

JOHN DE RUITER – NVVB

“WIJ STREVEN NAAR EEN LANDELIJK WTI-OVERLEG”

John de Ruiter is lid van het dagelijks bestuur van de NVVB. Als portefeuillehouder WTI (Werkgroep tegengaan Identiteitsfraude) vertelt hij over de rol en landelijke ambitie van de NVVB met betrekking tot identiteitsfraude.

WAAROM STAAT IDENTITEITSFRAUDE MOMENTEEL ZO HOOG OP DE AGENDA VAN DE NVVB?

“Identiteit vaststellen is een kernactiviteit van burgerzaken. Bij ieder klantcontact moeten de medewerkers vaststellen of ze te maken hebben met de juiste persoon, voordat ze diegene in de BRP verwerken of een product afgeven. Het is dus altijd een belangrijk onderwerp geweest, maar de laatste jaren wordt er steeds meer fraude gepleegd met onder andere identiteitsbewijzen. Doordat de beveiligingskenmerken in paspoorten steeds beter worden, zien we bovendien een verschuiving. In plaats van de documenten te vervalsen, passen ze steeds vaker de persoon aan, aan het document. Dat zijn de zogenaamde look-a-likes.”

WAT IS DE GROOTSTE VALKUIL VOOR EEN MEDEWERKER BURGERZAKEN?

“Baliemedewerkers werken onder tijdsdruk. In ongeveer twintig seconden moeten ze beoordelen of het document bij de persoon hoort die voor hen staat; Hoe zien de ogen, de neus en de oren eruit? En hoe staat de mond ten opzichte van de oren? De NVVB is daarom erg blij met de training vanuit het project NBP (Naar Betrouwbare Persoonsgegevens), waarin tevens aandacht is voor de vaardigheden van de baliemedewerkers.”

WAT HOUDT DIE TRAINING PRECIËS IN?

“Binnen het project NBP ontwikkelen we, samen met het ministerie van BZK en ICTU, een training die zich richt op het beoordelen van brondocumenten, identiteitsdo-

cumenten en adresonderzoeken. Ook is er een train-de-trainer module. Het streven is om alle medewerkers van burgerzaken deze training te laten volgen. Naar verwachting kunnen de eerste mensen medio 2016 met de training starten.”

KUN JE TOT SLOT IETS VERTELLEN OVER DE WTI OOST NEDERLAND?

“Het initiatief in Oost-Nederland om een WTI op te starten is heel zinvol gebleken. Wij streven ernaar dat andere (politie) regio's het voorbeeld van Oost-Nederland zullen volgen. Dit najaar hebben we, in samenwerking met het ministerie van BZK en ICTU, twee WTI-dagen georganiseerd om gemeenten en ketenpartners een steuntje in de rug te geven en hen met elkaar in contact te brengen. Uiteindelijk werken we toe naar een landelijke, uniforme werkwijze. In 2016 willen we een landelijk WTI-overleg starten, waarbij een afgevaardigde uit elke regio, samen met de ketenpartners om tafel gaat.”


NVVB

NAAR BETROUWBARE PERSOONSgegevens (NBP)

Het project NBP helpt gemeenten om de processen rondom de beoordeling van brondocumenten, zoals buitenlandse geboorteakten of legitimatiebewijzen, te verbeteren. Een juiste beoordeling is belangrijk omdat burgers allerlei rechten ontlenen aan persoons- en identiteitsgegevens die de overheid registreert; van uitkeringen en toeslagen tot onderwijs. NBP is een initiatief van ministerie Binnenlandse Zaken en de NVVB. NBP bevat een opleidings- en examenstructuur die in het diplomastelsel Burgerzaken in 2016 opgenomen wordt in de PublieksAcademie van de NVVB. Daarnaast levert NBP een set hulpmiddelen op. Deze set is geïntegreerd met de documenten van het ID protocol van de NVVB.

De WTI Special is tot stand gekomen dankzij verslaglegging en interviews door Carmen Kromosono-Jonathans, Thansz Teksten & Projecten.

HARRIE BALKE – WTI OOST-NEDERLAND

“STEL JE KWETSBAAR OP, DAT IS DE SLEUTEL TOT SUCCES”

Harrie Balke is voorzitter van de WTI (Werkgroep Tegengaan Identiteitsfraude) Oost-Nederland, die hij in 2011 samen met Dick van Veen (gemeente Zwolle) oprichtte. De WTI is een samenwerkingsverband tussen verschillende ketenpartners die elkaar aanvullen en versterken in de strijd tegen identiteitsfraude.

WAT WAS DE AANLEIDING VOOR HET OPSTARTEN VAN EEN WTI OOST-NEDERLAND?

“Ik werk voor de gemeente Enschede. De toenmalige vreemdelingendienst maakte ons duidelijk hoe lastig het voor hen is, als elke gemeente een andere werkwijze hanteert. Ze kunnen onmogelijk hun diensten aan laten sluiten op de behoeften van gemeenten, als die in elke gemeente verschillend zijn. Voor de politie is het belangrijk dat gemeenten op uniforme wijze aangifte doen. Zo ontstond het idee voor een WTI in de politieregio Oost-Nederland.”

HOE START JE EEN WTI OP?

“Het begint met het om tafel krijgen van de ketenpartners. Denk aan de gemeenten in de politieregio, de vreemdelingenpolitie, de Koninklijke Marechaussee, de Immigratie- en Naturalisatiedienst, de Rijksdienst voor Wegverkeer en het Openbaar Ministerie. Een gouden tip is om je tijdens het gesprek met ketenpartners kwetsbaar op te stellen. Dat is de sleutel tot succes. Daardoor leer je namelijk niet alleen elkaars sterke punten kennen, maar ook elkaars zwaktes. Zo schep je geen valse verwachtingen en weet je uiteindelijk op welke gebieden je elkaar écht kunt versterken. Zelf hebben we heel wat werk verricht om het OM aan tafel te krijgen, maar hun deelname heeft -zowel voor hen als voor ons- veel voordelen opgeleverd.”

HEB JE NOG ANDERE TIPS VOOR HET OPSTARTEN VAN EEN WTI?

“Zorg dat je alle gemeenten meekrijgt, anders heb je zwakke schakels in de keten. En criminelen hebben heel snel door waar ze wel en niet moeten zijn. Het is verstandig om als initiërende gemeente niet individueel op andere gemeenten af te stappen, maar samen met een ketenpartner zoals de politie. Vaak kan zo'n partij andere gemeenten veel beter uitleggen wat de meerwaarde is van een dergelijk samenwerkingsverband.”

TOT SLOT: HOE BELANGRIJK ZIJN DE AWARENESS TRAININGEN BINNEN DE WTI?

“Als medewerker burgerzaken moet je je realiseren waarom je dat werk doet. Daarom heeft de Koninklijke Marechaussee, de deelnemende gemeenten gratis een train de trainer-cursus aangeboden. De medewerkers die deze training hebben gevolgd, geven op hun beurt weer een gratis Awareness training aan andere gemeenten die het convenant tekenen.”

HULPMIDDELEN UITVOERING BRONDOCUMENTEN (HUB)

HUB staat voor de landelijke implementatie van hulpmiddelen voor het beoordelen van buitenlandse brondocumenten, maar ook voor samenwerken en kennisdelen in de keten van identificatie. Project HUB faciliteert en stimuleert gemeenten in regionale samenwerkingsverbanden te werken, door middelen van 'centrumgemeenten', kennis en expertise ten aanzien van het beoordelen van buitenlandse brondocumenten in de regio te borgen. De specialistische kennis wordt verkregen via kwaliteitseisen, opleidingen en workshops. Project HUB is een initiatief van het ministerie van Binnenlandse Zaken en de NVVB. Momenteel worden er pilots gedraaid in Rotterdam en Groningen.


WIM LEUTSCHER - ADVISEUR EXPERTISE CENTRUM RIJBEWIJZEN RDW

“EEN RIJBEWIJS IS VALS, TENZIJ...”

Sinds 1 januari 2005 is het rijbewijs een officieel ID-document. Wim Leutscher, adviseur bij het Expertise Centrum Rijbewijzen van de RDW, vertelt over de verantwoordelijkheden die deze status met zich meebrengt.

WANNEER IS HET EXPERTISE CENTRUM RIJBEWIJZEN OPGERICHT?

“In feite bestaan we sinds 1 oktober 1986, maar waren toen bekend onder de naam ‘Unit Rijbewijzen’. Dat is opgericht toen de geldigheid van het rijbewijs van vijf naar tien jaar verschoof. Er kwam een centraal register, terwijl dat voorheen provinciaal geregeld werd. Sindsdien wisselen we ook buitenlandse rijbewijzen om. Het Expertise Centrum Rijbewijzen is opgedeeld in drie ketens: afgiften, handhaving en de ID-keten. De ID-keten richt zich op alle aspecten die de ID-functionaliteit van het Nederlandse rijbewijs met zich meebrengt, waaronder ook het omwisselen van buitenlandse rijbewijzen. We controleren de documenten op echt- en geldigheid en kijken of ze voldoen aan de internationale criteria die gelden voor het omwisselen.”

Hebben jullie een informatiesysteem waarmee gemeenten de echtheid van een rijbewijs kunnen verifiëren?

“Op de NRD-website (Nieuw Rijbewijsdocument) en op www.rijbewijs.nl staan alle echtheidskenmerken van het Nederlandse rijbewijs. Komen ze er niet uit? Dan kunnen ze bellen met onze helpdesk of mailen naar rijbewijsfraude@rdw.nl. Buitenlandse rijbewijzen worden standaard naar ons opgestuurd, die hoeven balied medewerkers dus niet op echtheid te verifiëren. De RDW verzamelt informatie over alle documenten en deelt dat met bepaalde partijen. Zo kunnen handhavers in de Bura App de echtheidskenmerken van alle Europese rijbewijzen vinden.”

De RDW is ketenpartner binnen de WTI, welke voordelen heeft dat voor jullie?

“Binnen de WTI doet iedereen waar hij goed in is. De IND behandelt brondocumenten, de KMar reisdocumenten en de RDW rijbewijzen. Door de korte lijntjes kunnen we elkaar snel op de hoogte houden van nieuwe ontwikkelingen. Stel dat de RDW een nieuwe fraudetechniek ontdekt, dan maken we de KMar daar ook alert op bij reisdocumenten. En andersom geldt dat natuurlijk ook.”

WAT IS BELANGRIJK BIJ HET TEGENGAAN VAN RIJBEWIJSFRAUDE?

“Het begint bij de burger zelf. Wees zuinig op je rijbewijs. Laat het niet zomaar kopiëren en zet geen foto van zo'n document op Facebook. Weet wat je doet! Ook binnen de RDW zijn we ons er heel erg van bewust dat we een ID-document afgeven. Voorheen gingen we er in principe vanuit dat een rijbewijs echt was, tenzij... (het een vals exemplaar bleek te zijn). Sinds het Nederlandse rijbewijs op 1 januari 2005 de ID-status heeft gekregen, benaderen we het met een gezonde dosis wantrouwen: een rijbewijs is vals, tenzij...”

AWARENESSTRAINING

De Awarenessstraining heeft als doel bewustwording aan de gemeentebalie te creëren. Tijdens de training staat het belang van een goede vaststelling van de identiteit door balied medewerkers centraal. Baliemedewerkers moeten eigenlijk altijd twijfelen aan de identiteit van degene die zich aan de balie meldt! Tijdens de training krijgen medewerkers inzicht in het denken en handelen van een fraudeur. Hoe gaat een fraudeur te werk? Hoe kun je een fraudeur herkennen? Wat moet je doen wanneer je twijfelt? Iedere gemeente die aangesloten is bij een regionale WTI krijgt een dergelijke training gratis aangeboden door de partners van de WTI.


FRED HOOGENBERG – IND (IMMIGRATIE- EN NATURALISATIE DIENST)

“EEN UNIFORME WERKWIJZE IS VAN ESSENTIEEL BELANG”

De Immigratie- en Naturalisatie Dienst (IND) is de toelatingsorganisatie van Nederland en beoordeelt alle verblijfsaanvragen van mensen die in Nederland willen wonen of Nederlander willen worden. Denk bijvoorbeeld aan aanvragen voor gezinshereniging, asiel of visa. Fred Hoogenberg is senior documentexpert bij de IND en behandelt met name de meer complexe zaken.

WAAROM IS DE GEMEENTE ZO'N BELANGRIJKE KETENPARTNER VOOR DE IND?

“Ik wil voorop stellen dat alle ketenpartners even belangrijk zijn, maar de gemeente is de grootste. Wanneer zij twijfelen over de echtheid van een brondocument die de frontoffice aangeboden krijgt voor inschrijving in de BRP, sturen ze dat document naar de IND voor onderzoek. In Nederland zijn er ongeveer 800 afnemers van BRP gegevens. Dat geeft aan hoe essentieel het is dat de BRP niet vervuld is.”

HOE KAN DE IND DE GEMEENTE VAN DIENST ZIJN?

“Gemeenten kunnen gebruik maken van onze expertise. De IND heeft 'DISCS' ontwikkeld, een informatiesysteem waarin ongeveer 3500 brondocumenten zijn opgenomen. Bij elk document geven we technische en waar mogelijk tactische informatie: Hoe hoort het document eruit te zien? Welke technieken zijn toegepast? Waar kan een document afgegeven zijn? Op welke echtheidskenmerken moet je letten? Met dit systeem, dat we aan iedere gemeente in Nederland hebben aangeboden, kan een gemeente eerst zelf kritisch naar een document kijken. Komen ze er niet uit? Dan onderzoeken wij het document en sturen de rapportage terug naar de gemeente. Soms vloeien daar hoorcommissies of rechtszaken uit voort, waarbij wij zo nodig als getuige-deskunj-

dige optreden en uitleggen waarom een document is afgekeurd.”

Wat hebben jullie van gemeenten nodig om jullie werk goed te kunnen doen?

“Het is belangrijk dat gemeenten op een uniforme wijze samenwerken. Ontwikkelingen zoals de WTI (Werkgroep tegengaan Identiteitsfraude) en het project NBP (Naar Betrouwbare Persoonsgegevens) helpen daarbij. Uniformiteit maakt het zogenaamde 'shoppen' bij gemeenten minder aantrekkelijk voor criminelen. Daarvoor is het belangrijk dat we DISCS up-to-date houden en aanvullen waar dat kan. Gemeenten kunnen ons daarbij helpen door brondocumenten, die niet in het systeem staan, bij ons aan te leveren via burdoc.onderzoek@ind.minvenj.nl.”

ZIJN ER NOG ANDERE INTERESSANTE ONTWIKKELINGEN OP DIT GEBIED?

“We zijn bezig met het project HUB, dat gemeenten hulpmiddelen biedt bij het beoordelen van buitenlandse brondocumenten. Om het project te laten slagen is het belangrijk dat gemeenten dit initiatief steunen en de benodigde apparatuur aanschaffen. Maar ook door medewerkers de gelegenheid te geven om opgeleid te worden. Eind dit jaar starten er pilots in Rotterdam en Groningen. Na de evaluatie rollen we het project -naar verwachting in 2016- landelijk uit.”

Alle ketenpartners van de WTI hebben kaarten ontwikkeld waarop kort en bondig staat vermeld waar deze partner zich voor inzet. De kaarten staan op de pagina's van de partners. Interesse in een set kaarten? Stuur u dan een mail naar nvvb@nvvb.nl. U kunt de kaarten gebruiken om op een zichtbare plek op te hangen op uw afdeling. Zo zijn de ketenpartners altijd in de buurt en creëert u nog meer bewustzijn op de afdeling.


MARINUS DE VRIES – KMAR (KONINKLIJKE MARECHAUSSEE)

“ALLEEN EEN GETRAIND OOG HERKENT FRAUDE”

De Koninklijke Marechaussee (KMar) is een politieorganisatie met een militaire status. Sinds zich in de jaren '80 de eerste serieuze vervalsingen aandienden, houdt de KMar zich bezig met document- en identiteitsfraude. De KMar organisatie is opgedeeld in verschillende districten. Marinus de Vries vertelt over zijn werkzaamheden als vakdeskundige bij de KMar ID-desk in district Noord-Oost.

WANNEER IS DE KMAR ID-DESK IN DEZE HOEDANIGHEID OPGEZET?

“Na de aanslagen op de Twin Towers in 2001, presenteerde het kabinet de zogenaamde ‘terroristennota’. Het landelijk uitbreiden van het vakgebied falsificaten van de KMar in 2003, was één van de acties die daaruit voortvloeide. Zelf ben ik ook op dat moment ingestapt. Waar er zich in de jaren '80 slechts twee mensen binnen de KMar verdiepten in dit vakgebied, zijn dat er landelijk nu bijna vijftig. Sinds 2013 opereren we onder de naam *KMar ID-desk*.”

DE KMAR IS AANGESLOTEN BIJ DE WTI OOST-NEDERLAND. WELKE VOORDELEN ERVAREN JULLIE?

“Gemeenten en ketenpartners binnen de WTI weten elkaar te vinden met een specifieke vraag. Zo ga je naar de IND met een brondocument, naar de RDW met een rijbewijs en naar de KMar met een reisdocument. Heel eenvoudig, maar je moet net even weten bij wie je moet zijn met

welk document. Ook zijn gemeenten alerter geworden. Sinds de start van de WTI krijgen we meer vragen van gemeenten over documenten. En dat was uiteindelijk onze insteek: identiteitsfraude onder de aandacht brengen. Dat is mede waarom we gratis Awareness-trainingen geven aan gemeenten die het WTI-convenant tekenen. Met deze trainingen willen we mensen bewust maken van het fenomeen identiteitsfraude, maar ook van het feit dat ze ons zonodig om hulp kunnen vragen.”

BINNEN WELK TIJDSBESTEK KAN EEN GEMEENTE ANTWOORD VERWACHTEN OP EEN VRAAG?

“Soms gaat het om een eenvoudig verzoek, waar we binnen enkele minuten antwoord op kunnen geven. Een andere keer is de vraag wat ingewikkelder en laat het antwoord iets langer op zich wachten, maar in principe proberen we altijd binnen 24 uur uitsluitel te geven.”

WAT KUNNEN GEMEENTEN ZELF DOEN OM IDENTITEITSFRAUDE TIJDIG TE SIGNALEREN?

“Het begint met alert zijn, maar daarnaast moet je met een kritische blik naar een document durven en kunnen kijken. Edison, Discs of iFado zijn bijvoorbeeld programma's waarin je online documenten kunt verifiëren. Verder is het verstandig om niet alleen te investeren in dure apparatuur, maar ook -of zelfs vooral- in kennis en vaardigheden. Zo trekt een arts allerlei conclusies uit een röntgenfoto, terwijl het ons niks zegt. Datzelfde geldt ook voor een scan van een identiteitsbewijs; alleen een getraind oog herkent fraude.”


Koninklijke Marechaussee


MARISKA KISTEMAN, BRP SPECIALIST, GEMEENTE STAPHORST

“Onze gemeente doet momenteel nog niet zoveel op het gebied van identiteitsfraude, maar we zijn van plan om een opleidingstraject te volgen.”

JANET SCHOLTEN, BRP SPECIALIST EN APPLICATIE- EN KWALITEITSBEHEER, GEMEENTE DUIVEN

“Onze gemeente heeft het WTI convenant getekend en ik ben hier om te kijken hoe we daar in onze gemeente concreet vorm aan kunnen geven.”

GABRIËLLE DESSING – OPENBAAR MINISTERIE & PAUL JANSSEN – POLITIE OOST-NEDERLAND

“ZORG VOOR EEN GOED DOSSIER”

Het Openbaar Ministerie (OM) is verdeeld in tien arrondissementen, die overeenkomen met de tien politieregio's in Nederland. Gabriëlle Dessing (jurist en adviseur bij het OM, arrondissement Oost-Nederland) en Paul Janssen (ID-coördinator, politie Oost-Nederland) vertellen wat er gebeurt na een aangifte van identiteitsfraude.

WAT IS NODIG OM TOT EEN STRAFRECHTERLIJKE VERVOLGING TE KOMEN BIJ IDENTITEITSFRAUDE?

Gabriëlle: “Juridisch gezien gaat het om de delictsomschrijving. Alle onderdelen van de artikelen voor identiteitsfraude in het Wetboek, moeten wij kunnen bewijzen. Dit kan alleen met een goed dossier. In een goed dossier is de situatie zo uitgebreid en gedetailleerd mogelijk beschreven. Waarom denk je dat een document vals is? Welke concrete aanwijzingen heb je daarvoor? Vul dus niet te snel ‘onbekend’ in, want dat kan ertoe leiden dat een zaak misschien onnodig geseponneerd wordt. Dat moeten we voorkomen, want identiteitsfraude kan veel maatschappelijke schade aanrichten. Er staat volgens de richtlijnen niet voor niets een gevangenisstraf op van twee maanden.”

HOE KOM JE TOT EEN GOEDE AANGIFTE?

Paul: “Binnen de WTI heeft de politie samen met de gemeente, de AVIM, het ICTU en de matchingsautoriteiten, een

hulpdocument opgesteld om tot een goede aangifte te komen. In deze ‘onderlegger’ staan tips en opmerkingen voor de gemeenteburgemeester, om de juiste informatie te verzamelen: Is er een tweede persoon aanwezig? Welke documenten zijn door de verdachte overlegd? (voeg deze bij de aangifte). Ook zijn er voorbeeldvragen opgenomen die de medewerker kan stellen in het geval van twijfel. Dankzij dit document, dat we nu ongeveer negen maanden gebruiken, kunnen we een vollediger proces verbaal van aangifte opstellen.”

WAT GEBEURT ER NADAT EEN BALIEMEDEWERKER EEN VALS DOCUMENT ONDERSCHAPT?

Paul: “Alle gemeenten die het WTI-convenant hebben ondertekend, hebben een duidelijke afspraak over ‘heterdaad-situaties’. Als een medewerker twijfelt of zeker weet dat een document vals is, dan belt hij 112 en komen er geüniformeerde agenten om de verdachte aan te houden.” *Gabriëlle:* “Dit soort heterdaad-gevallen behandelen

we volgens de ZSM-procedure; Zo Spoedig/ Slim/ Selectief/ Samen (levingsgericht) Mogelijk. Niet heterdaad-gevallen lenen zich niet altijd voor de ZSM-procedure, omdat ze vaak nader onderzocht moeten worden. Toch behandelen we tegenwoordig ook steeds vaker niet heterdaad-gevallen volgens ZSM.”

HEBBEN JULLIE NOG EEN BOODSCHAP VOOR DE LEZERS?

Paul: “Durf te twijfelen. Soms zijn medewerkers bang dat ze de politie voor niets laten komen, maar de politie komt nooit voor niets. Je kunt beter een keer te vaak de politie bellen dan een keer te weinig.” *Gabriëlle:* “Wij horen soms dat het lastig is om met het OM in contact te komen, maar elke gemeente heeft korte lijnen met het OM, bijvoorbeeld via de burgemeester of de AOV-er. Maak gebruik van die korte lijnen!”


WOENSDAG 11 NOVEMBER 2015

WTI-DAG ZWOLLE

Op woensdagochtend 11 november hebben zich ruim 130 mensen verzameld in het café van de Nieuwe Buiten Sociëteit in Zwolle. Onder het genot van een kop koffie is iedereen druk met elkaar in gesprek. Waarover? Over het tegengaan van identiteitsfraude: Hoe pak je dat aan?

Na het welkomstwoord van dagvoorzitter John de Ruiter (lid van het dagelijks bestuur van de NVVB) volgt een videoboodschap van minister Plasterk, die hij speciaal voor de bezoekers van de WTI-dag heeft ingesproken. Hij bendarukt hoe belangrijk het is dat burgerzaken als 'frontsoldaat van de overheid' samenwerkt met andere partijen om identiteitsfraude te bestrijden. Elke gemeente moet zijn zaken goed op orde hebben, want "inbrekers gaan niet naar een huis met een goede beveiliging." Burgemeester Henk Jan Meijer haakt in zijn toespraak aan op die boodschap: "Als fraudeurs naar andere gemeenten uitwijken omdat wij onze zaken goed op orde hebben, zet dat die andere gemeenten aan om identiteitsfraude ook hoog op de agenda te zetten. Zijn advies luidt: "Draag het aan als onderwerp voor het portefeuillehoudersoverleg. Zo is in Zwolle het balletje ook gaan rollen."

Na deze introductie vertellen Harrie Balke en Dick van Veen, de initiatiefnemers voor de WTI in Oost-Nederland hoe dit -in eerste instantie kleinschalige- initiatief uitgroeide tot een samenwerkingsverband waar alle ketenpartners aan deelnemen. Vervolgens komen alle ketenpartners zelf aan het woord.

In de pitch van Maaïke van der Streek (gemeente Zwolle) staat 'bewustwording' centraal, "want," zegt ze, "daar begint het mee." Daarnaast is samenwerking essentieel bij het tegengaan van identiteitsfraude. Paul Janssen van de politie Oost-Nederland: "We leren van elkaar, doordat we elkaars sterke en zwakke punten kennen.


Zo verbeter je de kwaliteit én het rendement." Daar sluit Fred Hoogenberg van de IND zich bij aan: "Alleen ga je sneller, maar samen kom je verder." De quote van Marinus de Vries van de Koninklijke Marechaussee luidt: Altijd een ID! "ID-fraude is de moeder aller fraudes, het is de start van andere fraudes of wordt gebruikt om fraudes te verhullen," licht hij toe. Het tegengaan van identiteitsfraude begint volgens Wim Leutscher (RDW) bij de burger zelf. "Laat je paspoort of rijbewijs niet zomaar kopiëren. Weet wat je doet!" Gabriëlle Des-

sing van het OM benadrukt het belang van een goed dossier. "Dat is essentieel om tot een strafrechtelijke vervolging te komen."

Na de lunch volgen de bezoekers in vier kleinere groepen workshops over het tegengaan van identiteitsfraude. Er komen tips voorbij vanuit de WTI Oost-Nederland, maar ook lopende projecten en mogelijkheden voor opleidingen en trainingen. We hopen dat er mooie samenwerkingen voortvloeien uit deze inspirerende dag!

We hopen dat u na het lezen van de WTI Special zich net zo bewust bent van hoe groot de impact van identiteitsfraude kan zijn en wat een fantastisch initiatief WTI is. De NVVB start in 2016 met een landelijk WTI overleg en we houden u daar uiteraard van op de hoogte. Mocht u nog vragen hebben over identiteitsfraude of de Werkgroep Tegengaan Identiteitsfraude dan kunt u contact opnemen met Willeke van Dijk van het bureau van de NVVB, via telefoonnummer 079 – 361 77 47 of per mail willekevandijk@nvvb.nl