
www.saint.org.nz

UK-German Rank Comparison

The ranks within the police service are, in descending order of seniority:

Commissioner* / General

Inspekteur der Bundespolizei
Präsident der Bundespolizeipräsidiums

Chief Constable / Lieutenant-General

Landes-/ Polizeipräsident

Deputy Chief Constable / Major-General

Landespolizeidirektor
Inspekteur der Polizei

Assistant Chief Constable

Leitender Polizeidirektor = Brigadier
Polizeidirektor = Colonel

Chief Superintendent / Lt. Colonel

Polizeioberrat

Superintendent / Major

Polizeirat

(Senior) Chief Inspector

Erster Polizeihauptkommissar = Staff Captain
Polizeihauptkommissar = Captain

Inspector / Assistant Inspector

Polizeioberkommissar = 1st Lieutenant
Polizeikommissar = 2nd Lieutenant

Polizeihauptmeister = Senior Sergeant

Polizeiobermeister = Sergeant

Polizeimeister = Constable / Officer

* Metropolitan and City of London Police

Rank comparisons between the UK and Germany should only be viewed as a guide as both
organisations operate under differing structures. Both ranks systems were originally based
on military structures, however position-based ranks in Germany differ considerably from
its UK counterparts. Investigators holding a rank up to Chief Superintendent have the
prefix "Detective" before their rank e.g. Detective Inspector (DI).

All International Police Missions once operated under a military command structure,
therefore military-style ranks/positions are still often used in UN/EU job/role descriptions.

