafdeling van politie Rotterdam-Rijnmond. In die
hoedanigheid zijn verschillende vergaderingen en bijeenkomsten bijgewoond. Ook zijn
afspraken gemaakt om de verschillende uitvoerende processen te observeren. De
onderzoekers hebben uiteraard niet volledig kunnen participeren met agenten en
medewerkers. Het gedrag van de agenten en medewerkers was niet geheel natuurlijk.
Dankzij de officiële stageplek en de relatief lange periode van aanwezigheid was er wel
toegang tot een collegiale kant van de agenten en medewerkers. De observatie die
uitgevoerd is bij politie Rotterdam-Rijnmond had een vorm die zich tussen participerend
en naturalistisch bevindt.

 - 31 -

Sociologisch werkstuk

3.2.2 Interviews

Interviews kunnen verschillende vormen hebben. Een interview kan een diepte-interview
zijn waar er sprake is van een gesprek tussen onderzoeker en respondent. Een interview
kan ook gestructureerd zijn en de vorm hebben van een survey.

Diepte-interview
Er zijn 45 respondenten geïnterviewd middels diepte-interviews. In dit onderzoek is een
bepaalde vrijheid aangehouden om over bepaalde zaken verder te praten en de discussie
aan te gaan. Een aantal kenmerken van een open of diepte-interview zijn, dat de vragen
en de volgorde van de vragen afgestemd zijn op personen en situaties, dat de vragen
een open einde hebben en er regelmatig wordt doorgevraagd, er oog is voor de
kenmerken van de context waarbinnen het interview plaatsvindt en dat de interviewer en
respondent gezamenlijk het tempo en de richting van het interview bepalen (Neuman,
2000).
De interviews verschilden van duur. Het ene gesprek duurde een half uur, het andere
twee uur. Het waren open gesprekken en de respondenten hadden de ruimte om dieper
op bepaalde onderwerpen in te gaan. Van elk gesprek is een afschrift gemaakt en dat
afschrift is, waar het gewenst werd, voorgelegd aan de respondent zelf.

De respondenten zijn geselecteerd met een doel. Om een accurate weergave te krijgen
van het onderzoeksveld zijn respondenten van elke organisatie benaderd. Er zijn ook
gesprekken geweest bij RADAR en ART.1 en informatiebijeenkomsten gevolgd.
In de politieregio Rotterdam-Rijnmond zijn alle 22 gemeenten benaderd. Drie gemeenten
zijn niet bezocht voor een interview. Per gemeente is een persoon benaderd die inzicht
heeft in beleid, maar ook bevoegdheden heeft op dat gebied. Bij elke gemeente is de
burgemeester zelf deze persoon geworden.
Bij het OM wordt er gewerkt in vier teams. Team Oost, Schiedam en Waterweg, team
Centrum en West, team Noord, Feijenoord, Ridderster en team Zuid en Eilanden. Van elk
team is het teamhoofd geïnterviewd en per team één Politie Parketsecretaris. Deze
secretaris is willekeurig gekozen. Daarnaast is ook de discriminatie-officier geïnterviewd.
Bij politie Rotterdam-Rijnmond zijn rechercheurs van elk district geïnterviewd. Verder
zijn vier proceseigenaren en de portefeuillehouder Diversiteit geïnterviewd. Het gaat
hierbij om de diepte-interviews.

 - 32 -

Sociologisch werkstuk

Survey
Bij politie Rotterdam-Rijnmond is naast het proces Opsporing ook gekeken naar de
hoofdprocessen Intake en Service (ISO), Wijkpolitie en de directe hulpverlening (DHV).
Binnen deze processen zijn meer dan 1500 mensen werkzaam. De medewerkers binnen
deze afdelingen hebben direct contact met burgers en dus direct te maken met
meldingen van discriminatie. Ook de medewerkers van het callcenter van het nummer
0900-8844 hebben een vragenlijst ontvangen. Deze medewerkers hebben telefonisch
direct contact met burgers.
Omdat er een groot aantal personen werkzaam is binnen de processen, is een vragenlijst
geschikt om zo veel mogelijk respondenten te benaderen. De vragenlijst verandert niet
per persoon en de antwoordmogelijkheden liggen vast.
De uitkomsten van een vragenlijst zijn goed onderling te vergelijken. Een nadeel is, dat
er niet dieper op de vragen kan worden ingegaan. Er is maar één kans om een vraag te
stellen. Een vragenlijst hoort duidelijk te zijn. De respondenten moeten de vragen goed
kunnen begrijpen en antwoorden kunnen geven. De twee belangrijkste principes voor
vragenlijsten zijn: vermijd verwarring en denk vanuit het perspectief van de respondent
(Neuman, 2000). Een vragenlijst moet ingeleid worden en er moeten instructies gegeven
worden hoe de lijst ingevuld kan worden. Samen met een logische volgorde en een
soepel verloop zorgen deze maatregelen ervoor dat de antwoorden betrouwbaar zijn en
gebruikt kunnen worden voor het onderzoek. Er is bij het opstellen van de vragenlijst
rekening gehouden met de onderzoeksvragen van de onderzoeker, de vragen van de
opdrachtgever en met de kenmerken van de respondenten. Dit betekent dat de
vragenlijst bepaalde informatie moest opleveren, maar ook begrijpelijk moest zijn voor
de medewerkers.
Om een respons te krijgen moest de lijst ook niet te lang zijn. Door de bekende
afkortingen en termen te gebruiken volstond per vraag een korte toelichting. Er is
besloten in dit onderzoek al deze medewerkers te benaderen met een elektronische
survey. De survey is naar 1612 respondenten gestuurd. De vragenlijst is door 468
respondenten ingevuld. De responsrate is 29,0%. Dit onderzoek was het vierde regionale
onderzoek in de laatste paar maanden daarvoor. De vragenlijsten zijn verstuurd in een
periode waarin veel vakantie wordt opgenomen. De gemiddelde respons voor
onderzoeken binnen de politie-organisatie ligt op 30% (bron: afdeling Onderzoek politie
Rotterdam-Rijnmond).

Bij een lage responsrate kunnen de uitkomsten van het onderzoek als niet representatief
bestempeld worden. Door triangulatie van methoden toe te passen kan de
representativiteit verhoogd worden. Voor wat betreft de uitvoerende medewerkers van
de processen is triangulatie echter beperkt toegepast. Er zijn beleidsstukken bestudeerd
en er is informatie van de diepte-interviews gebruikt. Er is echter maar één wijkagent
benaderd voor een diepte-interview. Het is daarom moeilijk te bepalen hoe representatief
de uitkomsten van de survey zijn.
Voor wat betreft de andere respondenten is meer triangulatie toegepast. De informatie
van de burgemeesters, het OM en de rechercheurs en proceseigenaren is naast
informatie van rapporten, websites en beleidsstukken gelegd. Ook is de respons bij de
andere respondenten hoger dan die bij de survey.

 - 33 -

Sociologisch werkstuk

De triangulatie heeft ook een tweede doel gediend. Discriminatiebestrijding heeft de
laatste jaren in Nederland een politieke lading gekregen. Om te voorkomen dat de
informatie uit de interviews een te politiek correct beeld zou opleveren, is deze informatie
naast informatie van de andere databronnen gelegd.

Hieronder is te zien hoe de data verzameld is.

Figuur 3.2.2.1 Dataverzameling

Diepte-interview Survey Observatie Documenten

Politie ISO, DHV, Wijkpolitie, callcenter 468 v v
Wijkagent 1
Opsporing 9 v
Proceseigenaren 4 v v
Portefeuillehouder 1 v

Gemeente Burgemeesters 19 v
OM Teamhoofden 3* v

Parket secretarissen 4 v
Discriminatie officier 1 v

RADAR Directeur 1 v
Beleidsmedewerker 1 v

Art.1 Juridisch medewerker 1 v
Totaal 45 468

* Een teamhoofd had twee districten (tijdelijk) onder zijn hoede

 - 34 -

Sociologisch werkstuk

3.2.3 Validiteit

Onderzoekers kunnen soms gezien worden als brengers van slecht nieuws
(Köbben&Tromp, 1999). Het kan gebeuren dat instanties of personen die met een
onwelkome boodschap geconfronteerd worden proberen aan te tonen, dat het onderzoek
waarop de boodschap gebaseerd is, slecht is. Als deze poging slaagt, is daarmee de
onwelkome boodschap van de baan. De opdrachtgever kan ook de uitkomsten van het
onderzoek accepteren.

Kobben en Tromp geven een schematische weergave over de aanvaarding of verwerping
van de uitkomsten van een onderzoek.

Figuur 3.2.3.1 Uitkomsten onderzoek

 goed onderzoek slecht onderzoek
Aanvaarding uitkomst
onderzoek 1 2
Bestrijding uitkomst
onderzoek 3 4

Bron: Köbben&Tromp, 1999: 12

Voor een onderzoeker kan de acceptatie van de uitkomsten van het onderzoek ook een
bevestiging van de validiteit zijn. De onderzoekers hebben als buitenstaanders de
organisatie onderzocht en conclusies getrokken.
Na het onderzoek werd door de beleidsafdeling echter aan de onderzoekers duidelijk
gemaakt dat politie Rotterdam-Rijnmond eigen conclusies zou trekken en gebruiken.

Na een wetenschappelijk onderzoek, dat door juist gebruik van onderzoeksmethoden en
vastlegging voor de betrouwbaarheid en validiteit staat, worden conclusies getrokken en
uitkomsten gepresenteerd. Het verdere gebruik van het onderzoek binnen de organisatie
is de verantwoordelijkheid van de organisatie zelf.

 - 35 -

Sociologisch werkstuk

3.3 Operationalisering

Om data te kunnen analyseren moeten eerst de variabelen worden gespecificeerd. Eerst
zal de afhankelijke variabele aan de orde komen en daarna de onafhankelijke variabelen.

3.3.1 Afhankelijke variabele

In het conceptueel model is de afhankelijke variabele de uitvoering van wet- en
regelgeving en richtlijnen voor discriminatiebestrijding in de samenleving.
Politie Rotterdam-Rijnmond, de gemeenten en het OM zijn verantwoordelijk voor deze
uitvoering. Wet-en regelgeving en beleid kan worden uitgevoerd op binnengekomen
meldingen van discriminatie. Om deze variabele te specificeren, zijn gegevens nodig over
deze meldingen. Wanneer een discriminatie-incident plaatsvindt, kan het slachtoffer zich
melden bij RADAR, aangifte doen bij de politie of melding doen bij de gemeente. De
politie stuurt vervolgens eventueel een proces verbaal door naar het OM voor vervolging.
Wet- en regelgeving en richtlijnen voor discriminatiebestrijding worden uitgevoerd als
meldingen van discriminatie bij de instanties binnen zijn gekomen. De afhankelijke
variabele is geoperationaliseerd als het aantal meldingen van discriminatie dat bij de
instanties behandeld wordt.

Hieronder is het aantal meldingen van discriminatie dat bij de burgemeesters bekend was
te zien. Van de gemeenten Albrandswaard, Bernisse en Rozenburg waren geen gegevens
bekend en zij hebben de score 0 gekregen.

Figuur 3.3.1.1 Meldingen gemeenten

 - 36 -

Sociologisch werkstuk

Hieronder zijn de aangiften bij politie Rotterdam-Rijnmond te zien.

Figuur 3.3.1.2 Aantal aangiften bij politie Rotterdam-Rijnmond 2000 t/m 2006

Bron: COS www.rotterdam.nl 2008

Het aantal aangiften van discriminatie daalt tot het jaar 2005 en laat daarna een stijging
zien.

Bij het OM behandelt de discriminatie-officier jaarlijks ongeveer 40 meldingen. Dat dit
aantal hoger ligt dan het aantal aangiften bij de politie heeft te maken met het feit dat de
discriminatie-officier ook rechtstreeks brieven ontvangt van burgers. De
parketsecretarissen hebben weinig te maken met discriminatiezaken: één keer per jaar
of minder. Eén Politie Parketsecretaris belde de dag na het interview dat hij een
discriminatiezaak had ontvangen. De teamhoofden van het OM gaven aan geen zaken
tegen te komen.

 - 37 -

Sociologisch werkstuk

3.3.2 Onafhankelijke variabelen

In het conceptueel model is een aantal onafhankelijke variabelen genoemd. Deze
variabelen moeten nu gespecificeerd worden zodat ze getoetst kunnen worden.

Intern

Omvang organisatie
De omvang van de instanties wordt bij politie Rotterdam-Rijnmond en het Parket
Rotterdam bepaald door het aantal werknemers. De organisatie van de gemeente hangt
samen met het aantal inwoners per gemeente. Hoe meer inwoners er zijn, hoe meer
ambtenaren er zijn bij de gemeente.

Leiderschap
De functie en bevoegdheden van de burgemeester zijn voor elke gemeente hetzelfde. De
resultaten van de interviews zijn daarom onderling te vergelijken. Op basis van de
interviews is een overzicht gemaakt van de aandacht van de burgemeesters voor anti-
discriminatiebeleid

Bij politie Rotterdam-Rijnmond zijn de portefeuillehouder Diversiteit en de
proceseigenaren geïnterviewd en deels geobserveerd. Deze respondenten functioneren
op het hoogste niveau binnen de organisatie. Beslissingen vanuit de korpsleiding worden
direct aan deze respondenten gecommuniceerd. Zij zijn verantwoordelijk voor het verder
uitvoeren en prioriteren van beleid. De aandacht van deze respondenten voor
discriminatiebestrijding wordt gepesenteerd in de resultaten.

Bij het OM zijn de discriminatie-officier en drie teamhoofden geïnterviewd. De
discriminatie-officier is verantwoordelijk voor de afhandeling van alle discriminatiezaken
en stuurt daarbij de regionale teams aan. De teamhoofden geven binnen het team
aandacht aan het uitvoeren van richtlijnen. De aandacht van deze respondenten voor
discriminatiebestrijding wordt gepesenteerd in de resultaten.

Street-level bureaucrats
De invloed van de uitvoerende medewerkers, de street-level bureaucrats, is bij politie
Rotterdam-Rijnmond onderzocht. Binnen de regio Rotterdam-Rijnmond zijn de politie-
agenten degenen die te maken hebben met meldingen van discriminatie. De informatie
van deze street-levelbureaucrats over het uitvoeren van wet- en regelgeving en
richtlijnen voor discriminatiebestrijding wordt als data meegenomen om het conceptueel
model te toetsen.

 - 38 -

Sociologisch werkstuk

Randvoorwaarden

Randvoorwaarden van implementatie bestaan uit:

1. Visie
2. Middelen
3. Techniek
4. Structuur
5. Kennis

Ad 1. Landelijk zijn wet-en regelgeving en richtlijnen opgesteld voor
discriminatiebestrijding. Bij de instanties is gekeken of er lokaal beleid is geformuleerd
om dit uit te kunnen voeren.

Ad 2. Om beleid te kunnen uitvoeren moeten er middelen worden vrijgemaakt. Het gaat
hierbij om budget dat bij de instanties specifiek voor discriminatiebestrijding is
vrijgemaakt.

Ad 3. De meldingen van discriminatie moeten kunnen worden behandeld. Hiervoor moet
techniek beschikbaar zijn.

Ad 4. Binnen de organisatie moet de uitvoering van beleid geborgd zijn. Dit betekent dat
de structuur van de organisatie aantgepast wordt.

Ad 5. Om beleid uit te kunnen voeren, moeten medewerkers kennis hebben van dit
nieuwe beleid en hoe ze het moeten uitvoeren.

Deze randvoorwaarden zijn nu gespecificeerd voor de instanties en kunnen worden
getoetst aan de uitkomsten.

 - 39 -

Sociologisch werkstuk

Extern

Wet- en regelgeving
Om discriminatie aan te tonen moeten de discriminerende bedoelingen van de pleger
aangetoond worden. Er kan iets geroepen worden uit boosheid, maar dat maakt het niet
per definitie discriminatie. Wet- en regelgeving en richtlijnen worden centraal en landelijk
opgesteld. De doelgroep voor het opstellen is anders dan de doelgroep voor het
uitvoeren. De informatie van respondenten over de wet- en regelgeving e richtlijnen voor
discriminatiebestrijding wordt gebruikt om de duidelijkheid of onduidelijkheid te toetsen.

Discriminatie
Discriminatie is een delict waar een slachtoffer aangevallen wordt op zijn/haar
persoonlijke kenmerken. Om de invloed van de kenmerken van discriminatie te
onderzoeken wordt gebruik gemaakt van de expertise van RADAR en Art.1. Deze
stichtingen beschikken over vele rapportages van meldingen van discriminatie en hebben
persoonlijk contact met slachtoffers.

Omgeving
Een omgeving is turbulent of stabiel, simpel of complex. De instanties hebben te maken
met een turbulente omgeving als er een diversiteit is aan inwoners van de regio en als er
invloed is van politieke ontwikkelingen. De instanties hebben te maken met een
complexe omgeving als er veranderingen zijn in het aantal actoren.

 - 40 -

Sociologisch werkstuk

Samenwerking
Zoals hieronder te zien is, hebben de instanties relaties met elkaar als het gaat om
afwikkeling van discriminatiemeldingen. De samenwerking wordt getoetst door de
mening over deze samenwerking van respondenten van de verschillende instanties.

Figuur 3.3.2.1 Overzicht onderzoeksveld

OM

Art.1

Politie Gemeente

RADAR

Samenleving

3.3.3 Overzicht

Hieronder zijn de variabele te zien en hoe de data is verzameld voor deze variabelen.

Figuur 3.3.3.1 Overzicht variabelen
Variabele Item Databron
Uitvoering wet- en regelgeving Meldingen discriminatie Cijfermateriaal, interviews
Omvang organisatie Aantal werknemers/inwoners Cijfermateriaal
Leiderschap Aandacht leidinggevenden Interviews, observatie
Street-level bureaucrats Attitudes Survey, observatie
Randvoorwaarden Beleid Documenten

Budget Documenten
Techniek Interviews, observatie
Structuur Documenten, interviews
Kennis Survey, documenten, interviews

Wet-en regelgeving Mening duidelijk/onduidelijk Interviews
Kenmerken discriminatie Mening experts Interviews, documenten
Omgeving Diversiteit Cijfermateriaal

Politieke invloed Interviews, documenten
Actoren Interviews, documenten

Samenwerking Mening samenwerking Interviews, documenten

 - 41 -

Sociologisch werkstuk

4. Resultaten

Om de probleemstellingen te kunnen beantwoorden is een kwalitatief onderzoek
uitgevoerd. De respondenten hebben hun mening gegeven over het onderwerp en
daarnaast zijn, zoals vermeld, verschillende databronnen en methoden gebruikt.

4.1 Probleemstelling 1

De eerste probleemstelling gaat over de uitvoering van wet- en regelgeving en richtlijnen
voor discriminatiebestrijding. Deze variabele is geoperationaliseerd als het aantal
meldingen dat door de instanties behandeld is.

In regio Rotterdam-Rijnmond is bureau RADAR een aanspreekpunt voor burgers voor
discriminatiemeldingen. Discriminatie komt voor in de regio. Dit blijkt uit de cijfers van
bureau RADAR.

Figuur 4.1.1 Klachtenaantallen en informatieverzoeken 2001-2006, absolute aantallen

Bron: RADAR klachtenregistratie 2008

In 2002 daalde het aantal meldingen ten opzichte van het jaar daarvoor. Na 2003 steeg
het aantal meldingen geleidelijk. Discriminatie op basis van herkomst is de meest
voorkomende melding bij RADAR. Dit is te zien in de onderstaande figuur.

Figuur 4.1.2 Discriminatiegronden 2001-2006, absolute aantallen

 1 Meerdere discriminatiegronden per klacht.
Bron: RADAR klachtenregistratie 2008

 - 42 -

Sociologisch werkstuk

De politie heeft de aanwijzing dat van elke melding van discriminatie aangifte moet
worden opgenomen en de gemeente heeft te maken met het nationaal actieplan tegen
racisme. Het OM heeft te maken met de richtlijn voor discriminatie. Daarin wordt bepaald
dat elke discriminatiezaak vervolgd moet worden en dat er een strafverhoging geldt.

Hieronder worden de cijfers van RADAR naast de verkregen informatie van de gemeente
gelegd. Verder heeft RADAR de vier gemeenten op Goeree-Overflakkee onder één
noemer geplaatst. De burgemeesters gaven aan hoeveel meldingen van discriminatie er
bij hen bekend zijn. Dit aantal is niet alleen van het jaar 2005, maar ook van voorgaande
jaren. Desalniettemin blijft het verschil tussen de meldingen bij RADAR over 2005 en de
meldingen bij de gemeenten duidelijk bestaan.

Figuur 4.1.3 Cijfers gemeenten

Gemeente Signalen burgemeester RADAR Verschil
Albrandswaard 0 1 -1
Barendrecht 0 3 -3
Bergschenhoek 1 3 -2
Berkel en Rodenrijs 1 1 0
Bernisse 0 0 0
Bleiswijk 0 0 0
Brielle 0 0 0
Cappelle a/d IJssel 1 13 -12
Dirksland 1 1 0
Goedereede 1 1 0
Hellevoetsluis 2 3 -1
Krimpen a/d IJssel 1 2 -1
Maassluis 2 9 -1
Middelharnis 3 1 2
Oostflakkee 1 1 0
Ridderkerk 0 4 -4
Rotterdam 1 267 -266
Rozenburg 0 1 -1
Schiedam 1 11 -10
Spijkenisse 0 10 -10
Vlaardingen 3 11 -8
Westvoorne 1 0 1
Totaal 20 343 -323

Een aantal meldingen bij RADAR is niet te plaatsen bij een specifieke gemeente. Dit
verklaart het verschil tussen het totale aantal meldingen bij RADAR van 455 over 2005
en het totaal in deze tabel van 343.

 - 43 -

Sociologisch werkstuk

In 2005 zijn 455 meldingen van discriminatie binnen gekomen bij RADAR. Als we de
cijfers van 2005 van de politie en van RADAR vergelijken, blijkt er een groot verschil te
zijn. Er zijn namelijk acht aangiften bij politie Rotterdam-Rijnmond opgenomen.

In vrijwel alle gesprekken met politiemensen wordt aangegeven dat men op zijn minst
een vermoeden heeft dat het probleem van discriminatie op allerlei vlakken veel
voorkomt. Ook de media signaleren dit. Een voorbeeld is dat 83% van de wijkagenten
zegt dat discriminatie voorkomt in hun wijk.
Als er echter gekeken wordt naar het aantal daadwerkelijke aangiften van discriminatie
dan blijkt dat deze nauwelijks te vinden zijn. Het gaat dan om meldingen die niet in het
registratiesysteem van de politie staan, maar ook in de papieren archieven worden geen
dossiers gevonden. Politiemensen kunnen zich vaak geen concrete gevallen herinneren.
Er lijkt dus een discrepantie te zijn tussen de mate waarin het probleem speelt in de
maatschappij en het aantal gevallen dat uiteindelijk geregistreerd wordt bij de politie,
naar aanleiding van aangifte of vervolging.

De regionale teams van het OM behandelen weinig zaken van discriminatie. Een
uitzondering daarop is de discriminatie-officier die rond de 40 zaken per jaar behandeld.
Deze zaken leiden niet allemaal tot een vervolging. Vergeleken met de meldingen van
RADAR is hier ook een verschil te constateren.

In 2005 kreeg RADAR 455 meldingen van discriminatie binnen. Bij politie Rotterdam-
Rijnmond zijn in 2005 acht aangiften gedaan van discriminatie. Gemeenten in de regio
Rotterdam-Rijnmond krijgen weinig signalen binnen van discriminatie. Het OM behandelt
ook weinig zaken. Er is een verschil geconstateerd tussen de meldingen die bij RADAR
binnen komen en de meldingen die bij de politie, gemeente en het OM binnenkomen.
Discriminatie komt voor in regio Rotterdam-Rijnmond. Alle respondenten gaven aan te
weten dat discriminatie wel voor komt, maar dat er geen meldingen binnen komen.
Zonder deze meldingen wordt wet- en regelgeving en richtlijnen voor
discriminatiebestrijding in de samenleving niet uitgevoerd.

 - 44 -

Sociologisch werkstuk

4.2 Probleemstelling 2

De tweede probleemstelling gaat over de factoren die van invloed zijn op de uitvoering
van wet- en regelgeving en richtlijnen voor discriminatiebestrijding in de samenleving.
Eerst zullen de interne factoren besproken worden en daarna de externe.

4.2.1 Intern

Omvang
De organisatie van de gemeente hangt ook af van het aantal inwoners. Hoe groter het
aantal inwoners hoe groter de organisatie van de gemeente.
De burgemeesters zelf geven aan dat kleinschaligheid van de organisatie van de
gemeente betekent dat de afstand van de overheid en de burger klein is. De
burgemeesters kennen de inwoners van hun gemeente en er is vaak sprake van direct
contact. De burgemeesters van kleinere gemeenten vinden dat ze goed op de hoogte zijn
van wat er speelt in de gemeente. Burgemeesters van grotere gemeenten geven aan dat
binnen de gemeente-organisatie de taken verdeeld zijn onder portefeuillehouders.
Verschillende taken worden ook uitgevoerd door verschillende medewerkers. Deze
arbeidsdeling is nodig om de taken van de gemeente uit te kunnen voeren. De afstand
tussen de burgemeester en de burgers is daardoor groter.

Figuur 4.2.1.1 Het aantal inwoners per gemeente per één januari 2005

Gemeente Aantal inwoners
Albrandswaard 20585
Barendrecht 39340
Bergschenhoek 16166
Berkel en Rodenrijs 18068
Bernisse 12653
Bleiswijk 10326
Brielle 16029
Cappelle a/d IJssel 65588
Dirksland 8303
Goedereede 11594
Hellevoetsluis 40161
Krimpen a/d IJssel 28972
Maassluis 32392
Middelharnis 17492
Oostflakkee 10133
Ridderkerk 45074
Rotterdam 569068
Rozenburg 13100
Schiedam 75120
Spijkenisse 74632
Vlaardingen 73227
Westvoorne 14232
Bron: CBS 2005

De gemeenten Capelle a/d IJssel, Vlaardingen, Spijkenisse, Schiedam en Rotterdam zijn
de grootste gemeenten.

 - 45 -

Sociologisch werkstuk

Korps Rotterdam-Rijnmond is één van de grootste korpsen in Nederland.

Figuur 4.2.1.2 Omvang politiekorpsen landelijk

Korps Werknemers
Amsterdam Amstelland 6000
Brabant Zuid-Oost 2000
Brabant Noord 1650
Drenthe 1200
Flevoland nb
Friesland >1600
Gelderland-Midden 1600
Gelderland-Zuid 1258
Gooi en Vechtsreek 700
Groningen 1800
Haaglanden >5000
Hollands Midden nb
Ijsselland 1229
Kennemerland nb
Limburg Noord 1100
Limburg Zuid 1750
Midden en West Brabant 2900
Noord en Oost Gelderland 1750
Noord-Holland Noord 1600
Rotterdam-Rijnmond >5000
Twente >1600
Utrecht 3777
Zaanstreek en Waterland 850
Zeeland 1000
Zuid-Holland Zuid 1400
Bron: www.politie.nl 2008

Uit interviews en observatie kwam naar voren dat de organisatie is ingedeeld naar
hoofdprocessen (DHV, ISO, Opsporing en Wijkpolitie) en naar onderwerpen als diversiteit
en eerwraak. Deze onderwerpen hebben een eigenaar in de organisatie in de vorm van
een portefeuillehouder. Onder deze portefeuillehouders worden beleidsmedewerkers als
stuurgroep geplaatst. Voor de portefeuille diversiteit is een stuurgroep van 2
beleidsmedewerkers onder de portefeuillehouder geplaatst. Deze stuurgroep heeft
beleidsstukken en vergaderingen georganiseerd over het onderwerp diversiteit. Ook dit
onderzoek is aangevraagd door deze stuurgroep. Voor de portefeuillehouder eerwraak is
dit echter anders. Deze portefeuillehouder werd op een zekere dag benoemd en er werd
een memo opgesteld door een beleidsmedewerker. Verder wordt deze portefeuillehouder
hier en daar uitgenodigd voor een vergadering. Er is geen stuurgroep benoemd en over
de taken die binnen deze portefeuille horen is niet gecommuniceerd.
De agenten op straat die geïnterviewd en geobserveerd zijn, gaven aan dat de
verschillende stuurgroepen of portefeuillehouders moeilijk bereikt worden. Op het
intranet van politie Rotterdam-Rijnmond is soms wel en meestal niets over de
portefeuilles te vinden. Als er suggesties of vragen zijn van de agenten krijgen ze vaak
niet of met vertraging een antwoord. De omvang van het korps heeft tot gevolg dat er
snel gereageerd kan worden op politieke of andere belangrijke onderwerpen.

 - 46 -

Sociologisch werkstuk

Deze reactie bestaat het opstellen van een portefeuille. Daarmee is niet geborgd dat er
verder gevolg wordt gegeven aan het uitvoeren van acties op de verschillende
portefeuilles.

Het parket Rotterdam heeft een gemiddelde grootte vergeleken met andere parketten.

Figuur 4.2.1.3 Omvang arrondissementsparketten landelijk

Arrondissementsparket Aantal medewerkers
Alkmaar 100
Almelo 100
Amsterdam 450
Arnhem nb
Assen nb

Breda nb

‘s Hertogenbosch nb
Den Haag 360
Dordrecht 75
Groningen nb
Haarlem 240
Leeuwarden nb
Maastricht 160
Middelburg nb
Roermond 100
Rotterdam 350
Utrecht 220
Zutphen nb
Zwolle-Lelystad nb
Bron: www.om.nl 2008

Uit interviews kwam naar voren dat de organisatiestructuur van het parket veelal
onveranderd blijft ook al spelen er vraagstukken in de maatschappij. Het is wel zo dat
officieren van justitie bepaalde onderwerpen onder hun hoede krijgen zoals discriminatie,
jeugd en eerwraak. Deze portefeuillehouders zijn het aanspreekpunt voor deze
onderwerpen en werken samen met de regionale teams voor zaken die onder dit
onderwerp vallen. Met dit systeem kan gereageerd worden op belangrijke onderwerpen
en veranderingen in wet- en regelgeving. Veel respondenten buiten het parket wisten
echter niet dat een discriminatie-officier bestaat.

Gebleken is dat de omvang van de instanties er voor zorgt, dat er snel gereageerd kan
worden op veranderingen. Een al aanwezige medewerker van een instantie wordt
benoemd als portefeuillehouder op dat onderwerp en krijgt soms ook een stuurgroep.
Deze reactie op een verandering krijgt echter geen gevolg. De medewerkers weten niet
van het bestaan af van de portefeuillehouders en burgemeesters geven aan dat, hoe
meer afstand er tussen hen en de inwoners bestaat, hoe minder zij weten wat er precies
speelt in de gemeente. De omvang van de instanties is in eerste instantie een voordeel,
maar dat voordeel wordt niet verder gebruikt voor de uitvoering van wet- en regelgeving
en richtlijnen voor discriminatiebestrijding.

 - 47 -

Sociologisch werkstuk

Leiderschap
De burgemeester is de leidinggevende in de organisatie. De burgemeester is de
vertegenwoordiger van de gemeente en een aanspreekpunt. De burgemeester staat
boven de politieke organisatie van de gemeente. De burgemeester moet op persoonlijke
eigenschappen kunnen bouwen om leiding te geven aan de gemeente. Als aanspreekpunt
moet de burgemeester ook standpunten naar buiten toe overdragen. De burgemeester is
daarom de persoon om speerpunten van het beleid van de gemeente uit te dragen.
Wanneer een burgemeester prioriteit geeft aan de bestrijding van discriminatie, zal dat
gevolgen hebben binnen de organisatie en ook buiten de organisatie. Binnen de
organisatie van de gemeente worden ambtenaren gestimuleerd oplettend te zijn wat
betreft discriminatiebestrijding door de aandacht van de burgemeester. Meldingen en
signalen worden opgepikt. Als vertegenwoordiger van de gemeente laat de burgemeester
aan de inwoners zien dat discriminatiebestrijding belangrijk is. Dit maakt de inwoners
alert en stimuleert ze ook om meldingen te doen van discriminatie. Wanneer de
meldingen binnen komen bij de organisatie, kunnen deze afgehandeld worden door de
alert gemaakte ambtenaren. De burgemeester kan als de spil van de gemeente gezien
worden. De aandacht van de burgemeester voor discriminatiebestrijding heeft invloed op
de uitvoering van anti-discriminatiebeleid en kan een verklarende factor zijn voor het
verschil in meldingen.

Er was een aantal richtlijnen voor de interviews opgesteld door de onderzoekers, maar er
was genoeg ruimte voor de burgemeesters om uit te wijden. Daardoor kon een beeld
verkregen worden van de interesses en kennis van de burgemeesters. Elk interview was
anders. Zo duurde het kortste interview dertig minuten en het langste een uur en een
kwartier. Per gesprek kwamen de interesses van de burgemeesters naar voren. Eén
burgemeester was werkzaam geweest op een anti-discriminatiebureau en had veel
ervaring met het onderwerp. Andere burgemeesters richten zich vooral op jeugdbeleid.
Op de standaardvragen over discriminatie werd uiteraard geantwoord dat discriminatie
niet mag. De scores gegeven in het bovenstaande overzicht hebben te maken met
persoonlijke interesse in andere culturen, discriminatiebestrijding en inhoudelijke kennis
van discriminatiebestrijding.

 - 48 -

Sociologisch werkstuk

Figuur 4.2.1.4 Aandacht burgemeesters

Gemeente Aandacht
Albrandswaard laag
Barendrecht gemiddeld
Bergschenhoek laag
Berkel en Rodenrijs gemiddeld
Bernisse laag
Bleiswijk hoog
Brielle hoog
Cappelle a/d IJssel gemiddeld
Dirksland laag
Goedereede gemiddeld
Hellevoetsluis hoog
Krimpen a/d IJssel hoog
Maassluis gemiddeld
Middelharnis hoog
Oostflakkee laag
Ridderkerk hoog
Rotterdam laag
Rozenburg laag
Schiedam hoog
Spijkenisse laag
Vlaardingen hoog
Westvoorne laag

Tijdens het onderzoek zijn 19 burgemeesters in de regio Rotterdam-Rijnmond bezocht.
Alle 22 burgemeesters in de regio zijn meerdere malen benaderd door de onderzoekers.
Ondanks deze pogingen en een herinnering van de portefeuillehouder van de politie
Rotterdam-Rijnmond, werd door de gemeenten Rozenburg, Bernisse en Albrandswaard
geen medewerking verleend en is daarom een lage score gegeven. Acht burgemeesters
hebben een hoge score gekregen voor hun aandacht voor discriminatiebestrijding.

 - 49 -

Sociologisch werkstuk

De portefeuillehouder en de proceseigenaren van politie Rotterdam-Rijnmond gaven aan
dat discriminatiebestrijding belangrijk is. Toch schemerde er tijdens het onderzoek ook
andere aandachtspunten door die belangrijk zijn voor de specifieke processen.

Figuur 4.2.1.5 Aandacht politie

Respondent Aandacht
Portefeuillehouder Diversiteit hoog
Proceseigenaar DHV gemiddeld
Proceseigenaar ISO hoog
Proceseigenaar Wijkpolitie gemiddeld
Proceseigenaar Opsporing laag

De portefeuillehouder Diversiteit is het aanspreekpunt voor discriminatiebestrijding. De
stuurgroep diversiteit doet aan informatievoorziening binnen de organisatie en de
portefeuillehouder is bij verschillende bijeenkomsten de vertegenwoordiger van het korps
op dit gebied.

De proceseigenaar DHV gaf aan dat opstootjes in het uitgaansgebied onder de aandacht
staat van de DHV. Men heeft gemerkt, dat wanneer bepaalde groepen of personen
geweigerd worden bij de deur van een uitgaansgelegenheid, er vaak ruzie ontstaat. Het
panel deurbeleid is vanuit de gemeente Rotterdam daarom actief om discriminatie aan de
deur van de horeca te bestrijden. De DHV heeft meer aandacht voor het handhaven van
de orde en veiligheid in de stad en bemoeit zich minder met de oorzaken van de
ordeverstoringen.

De proceseigenaar ISO gaf aan dat de mensen van ISO de aanspreekpunten zin voor de
burgers. Zij zitten achter de balie en aan de telefoon en verlenen de eerste hulp en
service wanneer iemand een melding wil doen. Het is belangrijk dat dit eerste contact
goed verloopt en dat alle meldingen aangenomen worden en op de goede plek terecht
komen. De proceseigenaar ISO merkt dat er binnen de organisaties gereageerd wordt op
politieke en belangrijke onderwerpen. Wanneer die aandacht er is, wordt ook gevraagd
om cijfers van meldingen. De proceseigenaar ziet het als een belangrijke
verantwoordelijkheid met deze cijfers en de dienstverlening de organisatie van dienst te
zijn.

De proceseigenaar Wijkpolitie geeft aan dat het de taak is van de wijkagent een netwerk
op te bouwen in de wijk. Wanneer een netwerk aanwezig is krijgt de wijkagent toegang
tot meer informatie over wat er speelt in de wijk. Deze informatie helpt bij het signaleren
van problemen en bij het voorkomen van problemen. De proceseigenaar ziet een
uitdaging in het benaderen van verschillende bevolkingsgroepen. Er zijn namelijk moeilijk
toegankelijke groepen die ook een wantrouwen hebben tegen de politie. Hierdoor
ontstaan er gaten in de informatievoorziening en is er een risico voor de veiligheid in de
wijk.

De proceseigenaar Opsporing geeft aan dat er weinig tot geen discriminatiezaken met
een opsporingsindicatie zijn. Opsporing heeft een aantal prioriteiten. Geweldsdelicten,
drugszaken en huiselijk geweld zijn de belangrijke onderwerpen.

 - 50 -

Sociologisch werkstuk

De medewerkers en officieren van het parket hebben als taak de wet te handhaven.
Zaken worden vervolgd zoals wet- en regelgeving dat voorschrijft. Daar kan niet van
afgeweken worden. Een discriminatiezaak moet vervolgd worden en de richtlijnen
daarvoor worden uitgevoerd.

Bij de interviews kwam naar voren dat er aandacht is voor het onderwerp.
Discriminatiebestrijding is erg belangrijk. Door de praktijk van alledag is dit gevoel van
prioriteit echter niet altijd aanwezig.

Figuur 4.2.1.6 Aandacht OM

Respondent Aandacht
Discriminatieofficier hoog
Teamhoofd 1 gemiddeld
Teamhoofd 2 gemiddeld
Teamhoofd 3 gemiddeld

De discriminatie-officier is degene die voor dit onderwerp het aanspreekpunt is. De
officier krijgt de brieven die burgers schrijven over dit onderwerp. Vanuit de politie
worden zaken overgedragen aan het parket voor vervolging. Als er een discriminatiezaak
binnenkomt, wordt de officier geïnformeerd.

De teamhoofden van de regionale teams zijn verantwoordelijk voor de dagelijkse gang
van zaken. Er is prioriteit gegeven aan een aantal onderwerpen. Deze prioriteit betekent
dat de zaken een snelle doorlooptijd moeten hebben. De teamhoofden geven aan dat
inmiddels zoveel onderwerpen prioriteit gekregen hebben dat de doorlooptijd
onveranderd blijft. Alleen voor jeugdzaken geldt dit niet, daar wordt voorrang aan
gegeven. Discriminatiebestrijding heeft prioriteit bij het parket, maar door het lage aantal
zaken en de vele andere prioriteiten is dit bijna een loze term geworden.

Voor de drie instanties zijn de leidinggevenden geïnterviewd. De aandacht en prioriteit
voor discriminatiebestrijding blijkt te variëren. Portefeuillehouders geven prioriteit aan
hun eigen onderwerp. Daarnaast zijn lijnmanagers verantwoordelijk voor de uitvoering.
Tussen portefeuillehouder en lijnmanager is een verschil in aandacht geconstateerd. Bij
de burgemeesters was veel afhankelijk van persoonlijke ervaring en interesse. Daardoor
kregen 8 van de 22 burgemeesters een hoge score.

 - 51 -

Sociologisch werkstuk

Street-level bureaucrats
De uitvoerende medewerkers van politie Rotterdam-Rijnmond zijn bevraagd middels een
survey. Gebleken is dat een groot aantal respondenten de aanwijzing discriminatie niet
kent. Wanneer een medewerker actief bezig is met discriminatie, zal de medewerker de
aanwijzing gebruiken bij zijn of haar werkzaamheden. Van de respondenten gebruikt
7.3% de aanwijzing in het dagelijkse werk.

Aan de respondenten zijn situaties, waarin discriminatie een rol speelt, voorgelegd om te
kijken of een respondent actief bezig is met discriminatiebestrijding.

Figuur 4.2.1.7 Mate van actiefheid

Mate van actiefheid %
passief 38.1
gemiddeld 34.9
actief 27
totaal 100

Hierboven is te zien dat 27 procent van alle respondenten zegt discriminatie actief te
bestrijden.

Van de respondenten van DHV geeft 80% aan op te letten of er sprake is van
discriminatie als ze opgeroepen worden voor een incident. De helft van de medewerkers
DHV geeft aan dat ze incidenten van discriminatie doorgeven aan de wijkpolitie.

In tegenstelling tot de aanwijzing voor de politie, wordt niet altijd een aangifte
opgenomen. Uit de vragenlijsten kwam naar voren dat 25.5% van de medewerkers ISO
nooit een aangifte opneemt van discriminatie als iemand aangifte wil doen. Mensen die
aangifte willen doen worden of weggestuurd (33%) of naar RADAR gestuurd (37%).

Van de wijkagenten geeft 83% aan dat discriminatie voorkomt in de wijk. Signalen over
discriminatie krijgen ze tijdens het werk op straat en in hun contacten met
buurtbewoners. De helft van de wijkagenten zegt geen informatie over discriminatie-
incidenten te ontvangen van andere processen binnen het korps.

Uit de diepte-interviews bij Opsporing kwam naar voren dat er weinig discriminatiezaken
bekend zijn. Het antwoord “soms” werd een paar keer gegeven, meestal werd “bijna
nooit” gezegd. Als er aanknopingspunten zoals een naam of kenteken van de dader
bekend zijn, gaat een zaak naar opsporing. Men zegt alert te zijn op discriminatie. Het
wordt volgens de geïnterviewde medewerkers niet gebagatelliseerd. Er zijn alleen geen
zaken om op te pakken.

Uit de survey is gebleken dat veel respondenten wel signalen ontvangen over
discriminatie, maar daar verder geen actie op ondernemen.

 - 52 -

Sociologisch werkstuk

Randvoorwaarden
Hieronder worden de verschillende randvoorwaarden voor implementatie besproken.

Beleid
Alle burgemeesters gaven aan dat discriminatiebestrijding een belangrijk onderwerp is.
De opmerking die daarna vaak kwam was: ‘Maar er komt geen melding van binnen’. Zo
komt men in een vicieuze cirkel. Burgers weten niet waar ze meldingen moeten doen
vanwege het ontbreken van sturing door gemeenten. Er komen dus geen meldingen
binnen. Er wordt daarom geen beleid opgesteld. De burgemeesters onderkennen dat
discriminatie op straat ongetwijfeld voorkomt, maar meldingen van incidenten krijgen ze
nauwelijks. Alleen de gemeente Schiedam had beleid op het gebied van discriminatie en
multi-culturaliteit.
Politie Rotterdam-Rijnmond heeft een stuurgroep diversiteit. Deze stuurgroep heeft een
aantal memo’s opgesteld over discriminatiebestrijding. Het parket Rotterdam voert wet-
en regelgeving uit en stelt zelf geen beleid op.

Budget
De begrotingen van alle gemeenten zijn bekeken in dit onderzoek. Vier gemeenten
hadden een speciaal budget voor discriminatiebestrijding. Dit zijn de gemeenten
Schiedam, Barendrecht, Maassluis en Oostflakkee.
Een portefeuillehouder krijgt een budget binnen politie Rotterdam-Rijnmond. De
onderzoekers waren zelf de eerste die gebruik maakten van dit budget voor de
portefeuille diversiteit. Het parket ziet de uitvoering van discriminatiebestrijding als een
van de basistaken en heeft daarvoor geen apart budget gereserveerd.

Techniek
Om de wet- en regelgeving en richtlijnen uit te voeren moeten in de organisatie
aanpassingen gedaan worden in de techniek. Zes gemeenten hebben gebruik gemaakt
van internet om informatie te verstrekken over discriminatie. Gemeente Vlaardingen
heeft daarnaast een telefoonnummer geopend voor het melden van discriminatie bij de
gemeente. Cijfers over die meldingen waren echter niet te achterhalen.

‘Meten is weten’ is een populaire uitspraak. Helaas is meten niet altijd zo makkelijk. De
onderzoekers zijn hier zelf achter gekomen toen de zoektocht naar cijfers over
discriminatie begon. In het systeem van politie Rotterdam-Rijnmond, X-pol, komen
weinig meldingen van discriminatie voor. Uit interviews is gebleken dat een aangifte van
alleen discriminatie weinig ingevoerd wordt. Meestal is een aangifte een combinatie van
verschillende feiten. Helaas is discriminatie als bijkomend feit naast bijvoorbeeld
geweldpleging niet in te voeren. Daardoor verdwijnt de discriminatoire achtergrond en
blijft alleen een aangifte van geweldpleging over. Medewerkers geven ook aan dit expres
te doen, omdat ze schatten dat het OM de zaak makkelijker kan vervolgen. Deze vrijheid
is typisch voor street-level bureaucrats.

 - 53 -

Sociologisch werkstuk

Door het invoeren van aangiften op de zwaardere component verdwijnt de
discriminatoire achtergrond. Hierdoor is het moeilijk te meten hoeveel aangiften iets met
discriminatie te maken hebben. De techniek bij politie Rotterdam-Rijnmond is niet
aangepast om de wet-en regelgeving en richtlijnen voor discriminatiebestrijding uit te
voeren.
Het parket werkt met een eigen registratiesysteem met een eigen nummering van zaken.
Gegevens over aantallen discriminatiezaken moesten uit interviews blijken, omdat de
medewerkers dat niet uit het systeem konden opmaken.

Structuur
Eerder is gebleken dat de drie instanties allen reageren op ontwikkelingen in de politiek
door het aanstellen van portefeuillehouders. Bij de gemeenten kwam dat alleen voor bij
de grotere gemeenten. Deze reactie in de organisatie is een structuuraanpassing. Op het
hoogste niveau worden mensen aangesteld als toezichthouder op een bepaald
onderwerp. Zo is er een discriminatie-officier bij het parket en een portefeuillehouder
met twee beleidsmedewerkers voor de portefeuille diversiteit bij politie Rotterdam-
Rijnmond.
Deze structuuraanpassing op hoog niveau wordt echter niet vertaald naar een lager
niveau. Daardoor bevinden de portefeuillehouders zich op een eiland binnen de
organisatie. Binnen politie Rotterdam-Rijnmond kan een specifiek voorbeeld illustreren,
waarom de verdere aanpassing van de structuur lastig is.

Het Korps Rotterdam-Rijnmond is een hiërarchische organisatie. De korpsleiding bepaalt
de koers van de organisatie en rangen en standen zijn erg belangrijk. Dit uit zich onder
meer in het dragen van uniformen waarbij het aantal strepen op de schouder de rang
aangeeft. Dit komt ook tot uiting in de organisatiestructuur. Voordat een beslissing
genomen kan worden, moet iedereen die bevoegdheid heeft daarvoor toestemming
geven. Een voorbeeld hiervan is een brief aan alle burgemeesters die de onderzoekers
wilden sturen. Deze brief mochten de onderzoekers niet zelf opstellen. Eerst moest de
beleidsafdeling een afspraak maken met de afdeling Communicatie. Toen een brief
opgesteld was moest deze goedgekeurd worden door Communicatie en daarna naar de
portefeuillehouder Diversiteit voor goedkeuring en ondertekening. Deze
portefeuillehouder moest eerst overleggen of er wel een brief uit mocht vanuit de politie
naar de burgemeesters en of dat dan de brief mocht zijn zoals die opgesteld was.
Uiteindelijk was er toestemming om de brief te versturen naar de burgemeesters. Dit
moest dan wederom via de afdeling Communicatie geregeld worden, die vervolgens de
burgemeesters ging bellen dat de bewuste brief er aan zou komen. Tussen het moment
van de vraag om een brief te versturen en het moment dat de brief daadwerkelijk
verstuurd was, zat 2.5 maanden.
Dit voorbeeld laat zien, dat door de structuur van de organisatie zelf met vele
hiërarchische rangen en standen en verdeelde bevoegdheden een structuuraanpassing
moeilijk doorgevoerd kan worden. Een portefeuillehouder wordt aangesteld, maar moet
rekening houden met de bestaande organisatie.

 - 54 -

Sociologisch werkstuk

Kennis
De burgemeesters is gevraagd of zij zelf en/of hun medewerkers training hebben
gekregen over discriminatiebestrijding. Alleen bij gemeenten Vlaardingen en Capelle a/d
IJssel krijgen alle ambtenaren informatie over discriminatie. Bij gemeente Vlaardingen
wordt bovendien een gedragscode getekend waar discriminatie in is opgenomen. De
medewerkers van de gemeente Hellevoetsluis die zich bezighouden met minderheden en
emancipatie hebben hier cursussen voor gevolgd. De medewerkers bij de stadswinkel
krijgen een cursus omgaan met publiek. De burgemeesters zelf hebben meestal geen
cursussen gevolgd in hun huidige functie als burgemeester. Men geeft aan dat het
aankomt op de persoonlijke vaardigheden en intuïtie. Er worden wel cursussen
aangeboden over dit onderwerp aan de burgemeesters.

De medewerkers ISO van politie Rotterdam-Rijnmond geven aan dat er problemen zijn
met het invoeren van aangiften van discriminatie. Van de medewerkers zegt 38.5% niet
te weten hoe ze een aangifte van discriminatie moeten invoeren in het systeem. Het OM
signaleert ook deze problemen. De kwaliteit van de ingevoerde aangiften zijn slecht en er
moet beter doorgevraagd worden bij het opnemen van de aangifte. Het OM geeft aan dat
er meer informatie moet worden verstrekt aan de medewerkers over het opnemen van
discriminatieaangiften.

De medewerkers van de politie hebben ondersteuning vanuit de organisatie nodig om
hun werk uit te kunnen voeren. Medewerkers hebben informatie nodig om te weten wat
te doen bij een melding van discriminatie en hoe om te gaan met cultuurverschillen.
Deze informatie valt onder de portefeuille diversiteit. Uit de survey kwam naar voren dat
51.9% van alle respondenten vindt, dat men niet genoeg informatie vanuit de organisatie
heeft gekregen. Van de respondenten wil 47% duidelijke richtlijnen over wanneer iets
discriminatie betreft. Ook willen medewerkers meer ondersteuning vanuit de organisatie
om met cultuurverschillen om te gaan. Van de medewerkers van DHV bijvoorbeeld zegt
62% geen informatie te hebben gekregen van de organisatie om met cultuurverschillen
om te gaan. 45% heeft hier wel behoefte aan. Verder heeft 88% van de DHV
medewerkers geen informatie gekregen om racistische graffiti te herkennen.

Dat er niet genoeg informatie wordt verstrekt aan de medewerkers blijkt ook uit de
bekendheid van de aanwijzing discriminatie. Bijna 88% van de respondenten kent de
aanwijzing niet. Zoals eerder besproken is het voor veel medewerkers niet duidelijk hoe
aangifte van discriminatie moet worden opgenomen of hoe men een discriminatiezaak
moet behandelen.

Uit de diepte-interviews bij Opsporing bleek dat de aanwijzing discriminatie bij twee
personen van de negen niet bekend is. Ook was bij niemand bekend dat er een
discriminatie-officier bestaat.

Bij het parket wordt naast algemene bijscholing geen extra cursus gegeven op het gebied
van discriminatiebestrijding.

 - 55 -

Sociologisch werkstuk

Op de vijf randvoorwaarden voor implementatie wordt mager gescoord door de
instanties. Er wordt soms beleid opgesteld en de structuur wordt aangepast om een
portefeuillehouder aan te stellen. Er is daarna soms budget aanwezig om actie uit te
kunnen voeren, maar de actie zelf blijft uit. De implementatie van wet- en regelgeving en
richtlijnen voor discriminatiebestrijding blijft steken op alle randvoorwaarden bij de
gemeenten. Op het gebied van techniek en kennis blijft de implementatie steken bij
politie Rotterdam-Rijnmond en het parket.

4.2.2 Extern

Wet-en regelgeving
Uit de interviews bij het OM kwam naar voren, dat, als er een discriminatiezaak is, dit als
ernstig wordt gezien en er gedagvaard wordt. Veel aangiften worden onder de noemer
belediging geplaatst. Ook als er iets over bijvoorbeeld huidskleur gezegd wordt.
Belediging wordt makkelijker toegegeven dan discriminatie. Het is moeilijk om de in het
wetsartikel vereiste elementen aan te tonen. Discriminatie is daarom moeilijk te
bewijzen. Het artikel is op verschillende manieren te interpreteren. Er moet daarom goed
doorgevraagd worden bij het opnemen van de aangiftes.

Volgens het OM wordt de discussie over discriminatiebeleid landelijk op een abstracte
manier gevoerd. Er worden geen tools aangeleverd voor de praktijk. Discriminatiezaken
hebben vaak geen opsporingsindicatie, omdat het om pamfletten of graffiti gaat. Deze
zaken leiden dan tot een sepot en dat is frustrerend. Discriminatie wordt vaak door de
politie als belediging of mishandeling opgenomen. ISO-medewerkers moeten letterlijk
opschrijven wat er gebeurd is. De beoordeling er van volgt later. Van de medewerkers
ISO zegt 17% het lastig te vinden om een discriminatiezaak te behandelen.

De respondenten van het OM gaven aan dat er problemen zijn met het bewijsbaar maken
van discriminatie. Het zijn vaak één op één zaken en men moet aantonen dat er opzet
was om te discrimineren.

 - 56 -

Sociologisch werkstuk

Kenmerken discriminatie
Het is mogelijk dat slachtoffers van discriminatie daar geen of nauwelijks aangifte van
doen. Uit interviews komt naar voren dat mogelijke redenen voor de lage aangiftebereid
onder slachtoffers kunnen zijn:

• Discriminatie is persoonlijk en kwetsend: sommige slachtoffers praten er liever
niet over en/of willen het zo snel mogelijk vergeten.

• Wantrouwen tegenover de politie: sommige (minderheids-)groepen hebben vanuit
hun cultuur een wantrouwende houding tegenover de politie en komen liever niet
in contact met de politie.

• Slachtoffers weten soms al uit eerdere ervaringen dat discriminatie moeilijk
wettelijk is aan te tonen en dat aangifte doen zelden tot vervolging leidt. Om die
reden wordt ook lang niet altijd een aangifte opgenomen. Vanuit het gezichtspunt
van het slachtoffer heeft aangifte doen geen zin.

• Slachtoffers die na eerdere incidenten aangifte wilden doen, hebben soms het idee
dat ze niet serieus genomen worden door de politie of behandeld worden alsof ze
lastig zijn.

In het geval van discriminatie van homo’s komt het voor dat het slachtoffer niet openlijk
uitkomt voor zijn geaardheid. Deze mensen doen vaak geen aangifte uit angst dat hun
omgeving hun homoseksualiteit ontdekt.
Veel slachtoffers melden zich in eerste instantie bij Radar. De medewerkers geven aan
dat het aan RADAR vertellen van de ervaring vaak al dusdanig oplucht dat het slachtoffer
een incident makkelijker uit het hoofd kan zetten en afziet van aangifte. Hierbij spelen
vaak weer bovenstaande redenen mede een rol.

Het is ook mogelijk, dat wat door de slachtoffers als discriminatie wordt ervaren in feite
(ten minste in juridisch opzicht) geen discriminatie is. Het maatschappelijke concept van
discriminatie is veel ruimer dan het juridische begrip waar de politie mee werkt.

 - 57 -

Sociologisch werkstuk

Omgeving

Diversiteit
In regio Rotterdam-Rijnmond zijn verschillen in het aantal allochtone inwoners.

Figuur 4.2.2.1 Het aantal allochtone inwoners per gemeente per één januari 2005

Gemeente Aantal allochtonen
Albrandswaard 2380
Barendrecht 5588
Bergschenhoek 2202
Berkel en Rodenrijs 2068
Bernisse 1000
Bleiswijk 1200
Brielle 1797
Cappelle a/d IJssel 17337
Dirksland 332
Goedereede 465
Hellevoetsluis 6900
Krimpen a/d IJssel 3554
Maassluis 7374
Middelharnis 923
Oostflakkee 476
Ridderkerk 6078
Rotterdam 268677
Rozenburg 2290
Schiedam 23341
Spijkenisse 16291
Vlaardingen 16857
Westvoorne 1245
Bron: CBS 2005

Gemeente Rotterdam heeft de meeste allochtone inwoners.

Uit de interviews kwam naar voren dat burgemeesters van mening zijn, dat, wanneer er
weinig inwoners zijn in een gemeente, de inwoners meer bekend zijn met elkaar. Deze
hechtheid van een gemeenschap kan er voor zorgen dat discriminatie minder voorkomt.
Wanneer men iemand elke dag tegen komt en persoonlijk kent, zal men minder snel
geneigd zijn deze persoon te discrimineren. Bij gemeente Berkel en Rodenrijs is door
deze sociale controle het ontstaan van zogenaamde ‘Londsdale-jongeren’ in de kiem
gesmoord. Uit de interviews kwamen voor- en nadelen naar voren van kleinschaligheid
van de gemeente. Het voordeel is de hechtheid van de gemeenschap en de sociale
controle die daar mee gepaard gaat.

 - 58 -

Sociologisch werkstuk

Een aantal burgemeesters van gemeenten met een grote kerkelijke traditie geeft echter
aan, dat juist die hechtheid zorgt voor een afgesloten gemeenschap en een
‘eilandcultuur’. Elke buitenstaander wordt als vreemdeling bestempeld. Voor allochtone
bewoners is het extra moeilijk te integreren in de gemeenschap. De christelijke traditie
heeft een grote invloed binnen vijf gemeenten. Dit gaat over gemeenten op de eilanden,
maar ook over gemeente Ridderkerk en gemeente Vlaardingen. Door deze kerkelijke
achtergrond is de sociale controle nog sterk aanwezig. Dit heeft tot gevolg dat elke
persoon van buiten de gemeenschap als vreemdeling wordt bekeken. Ook gemeente
Middelharnis en gemeente Oostflakkee melden dat er sprake is van een gesloten
gemeenschap. Een uitzondering hierbij is de gemeente Bleiswijk waar wel sprake is van
kerkelijke invloed, maar door sociale controle discriminerende uitlatingen juist niet
getolereerd worden.

De opvatting van een aantal burgemeesters was, dat, hoe meer allochtone inwoners er
binnen een gemeente zijn, hoe groter de kans is dat één van deze inwoners
gediscrimineerd wordt. Dit heeft vooral betrekking op grote gemeenten zoals gemeente
Rotterdam. De gemeente is te groot om van een hechte gemeenschap te kunnen praten.
Wat opvallend is, dat burgemeesters ingingen op de geschiedenis van de gemeenten.
Sommige gemeenten zoals gemeente Rotterdam en gemeente Schiedam hebben
vanwege de industrie en de haven al sinds lange tijd te maken met verschillende culturen
en allochtone inwoners. Uit de interviews kwam naar voren, dat volgens de
burgemeesters de allochtone inwoners mede hierdoor goed ingeburgerd zijn.

Politie Rotterdam-Rijnmond is regionaal ingedeeld in districten. Veel van deze
politiediscricten bestrijken een deel van Rotterdam en de gemeenten die het dichtst bij
dat stadsdeel liggen. Elk district van de politie heeft daardoor te maken met een
diversiteit aan inwoners zoals uit de cijfers van CBS blijkt. De wijkagenten geven vooral
aan moeite te hebben met het omgaan met verschillende culturen. Voor het uitoefenen
van hun taak bouwen wijkagenten een netwerk op in hun wijk. Meer dan de helft zegt
dat niet alle bevolkingsgroepen en culturen daarin evenredig vertegenwoordigd zijn.

Het parket heeft vier regionale teams die op hun beurt aansluiten bij de politiedistricten.
De diversiteitcijfers zijn daardoor ook van toepassing op deze teams. De diversiteit van
inwoners heeft echter geen invloed op de behandeling van discriminatiezaken. Deze
behandeling is voor elke zaak hetzelfde.

 - 59 -

Sociologisch werkstuk

Politieke invloed
Progressieve stromingen in de maatschappij zullen meer aandacht hebben voor
discriminatie dan conservatieve stromingen. Deze opvattingen in de samenleving zijn
terug te zien in het stemgedrag van de inwoners. Er is bij de gemeenten gekeken naar
de verdeling van de zetels in de gemeenteraad. Naast de landelijke politieke partijen zijn
er ook lokale partijen. Bij lokale partijen is waar mogelijk gekeken op de websites naar
de standpunten van de desbetreffende partij. Deze lokale partijen komen meestal op
voor het behoud van de authentieke kenmerken van de gemeente. Slechts enkele lokale
partijen hebben een volledig verkiezingsprogramma. De lokale partijen die alleen
opkomen voor lokale belangen worden niet ingedeeld in progressief of conservatief met
twee uitzonderingen. In Middelharnis spreekt de partij Vooruitstrevend Dorpsbelang ’78
zich sterk uit voor diversiteit en verdraagzaamheid. Deze partij wordt als progressief
meegeteld. De partij Leefbaar Rotterdam is de partij waar Pim Fortuijn begon. Deze partij
wordt als conservatief meegeteld. Verder worden de confessionele partijen tot
conservatief gerekend. Om tot een tweedeling te komen zijn de partijen als volgt
ingedeeld:

conservatief progressief
VVD GroenLinks
CDA D66
SGP SP
CU PvdA

Figuur 4.2.2.2 Politieke kleur gemeenten 2005

Gemeente Conservatief/progressief

Dirksland
Oostflakkee
Bleiswijk
Goedereede
Bernisse
Rozenburg
Bergschenhoek
Westvoorne
Brielle
Berkel& Rodenrijs
Middelharnis
Albrandswaard
Krimpen a/d IJssel
Maassluis
Barendrecht
Hellevoetsluis
Ridderkerk
Capelle a/d IJssel
Vlaardingen
Spijkenisse
Schiedam
Rotterdam
Rood staat voor conservatief
Geel staat voor (gelijk) verdeeld

 - 60 -

Sociologisch werkstuk

Geen van de gemeenten kan aangemerkt worden als progressief. Alleen in gemeente
Schiedam hebben de progressieve partijen een kleine meerderheid met twee zetels
verschil. De politieke kleur van een gemeente bepaalt wat voor onderwerpen aandacht
krijgen binnen een gemeente. Burgemeesters gaven vaak aan wat die specifieke
onderwerpen per gemeente zijn. Veel aandacht gaat uit naar het jeugdbeleid. Maar ook
toerisme en zelfs stropen waren onderwerpen die naar voren kwamen. Wanneer vanuit
de politieke partijen geen aandacht aan discriminatiebestrijding wordt gegeven, zal de
gemeente als organisatie dat ook niet doen.
Zowel de gemeenten als politie Rotterdam-Rijnmond en het parket Rotterdam hebben te
maken met landelijke politieke invloed. Rotterdam en de omliggende regio’s is een
gebied wat veel aandacht krijgt. Rotterdam is een van de grootste steden in Nederland.
Vooral na de opkomst van de partij van Pim Fortuyn is Rotterdam het centrum van
aandacht voor onderwerpen als discriminatie, multi-culturaliteit en radicalisering
geworden. Hierdoor is vanuit de instanties veel aandacht op wat er op politiek gebied
gebeurt en welke de landelijke ontwikkelingen zijn. Men weet dat er gekeken wordt naar
de reactie van Rotterdam en er moet daarom actie ondernomen worden.

Actoren
Op het gebied van actoren waar de instanties mee te maken hebben komt uit interviews
naar voren dat daar moeilijk grip op te krijgen is. RADAR en Art.1 zijn bekende partijen
en deze bestaan ook al langere tijd. Daarnaast worden vele kleinere en lokale
actiegroepen opgericht. Een actiegroep kan gaan om een bepaald onderwerp, maar er
zijn ook groepen voor de verschillende bevolkingsgroepen. Respondenten van de
wijkpolitie geven aan dat met deze wisselende groepen ook wisselend contact kan
worden gelegd. Voordat men weet wie het aanspreekpunt is, kan het zijn dat de groep
alweer opgeheven is. Voor de gemeenten en politie Rotterdam-Rijnmond is het belangrijk
te weten welke actoren er zijn. Het OM krijgt informatie van deze actiegroepen binnen.
Daarbij gaat het meer om de kwaliteit van de informatie en of er vervolgd kan worden
dan om welke groep het is.

De omgeving van Politie Rotterdam-Rijnmond en het parket Rotterdam is zowel turbulent
als complex. Er is diversiteit van de inwoners, er zijn politieke invloeden en veel
wisselende actoren. Vooral de respondenten van politie Rotterdam-Rijnmond geven aan
afhankelijk te zijn van deze omgevingskenmerken in de uitvoering van wet-en
regelgeving en richtlijnen voor discriminatiebestrijding.
Voor de gemeenten is een tweedeling te zien. Er is bij bijna elke gemeente een
conservatieve politieke invloed. Gemeente Rotterdam heeft het meeste te maken met
diversiteit, politieke invloed en wisselende actoren. De kleinere gemeenten hebben een
meer rustige omgeving. De burgemeesters van de kleinere gemeenten geven aan dat
een overzichtelijke en hechte gemeenschap betekent dat er er weinig belemmeringen zijn
in het uitvoeren van hun werk. Een turbulente en complexe omgeving is voor de
gemeenten een factor die van invloed is op de uitvoering van wet-en regelgeving voor
discriminatiebestrijding. Politie Rotterdam-Rijnmond heeft te maken met een turbulente
en complexe omgeving. Uit het onderzoek is gebleken dat dit van invloed is op de
uitvoering van wet- en regelgeving en richtlijnen voor discriminatiebestrijding. Het parket
heeft ook te maken met de turbulente en complexe omgeving. Het vervolgen van zaken
is echter qua procedure niet afhankelijk van deze omgeving.

 - 61 -

Sociologisch werkstuk

Samenwerking
De instanties in de regio Rotterdam-Rijnmond die te maken hebben met met
discriminatiebestrijding zijn de gemeenten, politie Rotterdam-Rijnmond, het parket
Rotterdam en bureau RADAR. Er zijn formele overlegstructuren aanwezig tussen de
gemeenten, politie en justitie. Op het gebied van discriminatiebestrijding zijn deze
structuren er echter niet.

De gemeenten in regio Rotterdam-Rijnmond zijn in te delen in gebieden. Ten zuiden van
Rotterdam bevinden zich gemeenten op de eilanden. Deze gemeenten hebben regelmatig
overleg met elkaar. Ook de onderwerpen zoals discriminatie en deurbeleid worden
onderling besproken. Boven Rotterdam is er de drie-B-hoek met gemeenten Berkel en
Rodenrijs, Bleiswijk en Bergschenhoek. Dit zijn ook gemeenten die met elkaar contact
hebben. Deze drie gemeenten hebben gezamenlijk een open dag gehad van de
Marokkaanse gemeenschap in de gemeenten. De andere gemeenten hebben echter geen
formele groep. Ook zeggen bijna alle omringende gemeenten geen structureel contact te
hebben met gemeente Rotterdam. Vaak kwam het commentaar, dat gemeente
Rotterdam zijn eigen gang gaat zonder overleg. Naast gemeente Rotterdam heeft geen
van de burgemeesters contact met RADAR.

Politie Rotterdam-Rijnmond heeft vier hoofdprocessen en negen regionale districten. Bij
de kleinere gemeenten helpen politie-agenten mee in een schooladoptie programma. Een
agent komt voorlichting geven op scholen over tolerantie en discriminatie. Bij
verschillende kleine gemeenten wordt ook aangegeven dat de informatievoorziening
vanuit de politie beperkt is. Vanwege privacywetgeving kan niet over elk discriminatie-
incident volledig gerapporteerd worden aan de burgemeester. Sommige burgemeesters
worden direct aangesproken door burgers en het komt voor dat men dan niet weet waar
de burger over praat. Verder heeft alleen de stuurgroep diversiteit contact met RADAR.
Er zal een structureel overleg worden opgezet tussen de gemeente Rotterdam, de
discriminatie-officier, de portefeuillehouder diversiteit en RADAR. Er is echter geen datum
genoemd wanneer dit overleg zal plaatsvinden voor het eerst.

Uit dit onderzoek is gebleken dat respondenten van de politie, gemeenten en RADAR het
idee hebben dat het OM in een ivoren toren zit. Communicatie verloopt moeizaam. Uit
diepte-interviews kwam naar voren dat er knelpunten zijn met het OM. De werktijden
komen niet overeen, de computersystemen zijn niet gekoppeld en de hiërarchie bij het
OM is volgens de respondenten ouderwets. Er is geen contact met de discriminatie-
officier. Dat er een discriminatie-officier is, was niet bekend bij alle respondenten bij de
politie. Voor rechercheurs zijn zaken, die overgedragen zijn, ook niet te traceren
vanwege verschillende registratiesystemen. Er is geen structurele communicatie en
samenwerking. Door de officieren werd aangegeven dat er niet veel discriminatiezaken
binnen komen bij het OM. Deze zaken zijn bij het parket Rotterdam voor 75% afkomstig
van de politie. De rest komt binnen in de vorm van een rechtstreekse brief aan het
parket. Het OM koppelt niet structureel discriminatiezaken terug naar de politie. Het kan
zijn dat het OM uit zichzelf terugkoppeling geeft, maar het kan ook op het verzoek van
de politie gebeuren.

 - 62 -

Sociologisch werkstuk

Ook werd vanuit het OM wordt aangegeven dat overleg met de andere instanties nog in
een beginfase is. Men ziet wel het nut van meer overleg in en gaat ook informatie geven
aan de politie over het opnemen van aangifte van discriminatie.

Tussen de verschillende instanties en ook RADAR is nauwelijks sprake van structureel
overleg over discriminatiebestrijding. Respondenten gaven aan dat hierdoor de
informatievoorziening tussen de partijen erg stroef verloopt.

4.2.3 Extra factoren

Uit het onderzoek kwamen naast de resultaten op de vooraf geformuleerde
verwachtingen ook andere resultaten naar voren.

Lipservice
De korpsleiding is niet alleen bezig met het aansturen van de organisatie. Zij moet ook
omgaan met politieke druk. Deze politieke druk kan over onderwerpen gaan die
aansluiten bij het opgestelde beleid van de organisatie. Het kan ook een onderwerp
betreffen dat geen beleidsonderwerp is, terwijl vanuit de politiek wel de verwachting
wordt uitgesproken dat de politie-organisatie een plan van aanpak maakt voor dat
specifieke onderwerp. Zo ontstaat er ad-hoc beleid binnen de politie-organisatie dat niet
aansluit bij de organisatie-indeling en cultuur. Een voorbeeld hiervan is, dat een
rechercheur ineens tot portefeuillehouder eerwraak benoemd werd. Deze rechercheur
wist daar tot op de dag van benoeming niks van af en heeft er daarna ook niets meer
over gehoord. Het sloot echter wel aan bij een ad-hoc beleidsplan om eerwraak aan te
pakken. Dit beleidsplan kwam voort uit politieke druk op dit onderwerp.

Eerder is besproken dat de instanties te maken hebben met een politieke omgeving. En
dat de reactie van het benoemen van een portefeuillehouder een eerste stap op weg naar
implementatie van het beleid was. Uit interviews kwam naar voren dat het ontbreken van
verdere actie na de benoeming of eerste beleidsstuk ook een tactiek kan zijn.

Toen de onderzoekers aan het onderzoek begonnen was een veel gehoorde reactie:’Weer
een onderzoek hiernaar?’. Respondenten gaven aan dat discriminatiebestrijding een
belangrijk onderwerp is, maar vooral ook een politiek onderwerp. Er is discrepantie
tussen de uitspraken van de beleidsmedewerkers en de proceseigenaren en de
uitspraken van de uitvoerende medewerkers. De uitvoerende medewerkers hebben het
contact met de burgers en zien wat er op straat gebeurt. De beleidsmedewerkers en
proceseigenaren opereren binnen de organisatie in een meer politieke omgeving. Een
onderzoek naar discriminatiebestrijding in de tijd na de moord op Theo van Gogh is dan
ook een onderzoek gewenst vanuit politieke overwegingen. Van de uitvoerende
medewerkers kwam het beeld van een beleid op diversiteit dat los staat van de
werkelijke politie-organisatie.

 - 63 -

Sociologisch werkstuk

Interne discriminatie
Een andere factor die naar voren is gekomen is interne discriminatie. Tijdens de
interviews met politiefunctionarissen werd door een aantal respondenten opgemerkt, dat
ze eerst dachten dat het ging om een onderzoek naar discriminatie binnen het korps.
Nadat er gezegd werd dat dit niet het geval was, werd door een aantal respondenten
aangegeven, dat het daar wel eens tijd voor werd. Ook gaf een wijkagent een aantal
voorbeelden van discriminatie tussen collega’s die in zijn team speelden of gespeeld
hadden.
Dat dit probleem speelt, of althans door een deel van het korps zo ervaren wordt, blijkt
ook uit de survey. De vraag of de politiemedewerkers zichzelf wel eens gediscrimineerd
voelen werd door een substantieel aantal positief beantwoord. Het kan hierbij gaan om
discriminatie binnen de organisatie of discriminatie tijdens het dagelijks werk.

Van de medewerkers van het Callcenter gaf 34,7 % aan zich wel eens gediscrimineerd te
voelen. 8,3 % gaf aan dat het specifiek ging om discriminatie op basis van ethnische
achtergrond. De overige 26,4% gaf andere gronden waarop zij zich gediscrimineerd
voelden aan waarvan de voornaamste waren: sekse (met name door vrouwelijke
respondenten) uiterlijke verschijning en seksuele geaardheid.
Bij de DHV gaf 8,8% aan zich wel eens gediscrimineerd te voelen vanwege hun ethnische
achtergrond, 18,7% voelde zich om andere redenen gediscrimineerd. Veel genoemd
werden (in verschillende bewoordingen) “het als Nederlander gediscrimineerd worden
door allochtonen”, sekse en leeftijd.
Bij ISO gaf 28,6% aan zich wel eens gediscrimineerd te voelen, met als belangrijkste
gronden etnische afkomst (6.3%), het “maar administratieve kracht zijn” en sekse. Dat
laatste heeft waarschijnlijk te maken met het feit dat op de afdeling ISO voornamelijk
vrouwen werkzaam zijn.
Tenslotte gaf bij de wijkpolitie 29,1% aan zich wel eens gediscrimineerd te voelen,
waarvan 10,3% op basis van etnische afkomst. Andere redenen die relatief veel
genoemd werden waren (in verschillende bewoordingen):“Het voortrekken van
minderheden binnen de organisatie” en sekse.

Wanneer medewerkers van politie Rotterdam-Rijnmond zelf zich binnen de organisatie of
tijdens hun werk gediscrimineerd voelen, belemmert dat de uitvoering van wet- en
regelgeving en richtlijnen voor discriminatie bestrijding in de samenleving.

 - 64 -

Sociologisch werkstuk

4.2.4 Overzicht

De resultaten zijn gepresenteerd. Deze resultaten betekenen ook iets voor de vooraf
geformuleerde hypothesen. Deze hypothesen waren gebaseerd op bestaande
wetenschappelijke literatuur.

Hieronder is te zien welke hypothesen bevestigd zijn en welke niet en op welke theorie
de hypothesen gebaseerd waren.

Figuur 4.2.4.1 Overzicht resultaat en theorie

Variabele Hypothese Theorie Resultaat

Omvang organisatie 2 Cohen&Levinthal 1990, Dahl 2006, Mintzberg 1983 Bevestigd

Leiderschap 3
Boonstra c.c. 2005, Katz&Kahn 1978, Kotter 1996, McVeigh, Bjarnason en
Welch 2003 Bevestigd

Street-level bureaucrats 4 Blackmore 2001, Lipsky 1980, Prottas 1979, Ricucci 2005 Bevestigd

Randvoorwaarden 5 Boonstra c.c. 2005, Hill 2004, Majone&Wildavsky 1984, INK Bevestigd

Wet- en regelgeving 6
Bol en Docter-Schamhardt 1993, Cogan 2002, Franklin 2002,
Goodrick&Salancik 1996, Ray&Smith 2004 Bevestigd

Kenmerken discriminatie 7 Cogan 2002, Keleman 2004, McVeigh, Bjarnason en Welch 2003 Bevestigd

Omgeving 8
Katz & Kahn 1978, Lawrence & Lorsch 1967, McVeigh, Bjarnason en Welch,
2003, Morgan 1986, Pfeffer & Salancik 1978, Shover c.c. 1984 Bevestigd

Samenwerking 9 Exworthy&Powell 2004, Koppenjans&Kleins 2004, Noordhuizen 1996 Bevestigd

Alle vooraf geformuleerde hypothesen zijn bevestigd. Daarnaast zijn ook twee extra
factoren naar boven gekomen.

Aan de scheiding tussen interne en externe factoren waren respectievelijk het
partijenmodel en het systeemmodel van Lammers c.s. (2000) gekoppeld. In dit
onderzoek zijn zowel interne als een externe factoren van invloed op de uitvoering van
wet- en regelgeving en richtlijnen. Dit betekent, dat een scheiding tussen de theorieën
waar de organisatie of als verdeeld in partijen wordt gezien of als één geheel, niet
bevestigd wordt.

 - 65 -

Sociologisch werkstuk

5. Conclusies

De probleemstelling van dit onderzoek is:

1. Wordt de wet- en regelgeving en richtlijnen voor discriminatiebestrijding in de
samenleving uitgevoerd door de politie Rotterdam-Rijnmond, het parket
Rotterdam en de 22 gemeenten in de politieregio Rotterdam-Rijnmond?

2. Welke factoren spelen een rol bij deze uitvoering van de wet- en regelgeving en
richtlijnen voor discriminatiebestrijding in de samenleving?

Er zijn negen hypothesen geformuleerd. De data-analyse heeft plaatsgevonden en nu
moet worden gekeken wat deze analyse heeft betekend voor deze vooraf geformuleerde
hypothesen.

5.1 Probleemstelling 1

Bij probleemstelling 1 hoort de eerste hypothese.

Hypothese 1
De wet- en regelgeving voor discriminatiebestrijding wordt niet uitgevoerd, omdat er
geen geregistreerde meldingen van discriminatie zijn.

Bij elk van de instanties zijn meldingen bekend van discriminatiezaken. Als deze
aantallen naast de aantallen die bekend zijn bij bureau RADAR gelegd worden, blijkt er
een groot verschil te zijn. De wet- en regelgeving en richtlijnen voor
discriminatiebestrijding in de samenleving worden beperkt uitgevoerd.

5.2 Probleemstelling 2

Er zijn acht hypothesen geformuleerd over factoren die van invloed zijn op de uitvoering.
Deze hypothesen hebben betrekking op interne en externe factoren.

5.2.1 Intern

Hypothese 2
Een grotere organisatie zal de wet- en regelgeving en richtlijnen voor
discriminatiebestrijding in de samenleving meer uitvoeren dan een kleinere organisatie.

Bij de instanties geeft de omvang van de organisatie in eerste instantie een voordeel.
Door de aanwezige routines en middelen kan snel gereageerd worden op de omgeving
door bijvoorbeel een portefeuillehouder aan te wijzen of een afdeling op te richten. Dit
voordeel wordt alleen niet verder uitgewerkt in actie. De hypothese is bevestigd.

 - 66 -

Sociologisch werkstuk

Hypothese 3
Wet- en regelgeving en richtlijnen voor discriminatiebestrijding in de samenleving worden
door een organisatie uitgevoerd wanneer leidinggevenden prioriteit geven en niet
uitgevoerd wanneer leidinggevenden geen prioriteit geven.

Bij elke instantie variëerde de aandacht van de leidinggevenden voor
discriminatiebestrijding. De portefeuillehouders gaven prioriteit aan het onderwerp. Dit
hoort bij de functie-omschrijving. De lijnmanagers die verantwoordelijk zijn voor de
uitvoering van het dagelijks werk deelden echter deze prioriteit niet altijd. Bij de
vertegenwoordiger van de gemeente, de burgemeester, hing de prioriteit erg af van de
eigen invulling die men gaf aan zijn/haar functie. Door de verschillende prioriteringen aan
de top wordt de uitvoering van wet- en regelgeving en richtlijnen voor
discriminatiebestrijding belemmerd. Hypothese 3 is bevestigd.

Hypothese 4
Wet- en regelgeving en richtlijnen voor discriminatiebestrijding in de samenleving worden
door een organisatie uitgevoerd wanneer street-level bureaucrats prioriteit geven en niet
uitgevoerd wanneer street-level bureaucrats geen prioriteit geven.

De uitvoerende medewerkers van de politie zijn degene die op straat verantwoordelijk
zijn voor de uitvoering van beleid. In die situatie hebben zij persoonlijke vrijheid om dat
beleid uit voeren. Uit het onderzoek is gebleken dat een kwart van de uitvoerende
medewerkers actie onderneemt inzake dicriminatiebestrijding. Dit, terwijl alle
respondenten aangaven signalen van discriminatie te ontvangen. Wanneer deze
signalering niet omgezet wordt in actie, worden de wet- en regelgeving en richtlijnen
voor discriminatiebestrijding niet uitgevoerd. Deze hypothese is bevestigd.

Hypothese 5
Wet- en regelgeving en richtlijnen voor discriminatiebestrijding in de samenleving worden
uitgevoerd door een organisatie, als de organisatie aan de randvoorwaarden van
implementatie heeft voldaan.

De randvoorwaarden voor implementatie zijn gespecificeerd als beleid, budget, techniek,
structuur en kennis. Uit het onderzoek bleek, dat er soms beleid is opgesteld en de
structuur is aangepast om een portefeuillehouder aan te stellen. Er is daarna soms
budget aanwezig om actie uit te kunnen voeren, maar de actie zelf blijft uit. De
implementatie van wet- en regelgeving en richtlijnen voor discriminatiebestrijding blijft
steken op alle randvoorwaarden bij de gemeenten. Op het gebied van techniek en kennis
blijft de implementatie steken bij politie Rotterdam-Rijnmond en het parket. Doordat niet
aan alle randvoorwaarden is voldaan, kunnen de wet- en regelgeving en richtlijnen voor
discriminatiebestrijding niet goed worden uitgevoerd. Hypothese 5 is hiermee bevestigd.

 - 67 -

Sociologisch werkstuk

5.2.2 Extern

Hypothese 6
Wanneer wet- en regelgeving en richtlijnen voor discriminatiebestrijding onduidelijk
geformuleerd zijn, belemmert dat de uitvoering van deze wet- en regelgeving en
richtlijnen.

Uit het onderzoek kwam naar voren dat het moeilijk is om de in het wetsartikel vereiste
elementen aan te tonen. Discriminatie is daarom moeilijk te bewijzen. Het artikel is op
verschillende manieren te interpreteren. Volgens het OM wordt de discussie over
discriminatiebeleid landelijk op een abstracte manier gevoerd. Er worden geen tools
aangeleverd voor de praktijk. Hierdoor is in de praktijk moeilijk te werken met deze wet-
en regelgeving. Door deze onduidelijkheden wordt het uitvoeren van de wet-en
regelgeving belemmerd. Deze hypothese is bevestigd.

Hypothese 7
Vanwege de kenmerken van het delict discriminatie en de kenmerken van het slachtoffer
van discriminatie, wordt de uitvoering van wet-en regelgeving en richtlijnen voor
discriminatiebestrijding in de samenleving minder goed uitgevoerd.

Discriminatie is een delict dat het slachtoffer op persoonlijke kenmerken aanvalt. De
aangiftebereidheid bij slachtoffers van discriminatie is daardoor lager dan bij andere
delicten. Daarnaast willen slachtoffers soms verborgen houden waarop zij juist
gediscrimineerd worden. Deze kenmerken van discriminatie en het slachtoffer
belemmeren de uitvoering van wet- en regelgeving en richtlijnen voor
discriminatiebestrijding. Hypothese 7 is bevestigd.

Hypothese 8
Een organisatie die te maken heeft met een rustige omgeving, voert wet- en regelgeving
en richtlijnen voor discriminatiebeleid beter uit dan een organisatie die te maken heeft
met een onrustige omgeving.

Een omgeving kan stabiel of turbulent zijn, simpel of complex. Deze dimensies zijn
gespecifeerd als politieke invloed in de omgeving, diversiteit in de omgeving en
verschillende actoren in de omgeving. De omgeving van Politie Rotterdam-Rijnmond en
het parket Rotterdam is zowel turbulent als complex. Voor de gemeenten is een
tweedeling te zien. Er is bij bijna elke gemeente een conservatieve politieke invloed.
Gemeente Rotterdam heeft het meeste te maken met diversiteit, politieke invloed en
wisselende actoren. De kleinere gemeenten hebben een meer rustige omgeving. Voor de
gemeenten en politie Rotterdam-Rijnmond gaven de respondenten aan hinder te
ondervinden van de turbulente en complexe omgeving. De respondenten van het parket
gaven aan, dat de omgeving wel de uitvoering beïnvloedt, maar dat procedureel de
behandeling van zaken niet verandert. Deze hypothese is deels bevestigd.

 - 68 -

Sociologisch werkstuk

Hypothese 9
Samenwerking op lokaal niveau bevordert de uitvoering van wet- en regelgeving en
richtlijnen voor discriminatiebestrijding in de samenleving.

Tussen de verschillende instanties onderling en ook met RADAR is nauwelijks sprake van
structureel overleg over discriminatiebestrijding. Respondenten gaven aan dat hierdoor
de informatievoorziening tussen de partijen erg stroef verloopt. Deze beperkte
informatievoorziening heeft een negatieve invloed op de uitvoering van wet- en
regelgeving en richtlijnen voor discriminatiebestrijding. Deze hypothese is bevestigd.

5.2.3 Extra factoren

Naast de vooraf geformuleerde hypothesen zijn twee extra factoren gevonden.

De factor lipservice is een interne tactiek om te reageren op politieke invloed. Door snel
een positie te benoemen en beleidsstukken op te leveren, wordt voldaan aan een wens
van de omgeving. De actie voor de uitvoering van deze beleidsstukken wordt echter
bewust achterwege gelaten. Deze tactiek belemmert de uitvoering van wet- en
regelgeving en richtlijnen voor discriminatiebestrijding.

De factor interne discriminatie is een interne factor die de uitvoering van wet- en
regelgeving en richtlijnen belemmert. Wanneer de uitvoerende medewerkers van politie
Rotterdam-Rijnmond zich gediscrimineerd voelen binnen de organisatie en bij hun
dagelijkse werkzaamheden, voeren de medewerkers ook niet de wet- en regelgeving en
richtlijnen uit om discriminatie in de samenleving te bestrijden.

 - 69 -

Sociologisch werkstuk

5.3 Afsluiting

De probleemstelling van dit onderzoek is nu beantwoord. Wet- en regelgeving en
richtlijnen voor discriminatiebestrijding worden beperkt uitgevoerd en er zijn interne en
externe factoren van invloed op deze uitvoering.

De vooraf geformuleerde hypothesen zijn gebaseerd op verschillende theorieën uit de
sociologie. De gevonden factoren hebben theoretische consequenties. Zowel de interne
factoren als de externe factoren zijn van invloed. Hiermee zijn veel theorieën over de
verschillende factoren bevestigd. Ook valt op dat de tweedeling tussen intern en extern
niet opgaat. Deze tweedeling was gekoppeld aan het systeemmodel en het partijenmodel
van Lammers.

Uit dit onderzoek is duidelijk geworden dat beleid formuleren of richtlijnen opstellen een
reactie is op politiek gevoelige onderwerpen. Het uitvoeren van dit beleid en de
richtlijnen is alleen niet zo vanzelfsprekend. Om anti-discriminatiebeleid uit te voeren
dient rekening gehouden te worden met factoren binnen de organisatie en factoren
buiten de organisatie. De laatste jaren zijn alle onderwerpen rondom multi-culturaliteit
politiek gevoelig geworden. Landelijk wordt prioriteit gegeven aan het opstellen van wet-
en regelgeving en richtlijnen voor deze onderwerpen. Dit onderzoek in de regio
Rotterdam-Rijnmond is als casus gebruikt om te kijken hoe op lokaal niveau gereageerd
wordt op de landelijke prioritering. Wanneer men op landelijk niveau alleen wet- en
regelgeving en richtlijnen opstelt en deze naar lokale niveaus duwt, is er geen garantie
dat deze richtlijnen daadwerkelijk uitgevoerd worden.

Dit onderzoek is een kwalitatief onderzoek geweest bij drie instanties in regio Rotterdam-
Rijnmond. Deze casestudie is uitgevoerd met verschillende methoden. De conclusies over
de uitvoering van wet- en regelgeving en richtlijnen en de factoren die daarop van
invloed zijn, zijn onderzocht vanuit het perspectief van de organisaties. Om deze
conclusies aan te vullen kan vervolgonderzoek bijdrage aan een meer compleet beeld
van discriminatieproblematiek. Gedacht kan worden aan kwantitatieve data over de
factoren en hun invloed. Ook kan vanuit het perspectief van het slachtoffer onderzocht
worden hoe hoog de drempel is om aangifte te doen van discriminatie en of kenmerken
van het slachtoffer invloed hebben hier op. Respondenten vermoedden dat
cultuurverschillen er toe kunnen leiden dat er weinig vertrouwen in de politie is.
In dit onderzoek is gekeken naar discriminatie volgens het wetboek van strafrecht. Ook
andere soorten discriminatie dragen bij aan de maatschappelijke beeldvorming over
discriminatie. Hierbij gaat het bijvoorbeeld over arbeidsmarktdiscriminatie.
Tot slot kan ook gedacht worden aan een landelijke benchmark voor dit onderwerp. De
conclusies van dit onderzoek kunnen dan vergeleken worden met die van andere regio’s.

 - 70 -

Sociologisch werkstuk

6. Bronnen

Babbie, E, (2001). The practice of social research. Bellmont, Wadsworth/Thomson
learning.

Berman, P., Wallin McLaughlin, M., (1977). Federal programs supporting educational
change, vol.7: Factors affecting implementation and continuation. Santa Monica, Rand.

Berger, P.L, Luckmann, T, (1966). The social construction of reality. New York, Garden
City.

Blackmore, M., (2001). Mind the gap: Exploring the implementation deficit in the
administration of the stricter benefits regime. Social Policy & Administration 35
(no. 2. may) 135-162.

Bol, M, Docter-Schamhardt, B, (1993). Politie en openbaar ministerie tegen
rassendiscriminatie. Over naleving van richtlijnen. Arnhem, Gouda Quint bv WODC

Boonstra, J., Steensma, H., Demenint, M., (reds.) (2005). Ontwerpen en ontwikkelen van
organisaties. Den Haag, Reed Business Information.

Braster, J, (2000). De kern van casestudy’s. Assen, van Gorcum.

Bureau voor officiële publicaties van de Europese Gemeenschappen, (2004). Gelijke
rechten in de praktijk. Invloedrijke stemmen. Luxemburg.

Cogan, J.C, (2002). Hate crime as a crime category worthy of policy attention.
The American Behavioral Scientist, 46, 1, 173-186.

Cohen, W., Levinthal, D., (1990). Absorptive capacity: A new perspective on learning and
innovation. Administrative Science Quarterly 35 (no.1) 128-152.

Dahl, P., Hansen, K., (2006). Diffusion of standards: The importance of size, region and
external pressures in diffusion processes. Public Administration 84 (no.2) 441-459.

Emery, M., Trist, E., (1965). The causal texture of organizational environment. Human
Relations 18 (no.1), 21-32.

Exworthy, M., Powell, M., (2004). Big windows and little windows: Implementation in the
‘congested state’. Public Administration 82 (no.2), 263-281.
Franklin, K, (2002). Good intentions: the enforcement of hate crime penalty-
enhancement statutes. The American Behavioral Scientist, 46, 1, 154-172.

Gemeente Rotterdam, (1986). Nota Gemeentelijk Anti-Discriminatiebeleid. Rotterdam

Goodrick, E., Salancik, G., (1996). Organizational discretion in responding to institutional
practices: hospitals and ceasarian births. Administrative Science Quarterly, 41, 1-28.

 - 71 -

Sociologisch werkstuk

Hill, M., (2005). The public policy process. Harlow, Pearson Longman

Kastelein, J., Attema, T., Blindeman Krabbenbos, K., Klanderman, J., Bellaar Spruyt, M.,
(1977). Management en organisatie in rijksdienst. Een vergelijkende verkenning in 30
eenheden van de centrale overheid. Amsterdam, Instituut voor bestuurskunde,
Universiteit van Amsterdam.

Katz, D., Kahn, R., (1978). The social psychology of organizations, 2nd ed. New York,
John Wiley & Sons.

Kelemen, H (2004). Leiden in last. Aangiftebereidheid bij discriminatie. Leiden,
Universiteit Leiden.

Knippers, K, Visser, R (1998). “Met vallen en opstaan”. Discriminatie en racisme:
meldingenregistratie politie Rotterdam-Rijnmond 1997. Rotterdam, politie Rotterdam-
Rijnmond.

Koppenjan, J., Klijn, E., (2004). Managing uncertainties in networks. London, Routledge.

Kotter, J., (1996). Leiderschap bij verandering. Schoonhoven, Academic Service.

Lammers, C., Mijs, A., van Noort, W., (2000). Organisaties vergelijkenderwijs.
Ontwikkeling en relevatie van het sociologisch denken over organisaties. Utrecht,
Het Spectrum.

Lawrence, P., Lorsch, J., (1967). Organization and environment. Managing differentiation
and integration. Boston, Harvard University.

Lipsky, M., (1980). Street-level bureaucracy: Dilemmas of the individual in public
services. New York, Russel Sage Foundation.

Majone, G., Wildavsky, A., (1984). Implementation as evolution, In: Pressman, J,
Wildavsky, A. Implementation, third edition. Berkeley, University of California.

Maxwell, J, (1996). Qualitative research design, an interactive approach. Thousand Oaks,
Sage Publications Inc.

McVeigh, R, Bjarnason, T, Welch, M, (2003). Hate Crime Reporting as a Successful Social
Movement Outcome. American Sociological Review, 68, 6, 843-868.

Mintzberg, H., (1983). Structure in fives: Designing effective organizations. Englewood
Cliffs, Prentice Hall International.
Morgan, G., (1986). Images of organizations. Beverly Hills CA, Sage Publications.

Neuman, W, (2000). Social research methods, qualitative and quantitative approaches.
Boston, Allyn and Bacon.

 - 72 -

Sociologisch werkstuk

Pfeffer, J., Salancik, G., (1978). The external control of organizations. New York, Harper
& Row.

Prottas, J., (1979). People-processing: The street-level bureaucrat in public service
bureaucracies. Lexington, Lexington Books.

Ray,L, Smith, D, (2004). Racist Offending, Policing and Community Conflict. Sociology,
38, 4, 681-699.

Riccucci, N., (2005). Street-level bureaucrats and intrastate variation in the
implementation of temporary assistance for needy families policies. Journal of Public
Administration Research and Theory, 15 (no 1) 89-111.

Sanders, G., Neuijen, B., (1999). Bedrijfscultuur: Diagnose en Beïnvloeding. Assen, van
Gorcum.

Shover, N., Lynxwiler, J., Groce, S., Clelland, D., (1984). Regional variation in regulatory
law enforcement: The surface mining control and reclamation act of 1977. In Hawkins, J.,
Thomas, J., (Eds.). Enforcing Regulation. (121-146). Boston, Kluwer-Nijhoff Publishing.

Sproull, L., (1986). Thinking about implementation. Journal of Management, 12
(no. 1) 43-60.

Staps, J., Politie Rotterdam-Rijnmond (2002), Notitie “Aanpak van geweld tegen
homoseksuele mannen”.

Stichting Maatschappij en Politie, (1990). Politie en mensenrechten. Omgaan met
discriminatie in het dagelijkse politiewerk. Werkconferentie Vrije universiteit Amsterdam,
Amsterdam.

Van Adelberg, C. (1988). Politie en racisme. Een visie op het anti-discriminatiebeleid van
de gemeentepolitie Rotterdam. Rotterdam.

Van Ast, A, Maris, M, Zijlmans, A, Visser, R (2001). Tobben aan de maas.
Politierapportage discriminatieklachten 1999. Een analyse van cijfers. Rotterdam, politie
Rotterdam-Rijnmond.

Van Donselaar, J, Rodrigues, P, (2004). Monitor racisme & extreem rechts, zesde
rapportage. Amsterdam, De Volharding.

Vereniging van Nederlandse Gemeenten, (1985). Gemeenten en discriminatie bestrijding,
verslag van een studiedag op 14 november 1984. ’s Gravenhage, Uitgeverij van de
Vereniging van Nederlandse Gemeenten

 - 73 -

Sociologisch werkstuk

Geraadpleegde websites:

www.politie.nl
www.politie-rijnmond.nl
www.om.nl
www.art1.nl
www.radar.nl
www.overheid.nl
www.cbs.nl
www.ink.nl
www.onderwijsarbeidsmarkt.nl

www.albrandswaard.nl
www.barendrecht.nl
www.bergschenhoek.nl
www.berkelenrodenrijs.nl
www.gemeentebernisse.nl
www.bleiswijk.nl
www.brielle.nl
www.capelleaandenijssel.nl
www.dirksland.nl
www.goedereede.nl
www.hellevoetsluis.nl
www.krimpenaandenijssel.nl
www.maassluis.nl
www.middelharnis.nl
www.oostflakkee.nl
www.ridderkerk.nl
www.rotterdam.nl
www.rozenburg.nl
www.schiedam.nl
www.spijkenisse.nl
www.vlaardingen.nl
www.westvoorne.nl

 - 74 -

http://www.politie.nl/
http://www.politie-rijnmond.nl/
http://www.om.nl/
http://www.art1.nl/
http://www.radar.nl/
http://www.overheid.nl/
http://www.cbs.nl/
http://www.ink.nl/
http://www.onderwijsarbeidsmarkt.nl/
http://www.albrandswaard.nl/
http://www.barendrecht.nl/
http://www.bergschenhoek.nl/
http://www.berkelenrodenrijs.nl/
http://www.gemeentebernisse.nl/
http://www.bleiswijk.nl/
http://www.briele.nl/
http://www.capelleaandenijssel.nl/
http://www.dirksland.nl/
http://www.goedereede.nl/
http://www.hellevoetsluis.nl/
http://www.krimpenaandenijssel.nl/
http://www.maassluis.nl/
http://www.middelharnis.nl/
http://www.oostflakkee.nl/
http://www.ridderkerk.nl/
http://www.rotterdam.nl/
http://www.rozenburg.nl/
http://www.schiedam.nl/
http://www.spijkenisse.nl/
http://www.vlaardingen.nl/
http://www.westvoorne.nl/

Sociologisch werkstuk

7. Bijlagen

Richtlijnen interviews

Gemeenten
Is het nationaal actieplan tegen racisme bekend?
Op welke wijze wordt invulling gegeven aan de vastgelegde onderwerpen van het
actieplan binnen de gemeente?

Krijgt de gemeente signalen over discriminatie?
Zo ja, op welke wijze?
Wat is de aard van de discriminatie waarover signalen worden ontvangen?

Als er signalen zijn over problemen rond discriminatie of problemen tussen
bevolkingsgroepen, hoe wordt daar dan mee omgegaan?

Op welke manier werkt de gemeente samen met andere partijen?

Vindt er voorlichting over discriminatie plaats binnen de gemeente?

Wat wordt er aan deskundigheidsbevordering van ambtenaren gedaan?

Zijn er gemeentelijke organisatieonderdelen die formele taken of doelstellingen hebben
op het gebied van discriminatie?

Zijn er specifieke problemen binnen de gemeente, zoals discriminatie onder jongeren,
discriminatie bij sportevenementen, horeca of scholen?

Vindt er registratie dan wel monitoring van klachten en meldingen plaats?

Is er een gemeentelijke voorziening om klachten en meldingen in behandeling te nemen?

Zijn er knelpunten of belemmeringen in uitvoering van beleid als het gaat om de
samenwerking met OM en politie?

 - 75 -

Sociologisch werkstuk

Openbaar ministerie
Is de Aanwijzing Discriminatie bekend?

Zijn er knelpunten en belemmeringen bij het uitvoeren van de Aanwijzing?

Is er ander beleid of een andere werkwijze betreffende Multi-etniciteit en Discriminatie?
Zo ja, zijn er knelpunten of belemmeringen in uitvoering van dat beleid als het gaat om
de samenwerking met politie?

Is er coördinatie tussen OM, het bestuur, de politie en eventueel een
antidiscriminatiebureau of meldpunt en hoe?

Is er sprake van direct contact met etnische- en andere minderheidsgroeperingen?

Hoe neemt het OM kennis van bij de politie ingediende aangiften of klachten betreffende
discriminatie?

Wat vindt het OM van de manier waarop de politie omgaat met commune feiten met een
discriminatoire achtergrond?
Verzamelt de politie voldoende informatie bij het opnemen van een aangifte of klacht?

Hoe wordt invulling gegeven aan de bij commune delicten met discriminatoire
achtergrond gestelde strafeis van +25%?

Hoe worden de behandeltermijnen binnen het parket bewaakt?

Welke criteria worden gehanteerd om over te gaan tot dagvaarding, transactie of
seponeren van zaken?

Wanneer beleids- of technisch sepot wordt toepast, hoe vindt dan de terugkoppeling
plaats?

Hoe wordt de politie op de hoogte gebracht van het technisch sepot ?

Hoe verloopt de terugkoppeling van de afdoening van zaken naar de slachtoffers, de
relevante omgeving, andere partners te denken aan bijv. antidiscriminatiebureaus?

 - 76 -

Sociologisch werkstuk

Politie Rotterdam-Rijnmond

Vragen Opsporing
Is de Aanwijzing Discriminatie bekend?

Hoe wordt invulling gegeven aan de Aanwijzing Discriminatie?
Zijn er knelpunten en belemmeringen bij het uitvoeren van de Aanwijzing?

Is er sprake van ander beleid of werkwijze wat betreft Multi-etniciteit en Discriminatie?
Zo ja, zijn er knelpunten of belemmeringen in de uitvoering van dat beleid of in de
samenwerking met andere organisatieonderdelen van de politie?

Indien er een aangifte wordt gedaan van een commune feit met een discriminatoire
achtergrond, hoe draagt Opsporing daar dan kennis van?
Hoe wordt aan zo’n zaak verdere invulling gegeven?

Hoe wordt door Opsporing de behandeltermijnen van discriminatiezaken bewaakt?

Op welke wijze wordt de discriminatieofficier van Justitie van discriminatiezaken op de
hoogte gesteld? Is daarbij de discriminatie officier en/of unit officier aanspreekpunt(en)?

Wat is de mening over de manier waarop het OM omgaat met commune feiten met een
discriminatoire achtergrond?

Op welke wijze brengt het OM de politie op de hoogte van het technisch sepot?

Is er sprake van rechtstreeks contact met etnische- of andere minderheidsgroeperingen?

Wordt er samengewerkt met de gemeente op het gebied van commune feiten met
discriminatoire achtergrond?

Wat wordt er gedaan aan de interne deskundigheidsbevordering?

 - 77 -

Sociologisch werkstuk

Vragenlijst, gebruikt gedeelte

Algemeen gedeelte voor alle processen

De volgende vragen gaan over je achtergrond gegevens. Wil je alléén de hokjes
aanklikken die van toepassing zijn?

Ben je een man of een vrouw
Man
Vrouw

In welke leeftijdscategorie val je?
Jonger dan 20 jaar
20 t/m 29 jaar
30 t/m 39 jaar
40 t/m 49 jaar
50 t/m 59 jaar
60 jaar en ouder

We zijn benieuwd of politiemedewerkers met een andere etnische achtergrond de lijst
anders invullen. Heb jij je wel eens gediscrimineerd gevoeld?
Ja, op basis van mijn etnische afkomst
Ja, anders namelijk...................... :
Nee
Wil ik niet zeggen

Hoe lang ben je werkzaam bij het korps
Korter dan 1 jaar
1 t/m 5 jaar
6 t/m 10 jaar
11 t/m 20 jaar
Langer dan 20 jaar

Binnen welk district of welke dienst ben je werkzaam?
Schiedam-Waterweg
Rotterdam-Centrum
Oost
Zuid
EXO
Rotterdam-West
De Noordhoek
Feijenoord-Ridderster
De Eilanden
EXO
ZHP
RRD
RIO

 - 78 -

Sociologisch werkstuk

Binnen welk proces ben je momenteel werkzaam?
DHV
Wijkpolitie
ISO
Opsporing

Wat voor soort functie heb je?
Executief
Administratief / Technisch

Heb je een leidinggevende functie?
Ja
Nee

Welke salarischaal heb je?
sk 4 - sk 7
sk 8
sk 9 of hoger

De volgende vragen gaan over je ervaringen in je werk:
Hoe vaak heb je in je werk contact met mensen uit andere culturen?
Dagelijks
Een aantal malen per week
Minder dan een aantal malen per week
Vrijwel nooit

Beschik je over voldoende kennis om met cultuurverschillen om te gaan?
Ja
Nee

Krijg je informatie over cultuurverschillen vanuit de organisatie?
Ja
Nee

Heb je behoefte aan ondersteuning vanuit de politieorganisatie om dit contact te
verbeteren?
Ja
Nee

 - 79 -

Sociologisch werkstuk

Heb je behoefte aan meer informatie over cultuurverschillen (meerdere antwoorden
mogelijk)
Nee
Ja, over omgaan met cultuurverschillen (bv man/vrouw verhoudingen of
omgangsvormen)
Ja, over de Turkse cultuur
Ja, over de Surinaamse cultuur
Ja, over de Marokkaanse cultuur
Ja, over de Antilliaanse cultuur
Ja, over de Somalische cultuur
Ja, over de Molukse cultuur
Ja, over eerwraak
Ja, over homoseksualiteit
Ja, over een ander onderwerp of andere bevolkingsgroep

Specifiek Callcenter
Heb je in je dagelijks werk te maken met mensen die de Nederlandse taal slecht
beheersen?
Dagelijks
Een aantal malen per week
Minder dan een aantal malen per week
Vrijwel nooit

Levert dit problemen op voor het uitvoeren van je werk?
Ja
Soms
NeeNiet van toepassing

Zijn er afspraken op de afdeling hoe je hiermee om kunt gaan?
Ja
Nee
Weet ik niet

De volgende vragen gaan over discriminatiebestrijding

Hoe vaak heb je te maken met iemand die specifiek belt over discriminatie?
Wekelijks.
Maandelijks.
Ongeveer 1 keer per kwartaal.
Ongeveer 1 keer per half jaar.
1 keer per jaar of minder.

 - 80 -

Sociologisch werkstuk

Welke soorten discriminatie kom je naar jouw mening in je werk het meeste tegen?
(meerdere antwoorden mogelijk)
Ras/afkomst
Geloof/Levensovertuiging
Homoseksualiteit
Geslacht
Leeftijd
(On)mogelijkheden op de arbeidsmarkt
Ik kom geen discriminatie tegen in mijn werk.

Vind je het lastig om discriminatiezaken te behandelen?
Ja
Nee
Wil ik niet zeggen
Ik heb er niet mee te maken

Is er iemand bij wie je terecht kunt voor ondersteuning bij het behandelen van
discriminatiezaken?
Ja
Nee
Weet ik niet

Heb je behoefte aan duidelijkere richtlijnen over wanneer er sprake is van een geval van
discriminatie?
Ja
Nee
Wil ik niet zeggen

Ken je de Aanwijzing Discriminatie die is opgesteld door de Procureur Generaal?
Ja
Nee

Gebruik je deze aanwijzing in jouw dagelijks werk?
Ja
Nee
Ik ken de Aanwijzing inhoudelijk niet

 - 81 -

Sociologisch werkstuk

Specifiek DHV
Kom je tijdens je surveillance op homo-ontmoetingsplaatsen?
Ja
Nee

Is er sprake van overlast op deze homo-ontmoetingsplaatsen?
Ja
Nee

Is er een speciale aanpak om met overlast van homo-ontmoetingsplaatsen om te gaan?
Ja
Nee

Nog nadere opmerkingen / suggesties ten aanzien van bovengenoemde onderwerpen?

De volgende vragen gaan over discriminatiebestrijding
Let je er bij een incident op of discriminatie mogelijk een rol speelt?
Ja
Nee

Welke soorten discriminatie komen naar jouw mening het meest voor in jouw buurt?
(meerdere antwoorden mogelijk)
Ras/afkomst
Geloof/Levensovertuiging
Homoseksualiteit
Geslacht
Leeftijd
(On)mogelijkheden op de arbeidsmarkt
Ik kom geen discriminatie tegen in mijn werk

Bij gevallen dat er sprake is van discriminatie, heb je dan behoefte aan meer kennis om
hier mee om te gaan
Ja
Nee

Heb je kennis van symbolen (b.v. hakenkruizen) die te maken hebben met haat of
onverdraagzaamheid?
Ja
Nee

Heb je voorlichting gekregen over hoe je deze symbolen kunt herkennen?
Ja
Nee

 - 82 -

Sociologisch werkstuk

Bij het aantreffen van rascistische of anderszins beledigende graffiti handel ik als volgt:
(meerdere antwoorden mogelijk)
Ik laat het weghalen
Ik maak een mutatie
Ik bespreek het in de briefing
Ik laat het staan, want het wordt toch opnieuw neergezet
Ik tref nooit zulke graffiti aan

Geef je een discriminatie-incident door aan een ander onderdeel van de
politieorganisatie?
(meerdere antwoorden mogelijk)
Ja, aan ISO
Ja, aan de Wijkpolitie, buurtagent.
Ja, aan Opsporing
Ja, aan RIO
Ja, verschilt per incident aan welk onderdeel
Ja, aan een ander onderdeel dan bovengenoemd
Nee

Ken je de Aanwijzing Discriminatie die is opgesteld door de Procureur Generaal?
Ja
Nee

Gebruik je deze aanwijzing in jouw dagelijks werk?
Ja
Nee
Ik ken de Aanwijzing inhoudelijk niet
Nog nadere opmerkingen / suggesties ten aanzien van bovengenoemde onderwerpen:

Ben je bereid om eventueel geïnterviewd te worden over de onderwerpen die in deze
vragenlijst aan de orde komen?
(Let op: er zal een beperkt aantal mensen hiervoor worden uitgenodigd.)
Ja
Nee

 - 83 -

Sociologisch werkstuk

Specifiek ISO
Heb je in je dagelijks werk te maken met mensen die aan de balie komen en de
Nederlandse taal slecht beheersen?
Dagelijks
Een aantal malen per week
Minder dan een aantal malen per week
Vrijwel nooit

Levert dit problemen op voor het uitvoeren van je werk?
Ja
Nee
Soms
Niet van toepassing

Zijn er afspraken op jouw afdeling hoe je hiermee om kunt gaan?
Ja
Nee
Niet van toepassing

Nog nadere opmerkingen / suggesties ten aanzien van bovengenoemde onderwerpen?

De volgende vragen gaan over discriminatiebestrijding

Hoe vaak heb je te maken met iemand die aangifte wil doen van discriminatie?
Wekelijks
Maandelijks
Ongeveer 1 keer per kwartaal
Ongeveer 1 keer per half jaar
1 keer per jaar of minder

Als iemand aangifte wil doen van discriminatie, neem je dan een aangifte op?
Altijd
Meestal
Soms
Nooit

Als je geen aangifte opneemt, wat doe je dan? (meerdere antwoorden mogelijk)
Niets
Ik maak een mutra aan in X-Pol
Je verwijst door naar RADAR (anti-discriminatiebrureau)
Je verwijst door naar een gemeenschappelijk meldpunt
Je verwijst door naar Meldpunt Discriminatie Internet
Je verwijst door naar de Officier van Justitie
Je verwijst door naar een andere dan hier bovengenoemde instantie

 - 84 -

Sociologisch werkstuk

Welke soorten discriminatie komen naar jouw mening het meest voor?(meerdere
antwoorden mogelijk)
Ras/afkomst
Geloof/Levensovertuiging
Homoseksualiteit
Geslacht
Leeftijd
(On)mogelijkheden op de arbeidsmarkt
Ik kom geen discriminatie tegen in mijn werk

Weet je hoe je discriminatiezaken moet invoeren in X-pol?
Ja
Nee

Heb je hiervoor speciale instructies gekregen?
Ja
Nee

Vind je het lastig om discriminatiezaken te behandelen?
Ja
Nee
Wil ik niet zeggen
Ik heb er niet mee te maken

Is er iemand bij wie je terecht kunt voor ondersteuning bij het behandelen van
discriminatiezaken?
Ja
Nee
Weet ik niet

Heb je behoefte aan duidelijkere richtlijnen over wanneer er sprake is van een geval van
discriminatie?
Ja
Nee
Wil ik niet zeggen

Ken je de Aanwijzing Discriminatie die is opgesteld door de Procureur Generaal?
Ja
Nee

Gebruik je deze aanwijzing in jouw dagelijks werk?
Ja
Nee
Ik ken de Aanwijzing inhoudelijk niet

 - 85 -

Sociologisch werkstuk

Specifiek Wijkpolitie
De volgende vragen gaan over je ervaringen in je werk:

Hoe vaak heb je in je werk contact met mensen uit andere culturen?
Dagelijks
Een aantal malen per week
Minder dan een aantal malen per week
Vrijwel nooit

Vindt je dat je voldoende contacten hebt opgebouwd met de verschillende
bevolkingsgroepen?
Ja
Nee

Zo ja, is er een plan van aanpak opgenomen in een eventueel wijkteamplan?
Ja
Nee
Er zijn geen problemen die te maken hebben met de bevolkingssamenstelling
Weet ik niet

De verschillende etnische groepen in mijn buurt zijn in mijn netwerk naar verhouding tot
hun aanwezigheid in mijn buurt vertegenwoordigd
Eens
Oneens

Neem je deel aan overleggroepen met vertegenwoordigers van verschillende etnische
groepen en/of homobelangen verenigingen?
Ja
Nee
Niet van toepassing

Zijn er homo-ontmoetingsplaatsen in jouw buurt?
Ja
Nee

Als er homo-ontmoetingsplaatsen in jouw buurt zijn, geven deze dan overlast?
Ja
Nee

Is er een speciale aanpak om met overlast van homo-ontmoetingsplaatsen om te gaan?
Ja
Nee

Zijn er in jouw buurt groepen die moeilijk benaderbaar zijn?
Ja, namelijk :
Nee

 - 86 -

Sociologisch werkstuk

Als er in jouw buurt moeilijk benaderbare groepen zijn, vind je dit dan een probleem?
Ja
Nee

Nog nadere opmerkingen / suggesties ten aanzien van bovengenoemde onderwerpen?

De volgende vragen gaan over discriminatiebestrijding
Komt discriminatie voor in jouw buurt?
Ja
Nee

Zo ja, welke soorten discriminatie komen naar jouw mening het meest voor in jouw
buurt? (meerdere antwoorden mogelijk)
Ras/afkomst
Geloof/Levensovertuiging
Homoseksualiteit
Geslacht
Leeftijd
(On)mogelijkheden op de arbeidsmarkt
Ik kom geen discriminatie tegen in mijn werk

Hoe weet je of discriminatie voorkomt? (meerdere antwoorden mogelijk)
Ik signaleer het tijdens mijn werk op straat
Buurtbewoners melden dit aan mij
Ik vraag hiernaar bij bewoners
Ik hoor het van vertegenwoordigers van belangenorganisaties in de buurt
Ik hoor erover van collega's
Ik lees het in X-pol
Op een andere manier
Het komt niet voor
Krijg je specifieke informatie over discriminatiezaken van andere partijen zoals
bijvoorbeeld de woningbouwvereniging, huisarts, gemeente?
Ja
Nee

Van welke diensten of processen binnen het korps krijg je informatie over
discriminatiezaken? (meerdere antwoorden mogelijk)
ISO
DHV
Opsporing
RIO
Geen van deze
Anders, namelijk :

Wordt er in jouw buurt voorlichting gegeven over discriminatie?
Ja
Nee

 - 87 -

Sociologisch werkstuk

Bij het aantreffen van rascistische of anderszins beledigende graffiti handel ik als volgt:
(meerdere antwoorden mogelijk)
Ik laat het weghalen
Ik maak een mutatie
Ik bespreek het in de briefing
Ik laat het staan, want het wordt toch opnieuw neergezet
Ik tref nooit zulke graffiti aan

Ken je de Aanwijzing Discriminatie die is opgesteld door de Procureur Generaal?
Ja
Nee

Gebruik je deze aanwijzing in jouw dagelijks werk?
Ja
Nee
Ik ken de Aanwijzing inhoudelijk niet

Algemene afsluiting bij alle processen

Nog nadere opmerkingen / suggesties ten aanzien van bovengenoemde onderwerpen:

Ben je bereid om eventueel geïnterviewd te worden over de onderwerpen die in deze
vragenlijst aan de orde komen?
(Let op: er zal een beperkt aantal mensen hiervoor worden uitgenodigd.)
Ja
Nee

Vul dan hier s.v.p. je naam, district & wijkteam, telefoonnummer in:

Hartelijk dank voor je medewerking. Zo gauw als de onderzoeksresultaten bekend zijn
dan wordt hierover bericht gegeven.

Klik nu rechtsboven op het kruisje en je verlaat dit onderzoek. Je kan niet meer
terugkeren in dit onderzoek.

 - 88 -

	Voorwoord
	 1. Inleiding en probleemstelling
	 2. Theorie
	2.1 Intern
	2.1.1 Omvang
	 2.1.2 Leiderschap
	 2.1.3 Street-level bureaucrats
	2.1.4 Randvoorwaarden implementatie

	2.2 Extern
	2.2.1 Onduidelijke wet- en regelgeving en richtlijnen
	 2.2.2 Kenmerken discriminatie
	 2.2.3 Omgeving
	2.2.4 Samenwerking

	 2.3 Conceptueel model

	 3. Data
	3.1 Veldverkenning
	3.1.1 Het Openbaar Ministerie
	 3.1.2 Politie
	3.1.3 Gemeenten
	 3.1.4 Anti-discriminatiebureau RADAR
	3.1.5 Art.1
	 3.1.6 Richtlijnen, wet- en regelgeving
	 3.1.7 Overzicht

	 3.2 Dataverzameling
	 3.2.1 Observatie
	 3.2.2 Interviews
	 3.2.3 Validiteit

	 3.3 Operationalisering
	3.3.1 Afhankelijke variabele
	 3.3.2 Onafhankelijke variabelen
	3.3.3 Overzicht

	4.1 Probleemstelling 1
	 4.2 Probleemstelling 2
	4.2.1 Intern
	4.2.2 Extern
	4.2.3 Extra factoren
	 4.2.4 Overzicht

	 5. Conclusies
	5.1 Probleemstelling 1
	5.2 Probleemstelling 2
	5.2.1 Intern
	5.2.2 Extern
	5.2.3 Extra factoren

	 5.3 Afsluiting

	 6. Bronnen
	 7. Bijlagen

