

COLOFON

Verantwoordelijke uitgever: Géraldine Bomal (CGC), Kroonlaan 145 te 1050 Elsene. Hebben meegewerkt aan deze uitgave: Roxane Beurang, Bart D'Hooge, Stefan Debroux, Benoît Dupuis, Fabien Gerard, Aurélie Hertens, Marie-Louise Nivarlet, Marijke Vanderstraeten en Saskia Van Puyvelde. De medewerkers van de Directie van de communicatie (CGC): Ruben Accou, Jocelyn Balcaen, Christian Berteaux, Caroline Chaidron, Emmanuelle Glibert, Benoît Goesaert, Karolien Snyers en Lavinia Wouters stonden in voor de lay-out en de fotografie. De Desk Translation van de Directie van de communicatie zorgden voor de vertalingen. Gedrukt bij Fedopress. U kunt ook de webversie bekijken op www.jaarverslag.federalepolitie.be. Wij danken iedereen die van dichtbij of van veraf aan de realisatie van dit jaarverslag heeft meegewerkt.

Inhoud

2 ...	Edito
4 ...	Organigram
6 ...	HOOFDSTUK # 1 FEDERALE GERECHTELIJKE POLITIE Op alle fronten tegen de criminaliteitsfenomenen
10 ...	HOOFDSTUK # 2 BESTUURLIJKE POLITIE Dagelijkse aanwezigheid op onze actieterreinen
14 ...	HOOFDSTUK # 3 VERKEERSVEILIGHEID Voorkomen en handelen om levens te redden
16 ...	HOOFDSTUK # 4 OPERATIONELE STEUN Onmisbaar voor de werking van de politie
24 ...	HOOFDSTUK # 5 INTERNATIONALE POLITIESAMENWERKING Onmisbare schakel in een geïntegreerd veiligheidsbeleid
30 ...	HOOFDSTUK # 6 RESOURCES Op weg naar meer innovatie
36 ...	HOOFDSTUK # 7 ZOOM Een flexibele en transparante organisatie

Ziet u deze pictogram, dan is er een link met politie-informatie.

Catherine De Bolle

André Desenfants

Paul Putteman

Claude Fontaine

Wij hebben het genoeg u het jaarverslag 2017 van de Federale Politie voor te stellen.

In 2017 waren de gevolgen van de aanslagen van 22 maart 2016 nog voelbaar. We hebben veel inspanningen geleverd om het veiligheidsgevoel van de burger te herstellen en om hun veiligheid te verzekeren. De Parlementaire onderzoekscommissie 'terroristische aanslagen' heeft in 2017 haar werkzaamheden afgerond. We hebben de bevindingen en de aanbevelingen van het eindrapport met de grootste zorg en aandacht gelezen en geanalyseerd. Als Directiecomité zijn we ervan overtuigd dat we alles op alles moeten zetten als het over veiligheid gaat. Een cruciaal element in de aanpak van de criminaliteitsfenomenen – wat ook bleek uit het rapport van de onderzoekscommissie - is de informatiehuishouding.

Informatie is een zeer belangrijk, *bijna* het belangrijkste werktuig van de politie. Informatie ligt aan de basis van de politieacties en niet omgekeerd.

Inzake het geïntegreerde informatiemanagement zijn er een aantal initiatieven genomen. Zo zijn we erin geslaagd de achterstand in nationale en internationale signaleringen terug te dringen. Tegelijk zijn de signaleringsprocedures en systemen kwalitatief verbeterd. Andere initiatieven zijn het opstarten van real time intelligence, de screening van publiek toegankelijk en publiek niet-toegankelijke sociale media, de verbetering van de kwaliteit van de informatieverlagen en de start van het nationaal ANPR-netwerk (*Automatic Numberplate Recognition*). Ook verder in het informatieproces zijn verbeteringen aangebracht. Zo is het project Tactische analyse in uitvoering, is de informatiegestuurde politiewerking van en tussen de terro-entiteiten van de Federale Gerechtelijke Politie verbeterd en zijn er tools ontwikkeld om het opzoeken van informatie te vereenvoudigen.

Informatiegestuurde politiezorg is niet alleen belangrijk om terreur en gewelddadig radicalisme te bestrijden. Ook de aanpak van andere criminaliteitsfenomenen heeft baat bij een optimale informatiehuishouding. In 2017 zijn we blijven inzetten op de realisatie van het nationaal veiligheidsplan 2016-2019. De Federale Politie draagt, als component van de geïntegreerde politie en als schakel van de veiligheidsketen, bij tot de veiligheid en de levenskwaliteit in de samenleving. De samenwerking met onze veiligheidspartners, ook op het vlak van informatie, is hierbij essentieel.

Ten slotte, *last but not least*, konden we ook vorig jaar rekenen op de kwalitatieve inzet van de personeelsleden, hét belangrijkste werktuig van de Federale Politie. En dit ondanks moeilijke tijden op het vlak van budget en capaciteitstekorten. We danken alle medewerkers van de Federale Politie die elke dag, ieder op hun manier, bijdragen aan de veiligheid van de samenleving.

Het Directiecomité van de Federale Politie

Op alle fronten tegen de criminaliteitsfenomenen

- Met 9 722 lopende gerechtelijke dossiers is 2017 een intensief jaar geweest.
- De aandacht voor de terroristische dreiging is behouden gebleven, met 15,3% van de geïnvesteerde onderzoekscapaciteit.
- Het platform GES/Itinera biedt alle federale onderzoeksdiensten de mogelijkheid om de status van hun dossiers bij Justitie bijna in real time te raadplegen.

Gerechtelijke aanhoudingen

Onder de term 'aanhouding' dient hier begrepen te worden elke als verdachte geïdentificeerde persoon conform de Salduz-wetgeving (categorie IV).

Fenomenen	Aantal aanhoudingen
Drugs	559
Geweldfeiten (moord, intrafamiliaal geweld...)	296
Mensenhandel en mensensmokkel	266
Rondtrekkende daders - Diefstallen in woningen en andere gebouwen	256
Diefstallen gewapenderhand	247
Terrorisme	244
Fraude, witwassen en corruptie	196
Illegale vuurwapenhandel	115
Identiteitsdocumenten - aanmaak en zwendel	19
Computercriminaliteit	14
Andere (oplichting, voertuigdiefstallen, kleine drugshandel ...)	695
TOTAAL	2907

Onderzoekscapaciteit per fenomeen (uitgedrukt in %)

Terrorisme	15,3
Geweldfeiten (moord, intrafamiliaal geweld ...)	13,4
Fraude, witwassen en corruptie	13,4
Drugs	11,9
Mensenhandel en mensensmokkel	7,3
Rondtrekkende daders - Diefstallen in woningen en andere gebouwen	4,8
Diefstallen gewapenderhand	4,3
Illegale vuurwapenhandel	2,9
Computercriminaliteit	1,4
Identiteitsdocumenten - aanmaak en zwendel	1
Andere (oplichting, voertuigdiefstallen, kleine drugshandel ...)	24,3
TOTAAL	100

Inbeslagnemingen

€ 643 819 017

Gerechtelijke dossiers

GES/Itinera en rechercmanagement

Dankzij de gezamenlijke inspanningen van de Algemene directie gerechtelijke politie (DGJ) en Justitie hebben we een procedure voor feedback over lopende onderzoeken binnen de politie kunnen uitwerken. Deze procedure is een grote stap voorwaarts op het vlak van rechercmanagement. De feedback is beschikbaar via het platform GES/Itinera en biedt alle federale onderzoeksdiensten de mogelijkheid om de status van hun dossiers bij Justitie bijna in real time te raadplegen. Dit biedt heel wat tijdswinst. Ondertussen hebben bepaalde lokale politiekorpsen zich ook bij het concept aangesloten.

Federaal parket

Nieuwe dossiers

Lopende dossiers

10 Joint Investigation Teams

Een *Joint Investigation Team* (gemeenschappelijk onderzoeksteam) is een instrument voor internationale samenwerking gebaseerd op een akkoord tussen bevoegde – gerechtelijke en politionele – overheden van twee (of meer) landen voor een bepaalde duur en een specifieke doelstelling om gerechtelijke onderzoeken in een of meerdere betrokken landen te voeren.

Success Story

Belgium's Most Wanted

De website *Belgium's Most Wanted* bevat een lijst van de meest gezochte veroordeelde criminelen. Het gaat uitsluitend om voortvluchtige veroordeelden, personen die door een Belgische strafrechtbank schuldig bevonden zijn aan zware misdrijven en dus niet om voortvluchtige verdachten die nog het voorwerp van een strafrechtelijk onderzoek moeten uitmaken.

- Gemiddeld 250 bezoeken per dag op www.mostwanted.federalpolice.be.
- 257 getuigenissen hebben tot aanhoudingen geleid.

Operaties inzake gerechtelijke politie

FAST

Het *Fugitive Active Search Team* (FAST) heeft meegeerkt aan de aanhoudingsdossiers van 410 voortvluchtige criminelen.

- 299 in het buitenland
- 111 in België waarvan
 - 62 door FAST
 - 49 door andere eenheden

Indicatoren

Aanhoudingen dankzij het werk met indicatoren (3 eerste trimesters van 2017): 830

Opsporingsberichten

- 449 opsporingsberichten verspreid (voornamelijk voor de Lokale Politie)
- Ophelderingsgraad: 66%

Verdwijningen

- 1 079 dossiers opgestart
- Ophelderingsgraad: 96,47% (teruggevonden personen, levend of overleden)

Bijzondere onderzoekstechnieken

117 deelnemers van de twee politieniveaus aan de BTS-opleidingen (bijzondere onderzoekstechnieken)

65 000

... verzoeken tot gerechtelijke signalering* zijn ingediend.

(*) Een gerechtelijke signalering houdt in dat een entiteit (persoon, vervoermiddel, voorwerp) wordt gesignaleerd, als men wenst dat een maatregel wordt uitgevoerd als een politiedienst met die entiteit wordt geconfronteerd.

Dagelijkse aanwezigheid op onze actieterreinen

- De eerstelijnsdiensten zetten hun inspanningen in het kader van de grenscontroles en de strijd tegen illegale immigratie voort.
- De opleiding van de Behaviour Detecting Officers kent een als maar groeiend succes.
- Het toegekende budget voor de aankoop van nieuw materiaal is bijna volledig gebruikt.

VIP-escortes en Europese toppen

Gepresteerde uren

Tijdens de EU-toppen en de andere evenementen worden escortes geleverd voor staatshoofden, regeringsleiders of Europese vips. In 2017 hebben 6 Europese toppen en 3 andere buitengewone gebeurtenissen plaatsgevonden alsook de NAVO-top in mei, wat een gebeurtenis van zeer grote omvang is geweest. Deze NAVO-top heeft de inzet van een enorme politiemacht en belangrijke inspanningen op het vlak van organisatie en coördinatie vereist.

Naast deze grootschalige evenementen zijn 135 'dagelijkse' bezoeken van vips uit 69 verschillende landen beschermd door escortes van de Federale Wegpolitie. Deze opdrachten zijn goed voor een totaal van 311 vip-escortes.

In vergelijking met 2016 (toen er 6 Europese toppen en 4 andere buitengewone gebeurtenissen hebben plaatsgevonden) is het aantal toppen gelijk gebleven in 2017, maar ze zijn langer geworden. Hoewel we in 2017 een daling van het aantal 'dagelijkse' bezoeken van vips aan Brussel hebben gekend, stellen we toch een stijging vast van het aantal gepresteerde uren door de Federale Wegpolitie in het kader van vip-escortes.

Luchtvaartpolitie

Project AVIA

Controles

Processen-verbaal

Dit project beoogt de veiligheid en grensoverschrijdende criminaliteit op de kleine luchthavens en helihavens in België (naast de 6 Schengen-luchthavens op ons grondgebied) met specifieke controles.

E-gates

Aantal van e-gates

- Uitgevoerde controles: 2 231 380

Grenscontroles

- In 2^{de} lijn gecontroleerde passagiers: 35 303
- Verslagen aan de Dienst Vreemdelingen-zaken: 6 601
- Weigeringen: 2 844

Valse en vervalste identiteitsdocumenten

- Dossiers: 3 052
- In beslag genomen documenten: 1359
- Imposter*: 207
- Valse documenten: 504
- Vervalste documenten: 587

(*) Een imposter maakt gebruik van een authentiek en geldig document voor frauduleuze doeleinden (meestal op basis van zijn uiterlijk).

Grenscontroles Schengen-buitengrenzen

In april 2017 is artikel 8.2 van de Schengen-grenscode in werking getreden. Dit betekent dat de reisdocumenten van alle passagiers die reizen naar een bestemming buiten de Schengen-zone systematisch in de politionele databanken worden gecontroleerd. Voor de Luchtvaartpolitie heeft dit tot gevolg dat het aantal controles meer dan verdubbeld is en in de zomermaanden zelfs verdrievoudigd.

Immigratie – luchtvaartpolitie

Mensensmokkel

Aanhoudingen

Verwijderingen

- Terugdrijvingen: 2 612
- Repatriëringen: 4 131

Behaviour Detecting Officers

De Behaviour Detecting Officers (BDO) hebben als taak om elk ongewoon of afwijkend gedrag te herkennen op basis van zeer uiteenlopende kenmerken. Naar aanleiding van de golf van terroristische aanslagen in België en de buurlanden steeg de vraag naar een opleiding over deze techniek.

- 232 leden van de Luchtvaartpolitie hebben de opleiding gevolgd (op een totaal van 340 deelnemers).

Scheepvaartpolitie

Grenscontroles

- Administratief gecontroleerde zeelieden: 350 338
- Fysiek gecontroleerde passagiers: 320 671
- Toegekende individuele visa: 4 483
- Aangetroffen gesmokkelde personen: 51

Het aantal personen dat illegaal in ons land verblijft is gedaald. Deze vaststelling is gebaseerd op de daling van het aantal onderscheppingen aan de kust. Dit kan te wijten zijn aan een verschuiving van de smokkelroutes en aan het gegeven dat het fenomeen van de transmigratie zich meer naar het binnenland verplaatst.

Het aantal fysieke controles van passagiers stijgt daarentegen. Dit is een gevolg van de uitvoering van art. 8.2 Schengen.

In februari 2016 is Visanet aan de maritieme buitengrens in gebruik genomen. Dit is een applicatie voor de elektronische afgifte van visa. Het gevolg hiervan is dat de Dienst Vreemdelingenzaken de richtlijnen voor de afgifte van visa aan de maritieme buitengrens (op zich als uitzondering te beschouwen) heeft verstrengd en meer afgestemd op de motivering van 'noodwendigheid en uitzonderlijkheid'. Hierdoor is een groter aantal visa-aanvragen aan de maritieme buitengrens onontvankelijk verklaard. Bovendien zien we een merkelijke stijging van het aantal personen (vooral crewmembers of bemanningsleden) die reeds vooraf in het bezit zijn van een visum.

Success Story

Intelligence Excellence Award

- Het Britse Home Office heeft in 2017 voor de tweede maal op rij de *Immigration Intelligence Excellence Awards* georganiseerd. Deze awards worden uitgereikt aan mensen en/of diensten die iets gerealiseerd hebben op het vlak van migratie en informatiebeheer.
- Tijdens de ceremonie op 17 november 2017 is de Scheepvaartpolitie (SPN), Afdeling Kust – Sectie Zeebrugge, als winnaar uit de bus gekomen in de categorie External Partner.
- In de loop der jaren heeft de Scheepvaartpolitie, Afdeling Kust, heel wat expertise met betrekking tot transmigranten opgebouwd zowel wat betreft de bestuurlijke afhandeling als het inzamelen van zoveel mogelijk informatie voor gerechtelijke onderzoeken naar grensoverschrijdende criminaliteit.
- Sinds april 2017 komen personeelsleden van het Britse Joint Debriefing Team geregeld naar SPN Zeebrugge om de aanwezige transitmigranten te debriefen.
- De informatie van het Joint Debriefing Team wordt na verwerking in het Verenigd Koninkrijk gedeeld met de Scheepvaartpolitie en met alle betrokken politiediensten. Zo is de informatiecirkel rond!

Spoorwegpolitie

Fenomeen 'Trespassing'

'Trespassing' is verboden. Het bestaat erin te voet de reilsporen over te steken.

Vaststellingen op internationale treinen

- Politieambtenaren: 395
- Processen-verbaal: 60
- Gecontroleerde treinen: 371
- Gerechtelijke aanhoudingen: 6
- (Gerechtelijke) terbeschikkingstellingen: 1
- Bestuurlijke aanhoudingen: 49

Grenscontroles

Underschepte personen in illegaal verblijf: 149

FRONTEX

Bijdrage aan de Frontex-opdrachten

- Spoorwegpolitie: 471 uren
- Scheepvaartpolitie: 4 414 uren
- Luchtvaartpolitie: 4 568 uren
- Wegpolitie: 551 uren
- Directie van de operaties inzake bestuurlijke politie: 1 702 uren

BEPAD

- Aangemaakte gebeurtenissen: 47 586
- Politie-eenheden die Bepad gebruiken: 263
- Opleidingssessies over het gebruik van BePad: 18, waarvan
 - 5 sessies beheer groeperingen, personen en fenomenen
 - 13 sessies beheer evenementen.
- Aantal te volgen personen: 17 390
- Aantal te volgen groeperingen: 150
- Aantal te volgen fenomenen: 14

Bepad is een vattingsprogramma die alle bestuurlijke gegevens van de geïntegreerde politie centraliseert en beschikbaar maakt voor iedereen. Deze toepassing wordt ter beschikking gesteld aan alle gebruikers van de geïntegreerde politie. Het doel hiervan is dat iedereen werkt met één en hetzelfde programma, waardoor het vatten, beheer en delen van de informatie op dezelfde manier verloopt en dubbele registratie vermeden wordt vermits de gegevens via deze applicatie centraal beschikbaar zijn voor iedereen.

Bepad omvat het beheer van evenementen, personen, groeperingen en fenomenen die een belang of risico (kunnen) vertonen voor de openbare orde (openbare rust, welzijn en gezondheid).

Extra budgetten toegekend door de minister van Binnenlandse Zaken

Er is een bijkomend budget toegekend aan de Federale Politie om tegemoet te komen aan de operationele behoeften inzake voertuigen. De oudste voertuigen zijn vervangen en het voertuigenpark van sommige directies kon gedeeltelijk worden verjongd.

Voor de Federale Wegpolitie:

- 54 motoren (€ 1 320 21,40)
- 8 VAC* Audi (€ 409 509,52)
- 1 VAC* RS (€ 44 875,35)

Voor de Scheepvaartpolitie:

- 3 VW AMAROK - trekkend voertuig (€ 165 555)

Totaal: € 1 940 461,27 op de beschikbare 2 miljoen euro.

(*) VAC : Voertuig Actie en Controle Politie WPR

Voorkomen en handelen om levens te redden

- Overtreders bewustmaken van de gevolgen van onaangepast rijgedrag blijft één van de prioriteiten van de Federale Wegpolitie.
- Het project Speedtalk is een nieuwe manier om bestuurders erop te wijzen dat ze zich aan de snelheidsbeperkingen dienen te houden.
- Het aantal overtredingen in verband met alcoholgebruik achter het stuur is duidelijk gedaald.

Rijden onder invloed van alcohol en drugs

Uitgevoerde ademtests

Alcoholovertredingen*

(*) Alarm + positief + weigering + eventuele bloedtests

Drugsovertredingen**

(**) Totaalaantal bloedtests + onrechtmatige weigeringen

Geregistreerde cijfers op het prioritaire actieterrein van de Federale Wegpolitie, meer bepaald de snelwegen en gelijkgestelde wegen.

Snelheidsovertredingen vastgesteld door middel van radars en automatische camera's

Overtredingen gelinkt aan gsm-gebruik achter het stuur

Overtredingen gelinkt aan het dragen van de veiligheidsgordel en het gebruik van kinderzitjes

Vrachtwagens

Overtredingen tachograaf

Overtredingen rij-en rusttijden

De relatieve daling van de cijfers met betrekking tot de controles van gsm-gebruik, kinderzitjes en tachograaffraude kan worden toegeschreven aan twee factoren:

- in 2016 zijn meer controles verricht als gevolg van de aanslagen. Deze situatie kwam niet voor in 2017, waardoor er een daling van het aantal controles was;
- door het personeelstekort bij de Federale Wegpolitie heeft de opdrachten moeten herbekijken en zijn er minder proactieve controles georganiseerd.

Success Story

SpeedTalk

De vereniging *Ouders van Verongelukte Kinderen* en de Federale Wegpolitie hebben hun krachten gebundeld in het kader van het project Speedtalk tijdens snelheidscontroles die in september in de provincies Namen en Oost-Vlaanderen zijn georganiseerd. Na de gebruikelijke formaliteiten is aan de personen die tegengehouden zijn wegens overdreven snelheid voorgesteld om in een ander voertuig te stappen. Daar zijn ze in gesprek kunnen gaan met een ouder van een kind dat gestorven is in een ongeval als gevolg van overdreven snelheid. Die gesprekken hebben de overtreders bewustgemaakt van de zware of dodelijke gevolgen waartoe onaangepaste of overdreven snelheid bij bepaalde verkeersongevallen kan leiden.

Doden en ongevallen met lichamelijke letsels

Ongevallen met lichamelijke letsels	3331
Dodelijke ongevallen	96
Doden	101
Zwaargewonden	419
Lichtgewonden	4 645

Dode: al wie bij een verkeersongeval betrokken is en ter plaatse of tijdens de overbrenging naar het ziekenhuis overlijdt, evenals de personen die binnen de 30 dagen overlijden.

Zwaargewonde: al wie tijdens een verkeersongeval gewond raakt en wiens toestand een ziekenhuisopname van meer dan 24 uur vereist.

Lichtgewonde: al wie tijdens een verkeersongeval gewond raakt, maar wiens toestand geen ziekenhuisopname van meer dan 24 uur vereist.

Onmisbaar voor de werking van de politie

- Drones vormen een aanvulling op de lijst van middelen die de Federale Politie ter beschikking heeft voor haar operationele steunopdrachten.
- De interventiekorpsen hebben de lokale politiezones heel wat steun verleend. In meer dan de helft van de gevallen heeft die betrekking gehad op het genegotieerd beheer van de publieke ruimte.
- De Technische en Wetenschappelijke Politie en de speciale eenheden blijven meer dan ooit onontbeerlijke actoren in het politielandschap.

Bestuurlijke politie

Luchtsteun

	2017
Levend teruggevonden na verdwijning	22
Overleden teruggevonden na verdwijning	4
Aanhoudingen	106
Aanhoudingen na achtervolging	
Teruggevonden gestolen voertuigen	9
Gescande IR-targets	316
Positieve infraroodscannings	116
Laserincidenten	11
Bijstand controle	360
Bijstand zoeking	417
Foto	171
Video	143
Beeldtransmissie	334

Drones @ DAFA

- De Luchtsteun van de Federale Politie (DAFA) bezit drie drones.
- De laatste drone, opgeleverd in 2017, is het meest operationeel en voorzien van een performante camera ((High Definition, infrarood, laser,...)).
- Drones besturen, noodzaakt opleiding en training.
- Drones hebben een beperkt bereik (in tijd en ruimte) en zijn complementair met de klassieke luchtsteun, voornamelijk bij welomlijnde opdrachten.
- Inzet drones: bij evenementen, zoekingen naar vermiste personen in een beperkte zone, forensische opdrachten, zoekingen naar transmigranten in zeehavens (o.a. met een thermische camera).
- Drones tellen minder vlieguren dan een helikopter omdat een drone beperkt is in autonomie en kortere afstanden aflegt. De afstand van de piloot tot de drone bedraagt maximaal 1 kilometer en de camera van de drone kan maximum 1 kilometer ver zien. In totaal kan dus binnen een straal van 2 kilometer gewerkt worden.
- Drones zijn goedkoper dan een helikopter, maar dit geldt niet altijd voor de personeelskosten door de verplaatsingsduur van de dronepiloten.

Operationele opdrachten met drones

- 17 operationele opdrachten, met in totaal ongeveer 19 vluchten.
- Met één batterij heeft men in principe 20 minuten kunnen vliegen. Recent is de autonomie van de drones uitgebreid tot 35 minuten.

Success Story

Synergie tussen de Federale Politie en Defensie

- De Luchtsteun van de Federale Politie (DAFA) heeft onderzocht welke synergieën mogelijk zijn met Defensie om met een mindere kost een even grote en minstens even kwaliteitsvolle dienstbaarheid te kunnen leveren.
- DAFA werkt al jarenlang samen met Defensie. De huidige synergieën worden voortgezet.
- Defensie stelt drie militaire piloten ter beschikking. Door herstructureringen en de statutaire evolutie is dit echter geen garantie voor de toekomst. Daarom heeft DAFA in 2017 opnieuw twee politiepiloten gerekruteerd. Zij volgen dezelfde basisopleiding als een militaire helikopterpiloot: een academische vorming aan de Koninklijke Militaire School, gevolgd door een vliegopleiding op Marchetti in Bevekom en een vorming tot helikopterpiloot in het Franse Dax. De nieuwe piloten kunnen eind 2019, begin 2020 na hun vervolmingsopleiding binnen de muren van DAFA operationeel worden ingezet.

Hondensteun

Aantal interventies

Speurhondenteams	1 390
Drughondenteams + geld	2 091
Stille drughondenteams	522
Teams opsporing menselijke resten	50
Brandhaarddetectiehondenteams	323
Explosievenhondenteams	1 560
Totaal	5 936

Technische steun van de Scheepvaartpolitie

De Scheepvaartpolitie beschikt over een technisch steunteam (TST) dat zowel aan de geïntegreerde politie als aan buitenlandse politiediensten gespecialiseerde steun levert. Het beschikt over specifieke detectiemiddelen.

Aantal acties	
Migratiehonden*	252
Side scan sonar	121
CO2-detector	323
Andere detectiemiddelen: <i>Remotely Operated Vehicle, videoscoop, metaaldetector, mobiele sporencamera, Multi Mode Threat Detector, Unmanned Surface Vehicle (USV)</i>	135

* In 2017 zijn er 252 acties geweest (ongeveer 1690 uren) met migratiehonden, goed voor het aantreffen van 457 illegalen.

Directie bescherming

Vip-bescherming

500 Overbrenging gevaarlijke goeder

1065 Inter/Intracity

Begeleiding door opgeleid personeel met gepantserde voertuigen voor de bescherming van waardetransporten (geld, kunst, goud, munitie, wapens, kernmateriaal). Ze leggen het traject buiten (intercity) of in de agglomeraties (intracity) af.

Andere taken:

- Escortes Nationale Bank (BNB): 89
- Andere transporten (kunst, munitie, kernmateriaal...): 29
- Vaardigheden Aanhoudingen in Groepsverband (VAG*): 32

* Het gaat om versterkte huiszoeken, uitgevoerd in samenwerking met de Federale Gerechtelijke Politie.

Directie openbare veiligheid

Na de beslissing in 2016 van de minister van Binnenlandse Zaken in het kader van het Kanaalplan en de transmigratie, heeft de Directie openbare veiligheid haar capaciteit zien toenemen. Eind 2017 bedroeg het aantal personeelsleden 527 (i.e. een verhoging van 32% in 2016 en bijkomend van 22% in 2017). Bijgevolg hebben het aantal FERES-opdrachten (federale interventiereserve voor onvoorziene gebeurtenissen) en de gespecialiseerde steunopdrachten in het algemeen een enorme stijging gekend.

Federale interventiereserve (FERES)

Politie te paard

2 operationele pelotons

Als gevolg van het kerntakendebat van de politie en om operationele capaciteit vrij te maken voor andere opdrachten is de capaciteit aan bereden middelen van de Directie openbare veiligheid licht terugschroefd. Ze telt voortaan 120 politieagenten te paard en 110 paarden.

Door de bereden middelen onder te brengen bij dezelfde entiteit als alle bijzondere middelen (sproeiwagens, speciale teams, gepantserde voertuigen, videot teams ...) is de Directie openbare veiligheid nog meer dan vroeger een echte troef ten dienste van de politionele partners.

Team Video

Sproeiwagens

Interventiekorps (CIK)

Uren steun aan de Lokale Politie

Uren versterking in het kader van de veiligheidsacties

De opdrachten van de CIK's bestaan erin onze partners te ondersteunen. Dankzij meer dan **350 000 uren** steun door de CIK's hebben de lokale politiezones beter kunnen focussen op hun basistaken. Meer dan de helft van die steun is geleverd in het kader van het genegotieerd beheer van de publieke ruimte (grote manifestaties, voetbalwedstrijden, Europese toppen, festivals, wielervedstrijden en autoraces, festiviteiten van allerlei aard enz.). De versterking in het kader van veiligheidsacties (FIPA-operaties, bovenlokale patrouilles en andere controleacties) was goed voor 85 000 uren. Het overige steun was in het bijzonder gericht geweest op de strijd tegen radicalisering, gewelddadig extremisme en terrorisme in zeven Brusselse gemeenten langs het kanaal en in de gemeente Vilvoorde (Kanaalplan) of andere opduikende fenomenen zoals illegale transmigratie.

CIK: operationele steun aan de lokale politie

- Veiligheidsacties
- Hycap, steun, Kanaalplan, ...
- Slachtofferbejegening
- Genegotieerd beheer van de publieke ruimte

Success Story

Het CIK Brussel op alle fronten

Het Brusselse interventiekorps heeft ten gunste van lokale en federale diensten:

- gedurende **78 000** uren bijgedragen aan de beveiliging van:
 - **139** sportevenementen: voetbalwedstrijden, rally's, wielervedstrijden, formule 1...;
 - **83** festiviteiten: carnavals, nationale feestdag, concerten, festivals...;
 - **27** internationale gebeurtenissen: Europese toppen, bezoek van de president van de Verenigde Staten, diplomatieke bezoeken...;
 - **16** sociale gebeurtenissen: verschillende manifestaties;
- gedurende **57 000** uren deelgenomen aan: de antiterreuracties in samenwerking met o.a. de Brusselse Spoorwegpolitie (SPC);
- gedurende **49 000** uren meegewerkt aan: de in de veiligheidsplannen van de Brusselse lokale politiezones vastgestelde prioriteiten door versterking te bieden in de vorm van patrouilles (Winterpret, solden, beveiliging van handelspanden, strijd tegen prostitutie...).

Gerechtelijke politie

Technische en Wetenschappelijke Politie

Seksuele of gewelddadige delicten

De Federale Politie beschikt over de dienst ZAM (Zeden Analist – Analyste Mœurs, het voormalige 'ViCLAS') die het mogelijk maakt verbanden op te sporen tussen verschillende seksuele of gewelddadige feiten.

- 45 feitenreeksen
- 149 gelinkte zedenfeiten
- 26 bevestigd

Sporen in de sporendatabank werktuigen, schoenzolen, oren (SDB)

	Werktuigen	Schoenzolen	Oren
Totaal	22 290	24 881	9 206
Input 2017	1 449	2 449	555
Gemaakte vergelijkingen	740	173	603
Gevonden verbanden	55 (243 gelinkte sporen)	5 (8 gelinkte sporen)	21 (71 gelinkte sporen)
Individualisatie* + zeer waarschijnlijk + waarschijnlijk	19 + 234 + 3	1 + 0 + 2	6 + 28 + 31

* Individualisatie: één van de onderzochte elementen (spoor) is met zekerheid afkomstig van een ander onderzocht element (voorwerp, persoon ...) of de twee elementen hebben een gemeenschappelijke oorsprong (referentieafdruk). Zo'n conclusie wordt slechts meegedeeld als ten minste twee experts het hierover eens zijn, onafhankelijk van elkaar.

Sporen in de databank met papillaire sporen (APFIS)

	Vingers	Handpalmen
Personen (nieuwe: 44 856)	1 010 778	537 947
Fiches	2 669 375	941 526
Sporen op voorwerpen	24 976	3 157
Onbekende sporen op voorwerpen	22 718	/
Geïdentificeerde sporen op voorwerpen	2 332	/
Aantal in 2017 geïdentificeerde personen		2 332

Gezichtsvergelijkingen

Dossiers

Slachtofferidentificatie (DVI)

DVI-operaties

Centraal laboratorium voor audio en video

videodossiers

morfologische vergelijkingen

audiobestanden waarvan 161 in het kader van de terrorismedossiers

robotfoto's

Bestrijding van valsheden

Valsmunterij

4 524 valse eurobiljetten gedetecteerd en in beslag genomen door de politie waaronder

- 2 789 biljetten van € 50
- 754 biljetten van € 500
- 1 168 valse biljetten in buitenlandse valuta's

Valse documenten

- 31 644 identiteits- of reisdocumenten van een onderdaan van de Europese Unie in het kader van de 'EUROPA'-procedure geanalyseerd, waarvan 167 ongeldige
- 7 415 niet-Europese rijbewijzen overgemaakt voor uitwisseling tegen Belgische rijbewijzen geanalyseerd, waarvan 324 ongeldige

Afstappingen van de laboratoria

Diefstallen

Overvallen en andere diefstallen met geweld

Brandstichtingen: opzettelijke en toevallige

Moorden en feiten van doodslag

Zelfmoorden

Verdachte overlijdens

Zedenfeiten

Speciale eenheden

Verdeling van de capaciteit volgens thema	Gepresteerde uren
Operationele prestaties Operaties op het terrein, dossierbeheer, operationele R&D	422 535
Opleiding Bijzondere technieken, schieten, baremische opleidingen ...	153 415
Logistiek beheer Voertuigen, hoog-technologisch materiaal, bewapening, radio's	82 457
Andere Verstrekte opleidingen, personeelsbeheer, administratie, PR ...	111 402

Totaal **769 819**

Operationele prestaties

	Uren
Observaties	160 224
Interventies/aanhoudingen	81 208
Technische operationele steun	97 321
Infiltraties	48 884
QRF* (Niveaus 3/4)	34 898

* Quick Response Force: permanentie van de speciale eenheden (DSU). Zij moet beschikbaar zijn om snel op een terreurdaad te kunnen reageren.

Crisissituaties

Fort Chabrol	26
Gijzelingen	3
Ontvoeringen	4
Afpersingen	7
Begeleiding van gevaarlijke aangehouden personen en vip-bescherming	1

Onmisbare schakel in het geïntegreerd veiligheidsbeleid

- Door de toenemende internationalisering van de veiligheidsproblematiek is de internationale politiesamenwerking een kerntaak geworden voor de politiediensten.
- De aanpak van criminaliteits- en veiligheidsfenomenen staat regelmatig op de agenda bij internationale onderhandelingen.
- De kans op slagen staat of valt met een kwaliteitsvolle en snelle internationale informatie-uitwisseling.

Single Point for Operational Contact (SPOC)

Hoofdpodracht van het *Single Point for Operational Contact* is zorgen voor de internationale informatie-uitwisseling en de verspreiding en verwerking van internationale signaleringen (SIG).

Information Exchange

Operationele berichten

Berichten verwerkt op SPOC-niveau (via Interpol, Europol, de verbindingsofficieren, de politiediensten en alle andere operationele berichten) en berichten IN/OUT van de Centra voor politie- en douanesamenwerking (CPDS) Doornik, Kerkrade en Luxemburg.

Internationale signaleringen

Manueel* verspreide internationale seiningen door het SPOC

Na de rush na de aanslagen van 22 maart 2016 is het aantal verzoeken om internationale signaleringen die de Belgische diensten naar het SPOC hebben gestuurd, gedaald. De verspreiding van nieuwe internationale Belgische seiningen door het SPOC heeft dezelfde trend gevolgd.

* De andere seiningen worden automatisch verspreid.

Hits

- Belgische hits op buitenlandse internationale seiningen: 4.921 (+30,2%)
- Buitenlandse hits op Belgische internationale seiningen: 4.577 (-21,8%)

Een *hit* betekent dat er een overeenstemming is met een internationaal geseinde entiteit waarvoor een maatregel is gevraagd. De toename van de hits in België heeft ongetwijfeld te maken met de toegenomen controle- en consultatiemogelijkheden op het terrein sinds de invoering van de applicaties FIND (*Fixed Interpol Integrated Network*) en KIK (*Kiosk d'information – Informatie Kiosk*).

Vertalingen

De vertaaldienst van het SPOC heeft in totaal 13.673 vertalingen (+4%) gedaan, waarvan 97% in internationale operationele dossiers. De vertalingen van FLASH-dossiers (binnen het uur te behandelen) vormen 40% van het totaal (of een stijging van 14,29% ten opzichte van 2016).

Belangrijkste talencombinaties

 ↔ 	44,5%
 ↔ 	29%
 ↔ 	15,5%
 ↔ 	3%
 ↔ 	3%
 ↔ 	2%
 ↔ 	2,7%

De werklast van en (in het bijzonder) naar het Engels stijgt al drie jaar op rij. Deze vertegenwoordigt vandaag meer dan 70%.

Validaties

Het SPOC heeft 2.360 validaties (-48,47%) verricht.

Een validatie houdt in dat nagegaan wordt of de wettelijke en reglementaire bepalingen zijn nageleefd. De daling van het aantal validaties verricht door de cel validatie is een goede zaak. Het toont aan dat de Federale Politie erin slaagt de operatoren van het SPOC beter op te leiden en te ondersteunen zodat ze zelf die taken kunnen uitvoeren. Op termijn is het de bedoeling dat de cel enkel de validaties voor de specifieke en complexe gevallen behandelt.

Grensoverschrijdende fenomenen

Types misdrijven binnen het mandaat van Europol die het vaakst behandeld worden door de Centra voor politie- en douanesamenwerking (CPPD) in onze grensregio's:

- Misdrijven tegen goederen: 8,26%
- Drugshandel: 7,52%
- Misdrijven in verband met vreemdelingenpolitie: 13%

Bi- en multilaterale akkoorden

Akkoorden

- **België en Servië** hebben op 7 februari 2017 een bilateraal politiesamenwerkingsverdrag getekend. Het belang van het nieuwe verdrag, dat van toepassing is op alle belangrijke vormen van **georganiseerde criminaliteit en terrorisme**, is vooral dat het een solide juridische basis vormt voor de bilaterale informatie-uitwisseling tussen de Belgische en Servische politiediensten en de inzet van bilaterale verbindingsofficieren.
- **De Federale Politie** heeft in 2017 **Memoranda of Understanding (MOU)** afgesloten met diverse partners, waaronder **Québec, Algerije en Peru**. MOU's vormen op zich geen juridische basis voor de uitwisseling van persoonsgegevens, maar hebben doorgaans wel een positief effect op **de operationele samenwerking** tussen de partnerlanden.
- **Het partnerschap met Peru** kadert in de doelstelling van het Stroomplan om de samenwerking met de bronlanden in de strijd tegen de **cocainetrafiëk** te versterken. Vanuit diezelfde optiek bereidt de Federale Politie MOU's voor met Brazilië, Ecuador en Panama. Met Colombia is in 2014 al een MOU afgesloten.
- **De Benelux-landen** onderhandelen over een nieuw politiesamenwerkingsverdrag. Bedoeling is dit in 2018 af te ronden. Het nieuwe verdrag moet de Belgische, Nederlandse en Luxemburgse politiediensten extra mogelijkheden op het vlak van **informatie-uitwisseling en grensoverschrijdend optreden** bieden, bijvoorbeeld inzake de rechtstreekse bevraging van elkaars positionele databanken. Ook zouden politiemensen van het ene land onder bepaalde voorwaarden zelfstandig opsporingshandelingen kunnen uitvoeren op het grondgebied van een ander land.

Overlegstructuren met Frankrijk

Onder impuls van de Directie van de internationale politiesamenwerking (CGI) zijn de bilaterale overlegstructuren in de Belgisch-Franse grensregio herzien. De hervorming is erop gericht om het overleg met Frankrijk een meer praktijkgerichte invulling te geven, met name via de oprichting van **lokale overlegfora**. Die moeten de politiediensten in de grensregio toelaten om op structurele wijze informatie uit te wisselen en afspraken te maken over gemeenschappelijke acties en andere vormen van grensoverschrijdende samenwerking (☞ p.28).

Europese financiering

- In 2017 heeft de Federale Politie met succes Europese subsidies aangevraagd voor 8 eigen projecten, goed voor een totaalbedrag van meer dan 3,7 miljoen euro aan subsidies. Verscheidene van deze projecten beogen een betere uitwisseling van informatie tussen de bevoegde diensten. Zo zijn subsidies verkregen voor de oprichting van drie **Arrondissementele Regionale Informatie en Expertise Centra (ARIEC)**, die de bestuurlijke aanpak van criminaliteit moeten faciliteren via een vlotte doorstroming van informatie tussen de betrokken overheidsinstanties (☞ p.37). Een ander project, **Bordertask**, heeft tot doel de grenscontrole aan de buitengrenzen te verbeteren via de automatisatie van de informatiestromen.
- Daarnaast neemt de Federale Politie deel aan projecten van externe partners, zoals de *Belgian Passenger Information Unit* bij het Crisiscentrum (BelPIU) of het PNR-project (*Passenger Name Record*) van de FOD Binnenlandse Zaken waarbij politiediensten toegang kunnen krijgen tot data over passagiers die reizen vanuit, naar en via België. Een ander voorbeeld is een lers project dat de uitwisseling van vertrouwelijke informatie via de Secure Information Exchange Network Application (SIENA) van Europol mogelijk moet maken.

Success Story

Internationale signaleringen als speerpunt van een geïntegreerde aanpak

Het voorbije jaar is nog maar eens gebleken dat het gebruik van de mogelijkheden tot het internationaal signaleren van personen, voertuigen en voorwerpen, een zeer effectief middel is voor de (internationale) politiesamenwerking. De bijna 10 000 *hits* (☞ p.25) op buitenlandse internationale signaleringen in België als op Belgische internationale signaleringen in het buitenland, zijn het resultaat van een intense samenwerking tussen de verschillende interne en externe politiepartners, met het *Single Point for Operational Contact* (SPOC) van CGI als speerpunt.

De snel wijzigende regelgeving en procedures maken echter van de Schengen- en Interpol-signalerings steeds meer een specialistisch domein binnen de politiewerking. Daarom moeten we blijven investeren in zowel opleidings- als awareness-sessies (☞ p.28), als in ervaren personeel voor de (juridische) validatie en de kwaliteitscontrole.

Buiten de kantooruren moeten we kunnen terugvallen op permanentiediensten die de kwaliteitsgarantie bij de afhandeling van een *hit* verzekeren. Ook al gebeuren de meeste *hits* op de Belgische luchthavens (☞ p.11), toch kan elke politiedienst er de klok rond mee worden geconfronteerd. Net daarom moeten zowel de federale als Lokale Politiediensten te allen tijde zowel de nationale als de internationale signaleringen kunnen aanvragen en ontvangen.

International & European Institutions Department (IEID)

Interoperabiliteit

De Europese Commissie en de lidstaten van de Europese Unie hebben belangrijke stappen gezet in het 'interoperabel' maken van diverse Europese centrale systemen en/of databanken. Na overleg binnen de High Level Expert Group en een gemeenschappelijke conclusie van de Europese ministers van Justitie en Binnenlandse Zaken, heeft de Europese Commissie in december 2017 twee wetgevende voorstellen gepresenteerd.

Deze voorstellen hebben betrekking op een aantal systemen, namelijk het Schengen Information System (SIS), Eurodac, Visa Information System (VIS), Entry/Exit System (EES), ETIAS (European Travel Information and Authorisation System), het European Criminal Record Information System for third country nationals (ECRIS-TCN), het Europol Information System (EIS) en bepaalde databanken van Interpol.

Het afstemmen van de gegevens uit deze databanken zou tegen 2020 moeten leiden tot:

- een snellere en systematische toegang tot alle beschikbare gegevens voor zowel grenswachters als rechercheurs (ieder volgens de voor hen bestaande toegangsrechten);
- het detecteren van personen met verschillende identiteiten en dus bijdragen tot het bestrijden van identiteitsfraude;
- het faciliteren van identiteitscontrole door politiediensten op het grondgebied van de EU-lidstaat.

Knowledge Management

Zoals is gebleken uit het rapport van de Schengen Evaluatie Commissie en de Parlementaire Onderzoekscommissie 22/3, wordt het domein van de internationale signaleringen en informatie-uitwisseling beschouwd als basiskennis voor elke politieambtenaar. Daarom heeft ontwikkeld de Federale Politie een referentiebrochure en een baremische opleiding. Deze opleiding zal in de Nationale Politieacademie (ANPA) en in de erkende politiescholen verstrekt worden. In oktober zijn de opleiders gevormd.

De opleiding *Zonder Zorgen De Grens Over* blijft een succesnummer. In deze opleiding leren Belgische en Nederlandse politiemensen vertrouwd te geraken met elkaars respectieve procedures en praktijken. Fase 1, met focus op de provincies Oost- en West-Vlaanderen, duurt voort in 2018. De Federale Politie, de betrokken politiezones en de Nationale Politie van Nederland bereiden ondertussen Fase 2 voor de provincies Antwerpen en Limburg voor. Ook de vraag naar nieuwe aansluitende modules staat op de agenda van het Belgisch-Nederlandse overleg.

In uitvoering van de Akkoorden van Doornik wil de Federale Politie samen met Frankrijk een opleiding voor de interventiediensten in de Belgisch-Franse grensregio op touw zetten. Eenmaal de inhoud duidelijk is afgeleid, is het de bedoeling om deze opleiding voor 17.000 politiemensen te organiseren.

External relations

Verbindingsofficieren

De verbindingsofficier (LO) is een schakel in de keten van de politionele informatie-uitwisseling.

Hij komt tussen in specifieke omstandigheden om deze informatie-uitwisseling te vergemakkelijken. Naargelang zijn bevoegdheidsgebied (land van accreditatie en tewerkstelling) krijgt de verbindingsofficier te maken met verschillende vormen van criminaliteit waaronder terrorisme, mensenhandel, drugs enz.

Zoals aangegeven in de evaluatie van ons netwerk van verbindingsofficieren blijft terrorisme een onderwerp dat een grote werklast voor onze verbindingsofficieren met zich meebrengt, zeker in de regio van het Nabije en Midden-Oosten en Noord-Afrika. Daarbij komt natuurlijk het gewone werk van onze verbindingsofficieren. Gelet op deze context is beslist om een politieagent met de graad van inspecteur of hoofdinspecteur ter beschikking te stellen van de verbindingsofficier die gestationeerd is in Turkije en van de verbindingsofficier in Marokko. Deze 'nieuwe' functie zal niet alleen zorgen voor continuïteit in het operationele werk, zelfs bij afwezigheid van de verbindingsofficier, maar zal ook toelaten om de verbindingsofficier te ondersteunen in zijn gewone operationele en administratieve functies.

In 2018 beschikken we over:

- Bilaterale verbindingsofficieren: 10
- Operationele ondersteuning LO: 2
- LO ad hoc/LO Buitenlandse Zaken: 1
- Europol: 2
- Interpol: 2

Civiel crisisbeheer

Naar aanleiding van een akkoord tussen de Commissaris-Generaal en de voorzitter van het directiecomité van de FOD Buitenlandse Zaken in januari 2013, is de bijdrage van de geïntegreerde politie op het vlak van civiel crisisbeheer verminderd van 45 naar 33 full time equivalenten (fte's). Gelet op de budgettaire context en de capaciteitsproblematiek heeft de Federale Politie evenwel haar vooruitzichten van effectieve bijdrage beperkt tot maximaal 20 fte's.

Uit onze analyse van onstabiele landen blijkt dat over het algemeen de Sahel, Sub-Sahara-Afrika en de Maghreb-landen de prioritaire regio's zijn wat betreft de politionele inzet in opdrachten van civiel crisisbeheer, waaronder met name Niger, Nigeria, Mali, Somalië, Irak en Tsjad.

In de huidige context, waarbij de nadruk onder andere op terrorisme ligt, wordt het ingezette personeel (fte) van de Federale Politie op het vlak van civiel crisisbeheer en naar Niger (EUCAP SAHEL), Mali (EUCAP SAHEL), DCAF Tunis, Somalië (UNSOM) gestuurd. Twee Belgische Counter-Terrorism experts zijn ingezet in EUDEL Sarajevo en EUDEL Tripoli.

Op weg naar meer innovatie

- De Federale Politie werkt aan: een zicht op de kerncijfers HR.
- De toekomst binnen het politielandschap is digitaal.
- Het Masterplan Infrastructuur krijgt gestalte.

Personeel

Rekrutering en selectie

Marketingproducten	Totaal
Telefoonoproepen	20 749
Mail	9 995
Facebook conversaties	930
Hits www.jobpol.be	1383338
Folders	20 000
Brochures	38 000
Affiches voor infodagen	950

Rekrutering en selectie	Kandidaturen	Laureaten
Operationeel kader	13166	1964
Aangeworven		
Administratief en logistiek kader (burgerpersoneel)	565	

Opleiding

Baremische opleidingen	Sessies	Opgeleide personen
Diversiteit/Gelijkheid	58	1271
Holocaust, Politie en Mensenrechten – (Kazerne Dossin) – Gebruikers	77	1 036
Begeleiders	1	14
Leidinggevenden	2	16
Welzijn	17	267
informatie/ICT	29	297

Basisopleiding	Sessies*	Opgeleide personen**
Agenten van politie – Gewapend	3	53
Inspecteur	34	1503
Hoofdinspecteur	13	257
Vorbereidende opleiding voor het middenkader	2	23

* Het betreft het aantal sessies beëindigd in 2017.

** De cijfers omvatten het aantal personen dat hun basisopleiding in 2017 beëindigd heeft.

Scholen

Opgeleide personen

Nationale Politieacademie (ANPA- sites van Berg, Brussel, Gent, Jumet, Vottem, Wilrijk)	21937
Politieacademie van Namen	3 015
APPH (Jurbise)	5 159
Campus VESTA	8 276
Politieschool van de provincie Luik	4 591
ERIP-GIP (Brussel)	5 937
PAULO (Gent)	7 346
PIVO (Asse)	3 483
PLOT (Limburg)	3 829
WPS (Zedelgem)	3 668
Totaal	67 241

Opmerking: de vermelde cijfers zijn op 23 februari 2018 uit onze gegevensbank gehaald. Het globale invullingspercentage bedraagt 95%.

Psychosociaal en medisch

165 personeelsleden van de Federale Politie hebben een verzoek tot psychosociale bijstand bij de vertrouwenspersonen en gespecialiseerde preventieadviseurs ingediend.

Informele procedures

Informatie, onthaal, advies	67
Gesprekken	58
Interventie bij een derde	17
Verzoening – bemiddeling	17

Formele procedures

Geweld op het werk	3
Pesterijen op het werk	3
Totaal	165

De **informele interventies** zijn bedoeld om een sereen werkklimaat te herstellen door de betrokken werknemer te adviseren, door gesprekken met haar/hem te voeren om haar/hem zijn problematiek te helpen oplossen, door zich te wenden tot een derde die betrokken is bij de problematiek (collega, chef) of door een verzoening te organiseren.

In geval van een **formele procedure** worden de vastgestelde psychosociale risico's in de situatie beschreven in een verslag aan de werkgever en worden preventie- en beschermingsmaatregelen voorgesteld om de in het verzoek aangehaalde problematiek op te lossen en te vermijden dat ze zich herhaalt.

Opleidingen en sensibilisering van de geïntegreerde politie

Benaming	Aantal gebeurtenissen	Aantal deelnemers
Opleiding vertrouwenspersonen	2	40
Bijscholing vertrouwenspersonen	2	30
Toezicht vertrouwenspersonen	7	105
Internationale dag van de gezondheid en veiligheid op het werk	1	120
Sensibilisering voor de psychosociale risico's	4	120
Sensibilisering middle management	1	20
Totaal	18	435

Werkklimaat

Interventies van het StressTeam in verband met incidenten of psychosociale problemen

Federale Politie	702
Lokale Politie	200
Totaal	902

Medisch

Raadplegingen

Curatief	14 865
Controle	4 553
Advies	7 743
Verzorging	2 784
Griepvaccins	2 810

Statistieken personeel

Personeelsbestand op 31 december 2017

	Mannen	Vrouwen	Totaal
Operationeel kader	7 470	1 492	8 963
Administratief en logistiek kader (burgerpersoneel)	1 288	1 703	2 990
Totaal	8 758	3 195	11 953

Verdeling per graad en niveau

	Mannen	Vrouwen	Totaal	
Operationeel kader	hoofdcommissaris	198	20	218
	commissaris	1 044	118	1 162
	hoofdinspecteur	2 283	346	2 629
	inspecteur	3 882	996	4 878
	agent	13	12	25
Administratief en logistiek kader (burgerpersoneel)	beschermings-assistent	50		50
	niveau A	253	406	659
	niveau B	351	440	791
	niveau C	408	676	1 084
niveau D	276	181	457	
Totaal	8 758	3 195	11 953	

De vermelde cijfers over de personeelsaantallen zijn een weerslag (op datum van 31 december 2017) van de personeelsdatabank (PRP2) van de Algemene directie van het middelenbeheer en de informatie (DGR), uitgedrukt in aantal personen.

De interne gedetacheerden (van de Reservegroep (GRG)) naar de entiteiten van de Federale Politie worden geteld als deel uitmakend van de eenheid waarnaar ze zijn gedetacheerd.

Deze cijfers bevatten niet:

- het personeel dat alternatief gefinancierd wordt (bv. gedetacheerden naar Vast Comité P of Vast Comité I);
- het schoonmaakpersoneel;
- de externe aspiranten in opleiding;
- het personeel van het sociaal secretariaat (SSGPI);
- het personeel van de Algemene Inspectie (AIG) en het Controleorgaan (COC);
- de gedetacheerde politiemensen tegen betaling naar de lokale politie (GPI39);
- de personeelsleden van de HORECA;
- het personeel van de externe diensten: het Administratief en Technisch Secretariaat (ATS) Justitie, het ATS Binnenlandse Zaken, het Orgaan voor de Coördinatie en Analyse van de Dreiging (OCAD), de gedetacheerden bij de SHAPE en het Crisiscentrum;
- de personeelsleden van de GRG die op het moment van de extractie van de gegevens niet gedetacheerd waren;
- de personen die de non-activiteit voorafgaand aan het pensioen (NAVAP) hebben aangevraagd.

Deze cijfers bevatten wel de militairen die op contractuele basis bij de Federale Politie werken.

De personeelsleden ingezet in het kader van de strijd tegen het terrorisme, zijn opgenomen in de cijfers.

Informatie en communicatiecentra (CIC's)

Noodoproepen	Dringend	Andere	Totaal
West-Vlaanderen	217 823	15 286	233 109
Oost-Vlaanderen	251 216	10 480	261 696
Antwerpen	323 432	94 839	418 271
Limburg	141 062	17 833	158 895
Vlaams-Brabant	173 944	18 385	192 329
Brussel	422 942	19 706	442 648
Waals-Brabant	77 517	15 185	92 702
Henegouwen	439 701	13 538	453 239
Namen	137 538	15 336	152 874
Luik	334 517	70 505	405 022
Luxemburg	65 564	20 302	85 866
Totaal	2 585 256	311 395	2 896 651

• **i-Police** is een strategisch project waarbij de kernbedoeling erin bestaat om de IT-architectuur van de geïntegreerde politie volledig te vernieuwen (serverinfrastructuur, politie-specifieke applicaties enz.). De politionele IT-architectuur moet zo kunnen beantwoorden aan de nieuwste en vooral toekomstige IT-noden.

• **Focus** komt in beeld als antwoord op de vraag om 'zo mobiel mogelijk' te kunnen werken op het terrein. Het Focus-platform is bedoeld om de eindgebruiker vanuit één intuïtieve digitale omgeving toegang te geven tot alle applicaties die hij/zij vaak en vooral snel moeten kunnen gebruiken.

• **Beide projecten zijn complementair:** waar i-Police op termijn de politionele informatieomgeving aanpast aan de noden van de moderne technologie, biedt Focus vandaag in een zuiver operationele context een unieke digitale omgeving aan de eindgebruiker, d.w.z. de politiemensen op het terrein.

25 000

De Informatiekiosk (KIK) is een interface waarmee de politieagenten op basis van een unieke vattning van de identificatiegegevens verschillende informatiesystemen gebruiken die nodig zijn om hun taken te vervullen. Doordat de toegang tot de KIK is uitgebreid naar de nabijheids- en interventiediensten, is het aantal pc's met toegang tot de KIK in één jaar tijd meer dan verdubbeld: van 12 000 naar 25 000.

Screening

Iedere persoon die in het domein van de veiligheid werkt, wordt onderworpen aan een voorafgaande controle. Deze screening wordt geregeld door de wet betreffende de classificatie en de veiligheidsmachtigingen. Op verzoek van de bestuurlijke overheid worden verschillende bronnen geraadpleegd: de Algemene Nationale Gegevensbank (ANG), het strafregister, het programma voor de opvolging van gedetineerden (SIDIS), de gegevensbank Foreign Terrorist Fighters (FTF) enz. De belangrijkste dossiers betreffen de veiligheidsadviezen voor de luchthavens, de Eurotoppen, de militaire kandidaten en de eervolle onderscheidingen.

Success Story

Innovatieve tools voor de New Way of Working

In samenspraak met de Vaste Commissie van de Lokale Politie heeft de Federale Politie in februari 2017 de politiezones uitgenodigd om haar te volgen in het innovatieve project Microsoft 365. Hiermee is een eerste stap naar het mobiele werken gezet. Inmiddels steunen alle politiezones deze (r)evolutie. NWOW of the *New Way of Working* is een gezamenlijk project.

En overzicht in cijfers (januari 2018)

Yammer is een online tool om vragen te stellen, bestanden te delen en te discussiëren over een specifiek item.

- Meer dan 18 000 politiepersoneelsleden zijn potentieel actief op Yammer.
- Er zijn 1 224 groepen waarvan 270 publieke groepen (toegankelijk voor iedereen) en 954 privégroepen (lidmaatschap aanvragen).
- Gelezen berichten: 8 448 436
- Gepubliceerde berichten: 80 672
- Berichten met *likes*: 69 575

Skype for Business is een communicatietool.

- Peer-to-peer sessies: 36 762
- Georganiseerde vergaderingen: 1 330
- Gevolgde vergaderingen: 2 603

OneDrive is een opslagruimte in de *cloud*.

- Ingenomen ruimte: 6,6 terrabyte
- Aantal bestanden: 1721 307

Masterplan infrastructuur

De optimalisatie van de Federale Politie, de evolutie van de normen die algemeen van toepassing zijn op de specifieke functies van de Federale Politie (forensische laboratoria, schietstanden, celcomplexen, planning van bedrijfscontinuïteit ...) en de nieuwe werkmethoden vereisen een studie om de infrastructuur van de Federale Politie op peil te brengen en/of te houden. Het masterplan voor infrastructuur moet een beeld geven van de huidige toestand van de infrastructuur van de Federale Politie, en de stappen aangeven die moeten worden genomen om de ontwikkeling van deze infrastructuur te waarborgen. Doel: de specifieke kenmerken van de Federale Politie in een geschikte omgeving waarborgen en tegelijkertijd een niveau van welzijn garanderen dat aanvaardbaar is voor het personeel. Dit plan is reeds in 2015 opgestart, waarbij 2017 het jaar van de validaties was.

Aankopen

- Bewapening: € 862 979 – Wapens, munitie en reserveonderdelen voor het onderhoud
- Basis- en functie-uitrusting: € 15 853 876
- Infrastructuur: € 9 503 461 - Inrichting en onderhoud van de lokalen
- Voertuigen: € 22 056 738 - Voertuigen (rollend, vliegend, varende), onderhoud, reserveonderdelen, huur en verschillende kosten die hiermee samenhangen
- Kantoorbenodigdheden: € 2 476 200 - Meubilair, materiaal en kantooraccessoires

Totaal reguliere kredieten 2017 – Overzicht toegekende vastleggingskredieten (met bevrozing) (2) (zonder provisie anti-Terro & anti-Radicalisering) (3)

Personeel	€ 832 586 000
Werkingskosten	€ 148 994 801
Investering	€ 41 670 481
Dotaties (1)	€ 870 639 000
Subsidies (4)	€ 50 456 000
Totaal	€ 1 944 346 282

- (1) Dotaties: het betreft de bijdrage van de federale overheid aan de uitgaven van de politiezones en de gemeenten. Die kredieten worden ingeschreven in de begroting van de Federale Politie.
- (2) Wat de door het parlement gestemde kredieten betreft (met inbegrip van de verdelingen gedurende het jaar van de interdepartementale provisie, uitgezonderd de interdepartementale provisie in het raam van de strijd tegen het terrorisme en de radicalisering), heeft de regering zichzelf een onderverbruik opgelegd (bevrozing genoemd). Dit opgelegd 'onderverbruik' bedroeg in totaal € 9 495 000.
- (3) Aan die kredieten zijn via een interdepartementale provisie extra kredieten toegekend om uitgaven te dekken voor de versterking van de getroffen maatregelen, alsook van de nieuwe initiatieven in het kader van de strijd tegen terrorisme en radicalisme.
- (4) Subsidies: het betreft kredieten die ingeschreven worden in de begroting van de Federale Politie, maar die dienen ter financiering van organismen die niet behoren tot de Federale Politie (Horeca, SSDGPI, politisportbond en de politiecholen). Daarnaast zijn er ook nog de subsidies die toegekend worden aan de politiezones in het raam van de aangepaste pensioenregeling (NAVAP) en de sociale promotie voor agenten van politie.

Een flexibele en transparante organisatie

- De Directie van de beveiliging krijgt vorm en wekt de interesse van menig kandidaat.
- Informatie- en expertisecentra inzake de bestuurlijke aanpak van criminaliteit komen tot stand.
- De Federale Politie kent een groot succes op sociale media.

De Directie van de beveiliging komt tot stand

De Directie van de beveiliging (DAB) van de Algemene directie bestuurlijke politie (DGA) is een feit door de wet van 12 november 2017. De oprichting van deze nieuwe directie heeft als doel zowel op lokaal als op federaal niveau een maximale politiecapaciteit vrij te maken en de vrijgekomen middelen op hun beurt te benutten voor de kerntaken van de politie die een algemene politiebevoegdheid vereisen. Deze nieuwe directie telt 1600 voltijdse equivalenten en zal 1354 beveiligingsagenten en -assistenten tewerkstellen, bekleed met een nieuwe graad en bepaalde politiebevoegdheden, alsook leden van het operationele kader (245). De directie staat in voor:

- de beveiliging van de nucleaire sites,
- de overbrenging van gevangenen en de politie van hoven en rechtbanken,
- de beveiliging van de infrastructuur van de luchthaven Brussel-Nationaal,
- de beveiliging van de nationale, internationale en Europese instellingen,
- de beveiliging van kritieke infrastructuur,
- de beveiliging van de instellingen van de SHAPE en de NAVO,
- de beveiliging van de koninklijke paleizen.

Ze zal eveneens belast zijn met de punctuele beveiliging van de politionele operaties en, op bijkomende wijze, de protocollaire begeleidingen.

Externe kandidaturen op 31 december 2017:

NL: 1188 FR: 2758

Veiligheid en bescherming van persoonsgegevens

In mei 2018 krijgen de publieke organisaties en bedrijven nieuwe Europese wettelijke verplichtingen opgelegd. Meer bepaald de verordening *General Data Protection Regulation* (GDPR) over gegevensbescherming en de richtlijn betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens door bevoegde autoriteiten met het oog op de voorkoming, het onderzoek, de opsporing en de vervolging van strafbare feiten of de tenuitvoerlegging van straffen (Richtlijn 2016/680 van het Europees parlement en de Raad van 27 april 2016).

De dienst informatieveiligheid en privacy van de Federale Politie (CG/ISPO) coördineert de uitvoering van die nieuwe Europese wettelijke verplichtingen en de integratie met de informatieveiligheid.

Er loopt een specifiek project dat de goedkeuring heeft gekregen van het directiecomité van de Federale Politie en het coördinatiecomité van de geïntegreerde politie. Dit project behelst de juridische aspecten voor de conformering van de wetteksten en de technische en organisatorische maatregelen. De invoering van een register voor de verwerkingsactiviteiten en de aanwijzing van de Data Protection Officers vormen reeds twee concrete maatregelen. De lijst van de verwerkers, de conformiteitsstudie van de verschillende processen en informatiesystemen alsook de antwoordprocedures voor de personen op wie de verwerkingen betrekking hebben, zijn andere voorbeelden van ondernomen acties om aan deze wettelijke verplichtingen te voldoen.

Een communicatie- en opleidingsplan voor alle actoren maakt het mogelijk elk lid van de organisatie en alle verantwoordelijken bewust te maken van het belang van de bescherming van persoonsgegevens.

Bestuurlijke en geïntegreerde aanpak van de criminaliteit : twee informatie- en expertisecentra

De laatste jaren is er een oververzadiging van de repressieve keten merkbaar. Om de georganiseerde criminaliteit efficiënt en effectief te bestrijden, komt de klassieke reactieve strafrechtelijke aanpak vaak te traag op gang. De bestuurlijke aanpak beoogt na te gaan hoe de lokale besturen zich kunnen wapenen tegen personen die mogelijk een link hebben met georganiseerde misdaadfenomenen en zich trachten te vestigen in het lokale socio-economische weefsel.

Om de georganiseerde criminaliteit te bestrijden en de openbare orde te beschermen, richt de bestuurlijke aanpak van de criminaliteit zich dus op de maatregelen die de bestuurlijke overheden ter beschikking hebben.

In samenspraak met de externe partners is er voor de bestuurlijke aanpak in Limburg en in Antwerpen een arrondissementeel informatie- en expertisecentrum gekomen (ARIEC genaamd). Deze centra zijn op 1 januari 2018 officieel van start gegaan met hun activiteiten. In Namen is een derde ARIEC in voorbereiding.

Mercure: analysetool voor telefoongegevens

Mercure is een oplossing voor de hele geïntegreerde politie. Ze kwam er dankzij een overheidsopdracht van de Algemene directie gerechtelijke politie (DGJ). Deze tool liet in eerste instantie toe de analytische expertise van alle onderzoekers te versterken dankzij het dagelijks kruisen van honderd-duizenden gegevens.

Transparantie

859 behandelde parlementaire vragen

Waarvan + 90% gesteld aan de minister van Binnenlandse Zaken

55% ging over het politiewerk
45% over de politieorganisatie.

De grote domeinen in kwestie:

bestuurlijke politie (verkeer, openbare orde, grenzen, crisisbeheer ...):	188
personeel (welzijn, statuut, deontologie, opleiding, capaciteit ...):	166
criminaliteit tegen goederen (diefstallen, fraude, cybercriminaliteit, drugs ...)	146
criminaliteit tegen personen (zeden, geweldpleging, terrorisme & radicalisme ...)	138
werkinstrumenten (voertuigen, individuele uitrusting, infrastructuur, informatica)	128
organisatie (politiestructuur, link lokaal-federaal, internationale samenwerking ...)	93

Succes op sociale media

Followers

FR: 50 104 NL: 63 663
113 767

FR: 1 311 NL: 3463
4774

Belgian Federal Police
62 996

FedPol Belgium
10 096

