

Verdachten van een groepszedendelict

Catrien Bijleveld, Melvin Soudijn

NSCR, Leiden; KLPD, Zoetermeer

Samenvatting

Groepszedendelinquentie wordt vaak gezien als een bij uitstek jeugdig delict. De vraag is, in hoeverre die veronderstelling terecht is. In dit artikel onderzoeken we hoeveel daders per jaar voor een groepszedendelict bij de politie geregistreerd worden. De verdachten splitsen we uit naar leeftijd, etniciteit, en sekse. Per unieke dadergroep kijken we naar groeps grootte en homogeniteit in termen van sekse en etniciteit. Als laatste onderzoeken we de aard van de zedendelicten waarvoor de verdachten geregistreerd staan.

Uit onze bevindingen blijkt dat ongeveer de helft van de verdachten van een groepszedendelict minderjarig is. Bij de delicten die door volwassenen worden gepleegd vermoeden wij dat het in een beperkt aantal gevallen gaat om seksueel misbruik in de gezinssituatie. Wij bevelen aan nader verdiepend onderzoek naar deze volwassen groepsdaders te doen.

De laatste jaren is er in de media regelmatig aandacht geweest voor groepsverkrachting, dat wil zeggen een verkrachting waar twee of meer daders bij betrokken zijn. Melding van dergelijke incidenten zorgt voor veel beroering: de groepen die in de media belicht worden zijn groot en allochtoon, de daders jong en de delicten zijn vrijwel zonder uitzondering zeer ernstig.

Groepszedendelicten zijn in de criminologische en seksuologische literatuur relatief onderbelicht. In Nederland heeft met name Hendriks vrij uitvoerig onderzoek verricht naar de persoonlijkheidskenmerken van jeugdige groepszedendaders (Hendriks & Bijleveld, 1999; Hendriks, 2006) en onderzochten Looije et al. (2004) de groepsdynamische aspecten van jeugdige groepszedendelinquentie. Van Leiden en Jakobs (2005) diepten één grote casus uit. Höing, Jonker en van Berlo

(2007) onderzochten jeugdige daders van groepszedendelicten die een leerstraf hadden ondergaan. Bijleveld en Hendriks (2007a) voerden een historische studie uit naar groepszedendelinquentie en vonden dat, na een aantal vroege studies in het begin van de vorige eeuw, in de zestiger jaren diverse studies in Europa zijn uitgevoerd naar groepszedendelinquentie. Ook melden zij dat reeds in de 16^e eeuw in Florence een derde van alle verkrachtingen een groepsverkrachting betrof. Hun conclusie is, al met al, dat groepszedendelinquentie geen nieuw fenomeen is. Voor het overige laten Hendriks en Bijleveld (2007a) ook zien dat groepszedendelinquentie nog steeds relatief weinig wordt onderzocht.

Algemeen wordt wel verondersteld dat groepszedendelinquentie door jongeren een 'natuurlijk' fenomeen is in die zin dat, gegeven dat jongeren hun delicten diefstallen en vandalisme doorgaans in een groep plegen, het te verwachten is dat ook zedendelicten door jongeren relatief vaak in groepsverband zullen worden gepleegd. Van Wijk en Blokland (1999) rapporteerden dat ongeveer een derde van alle zedendelicten door jeugdigen gepleegd in groepsverband gepleegd worden. Looije et al. (2004) schatten dat bij het Openbaar Ministerie ongeveer 200 jeugdige verdachten per jaar voor een groepszedendelict worden ingeschreven, dat wil zeggen, in één op de drie ingeschreven zaken van jeugdige verdachten van een zedendelict ging het om een groepsdelict. In Frankrijk, zo rapporteren Hendriks en Bijleveld (2007b) op basis van het boek

Prof. dr. mr. C. Bijleveld, criminoloog, Nederlands Studiecentrum Criminaliteit en Rechtshandhaving, Postbus 792, 2300 AT Leiden, T: 071-5278523; E: bijleveld@nscr.nl

M. Soudijn, Korps Landelijke Politiediensten, Postbus 3016, 2700 KX Zoetermeer. De auteur is als wetenschappelijk onderzoeker werkzaam bij de KLPD. Dit artikel is op persoonlijke titel geschreven.

De auteurs danken Leen Prins (KLPD) en Jan Hendriks (De Waag/den Haag) voor hun commentaar op eerdere versies van dit artikel.

Ontvangen: 31 oktober 2007; Geaccepteerd: 22 december 2007.

van Bellil (2002), werden in 1998 ongeveer vijf keer zo veel minderjarige verdachten van een groepszedendelict door de Franse politie opgepakt als in Nederland vervolgd werden, op een ongeveer vier keer zo grote bevolking. Het percentage zedendelicten door jeugdigen dat in groepsverband wordt gepleegd lijkt daarmee, zo uit de losse pols, gemiddeld op eenderde te liggen. Boelrijk (1997) rapporteert overigens een sterk afwijkende bevinding, n.l. dat tweederde van de zedendelicten door jeugdigen gepleegd in groepsverband zou hebben plaatsgevonden.

Groepszedendelinquentie is echter geen exclusief jeugdig delict. Oseretzky (1929) rapporteerde dat 80% van alle verkrachtingen in Moskou tussen 1928 en 1929 groepsverkrachtingen waren. Amir (1971) liet zien dat 43% van de alle aangiften van verkrachting in Philadelphia een groepsverkrachting betrof. Trasher (1927), Rasch (1968), Wright en West (1980) beschrijven (mede) volwassen daders. Ook de door Holmstrom en Burgess (1980), Scully en Marolla (1985), Gidycz en Koss (1990) en Ullman (1998) onderzochte daders bleken lang niet allemaal minderjarig te zijn.

In het noord-Amerikaanse onderzoek naar groepszedendelicten wordt soms uitsluitend gerapporteerd over 'gang-rapes', in het Europese onderzoek worden vaker zgn. near-groups (een losse gelegenheidsverzameling daders) dan gangs gevonden (Philip, 1962; Sanders, 1994; de Wree, 2004). Looije et al. (2004) vonden dat de groep voor de daders een instrumentele en een amusementsfunctie kon hebben bij de uitvoering van het delict. De groep bemoeilijkt ook aangifte door het slachtoffer (Looije et al., 2004). Kenmerkend voor de jonge groepen is dat zij doorgaans losse conglomeraties zijn, met niet altijd een aanwijsbare leider. Zij plegen het delict soms als groepsvermaak, kunnen elkaar daadwerkelijk assisteren bij de uitvoering van het delict, en vormen tegelijkertijd een wederzijds publiek bij de demonstratie van mannelijke dominantie en stoerheid. Looije et al. (2004) melden dat de gemiddelde groeps grootte ongeveer vier is.

Er zijn aanwijzingen dat groepszedendelicten vaker een (vaginale) verkrachting behelzen dan solo-zedendelicten (Hendriks & Bijleveld, 1999; Woodhams et al., 2007); groepszedendelicten lijken daarmee gemiddeld ernstiger delicten. De groep lijkt daarnaast aangifte te bemoeilijken door actieve dan wel impliciete dreiging, en het feit dat, als het tot een aangifte komt, het het woord van het slachtoffer is tegenover diverse soms expliciet gecoördineerde ontlastende verdachten- en getuigenverklaringen (Looije et al., 2004). Slachtoffers lijken soms uitgezocht te zijn op naïviteit en een reputatie van promiscuïteit (Looije et al., 2004; O'Sullivan, 1991). Er zijn aanwijzingen dat slachtoffers

van groepszedendelicten meer problemen ervaren dan slachtoffers van solo-zedendelicten (Gidycz & Koss, 1990; Ullman, 2007). Bij groepszedendelicten lijkt relatief weinig instrumenteel geweld gebruikt te worden.

In enkele onderzoeken worden ook gegevens over betrokken etniciteiten vermeld. De Wree (2004) vond dat de – niet altijd minderjarige – Brusselse daders uitsluitend van Congolese of noord-Afrikaanse afkomst waren. Blanchard (1959) beschrijft twee groepen daders: een van Afro-Amerikaanse samenstelling en een van blanke samenstelling. Rasch (1968) daarentegen beschreef een groep van 142 groepsdaders van autochtoon Duitse afkomst. Uit het onderzoek van Hendriks en Bijleveld (1999) bleek dat groepsdaders significant vaker dan solo-zedendaders van allochtone afkomst waren en dat daarbij vooral Antilliaanse jongens oververtegenwoordigd waren. Zoals Hendriks en Bijleveld al benadrukken is groepszedendelinquentie door jeugdigen echter zeker geen exclusief allochtoon delict en kan het in de media wel veronderstelde niet-Westerse vrouwbeeld zeker geen sluitende verklaring bieden voor het voorkomen van dit soort delicten.

Hendriks en Bijleveld (2007a) vonden dat jeugdige groepsdaders in de helft van de gevallen al eerder een of meer delicten gepleegd hadden. Zij concludeerden dat de jeugdige groepsdaders vaak een generalistisch crimineel carrièrepatroon hebben. De persoonlijkheid van de jeugdige groepszedendader wordt door Hendriks en Bijleveld (1999) beschreven als gemiddeld; hun intellectueel functioneren is benedengemiddeld.

Hoewel in Nederland al met al relatief veel onderzoek naar groepszedendelicten is uitgevoerd, geeft het onderzoek nog geen goed beeld van de situatie. Allereerst is vrijwel alle Nederlands onderzoek gericht geweest op groepszedendelinquentie door jeugdigen. Ten tweede is een nadeel van het tot nu toe in Nederland verrichte onderzoek dat het veelal 'deep-end cases' betreft: de onderzoeken maken gebruik van weliswaar rijk en gevalideerd materiaal op basis van veelal Pro Justitia rapportages, maar de daders die een dergelijke rapportage ondergaan zijn, tezamen met hun delicten, naar alle waarschijnlijkheid niet representatief. Wij mogen zelfs verwachten dat het hier meer geproblematiseerde personen en/of ernstiger delicten betreft. Ten derde is de rol van vrouwelijke daders bij deze delicten vrijwel geheel onbelicht. Hendriks (2003) rapporteerde over meisjes die zedendelicten plegen; uit zijn – kleine – onderzoek bleek dat een aantal meisjes in groepsverband zedendelicten had gepleegd.

Om te onderzoeken in hoeverre in Nederland plegers van groepszedendelicten minderjarig zijn, en in hoeverre de voor jeugdige groepszedendelicten ge-

vonden karakteristieken ook van toepassing zijn op oudere groepszedendelictplegers, zullen wij in het hiernavolgende alle personen onder de loep nemen die als verdachte van een groepszedendelict in Nederland bij de opsporingsdiensten bekend staan. Wij zullen de groep eerst kwantitatief beschrijven, in termen van aantallen, leeftijd, sekse en etniciteit, en eerdere delicten. Daarna zullen wij onderzoeken hoe groot de groep was waarin het delict plaatsvond, en wat de samenstelling was in termen van leeftijd en sekse. Als laatste zullen wij onderzoeken van welk soort delict de beschreven personen verdacht werden. Wij verrichten ons onderzoek op basis van HKS, het HerKenningsdienst Systeem van de Nederlandse Politie (zie ook de paragraaf 'Methode').

Vraagstelling

Wij zullen in de hiernavolgende paragrafen een viertal vragen beantwoorden:

1. Hoeveel personen worden jaarlijks geregistreerd voor een groepszedendelict in Nederland?
2. Wat zijn de kenmerken van deze personen in termen van leeftijd, sekse en etniciteit en in termen van eerdere politiecontacten?
3. Wat zijn de kenmerken van de groep die het delict pleegde (grootte, leeftijdsopbouw, sekse, etniciteit)?
4. Wat zijn de kenmerken van het delict, in termen van het artikelnummer waaronder het antecedent was ingeschreven?

Methode

Steekproef

Wij betrekken onze gegevens uit het HerKenningsdienst Systeem (HKS) dat de politieregio's in Nederland hanteren. Dit is een systeem waarin twee soorten registraties worden bijgehouden, namelijk over misdrijven en verdachten. Landelijk zijn ongeveer 600 mensen geautoriseerd om gegevens in het systeem in te voeren en bij te houden. Zij volgen hiervoor jaarlijks speciale cursussen om de invoer zo uniform mogelijk te houden. Door de gelijke wijze van invoer kunnen de HKS gegevens uit verschillende politieregio's worden samengevoegd tot één landelijk HKS bestand. Dit samenvoegen gebeurt eenmaal per jaar bij de Dienst Nationale Recherche Informatie van het korps Landelijke Politiediensten (KLPD). Hiermee ontstaat een bestand dat zich goed leent voor strategische politiedoelinden. Op basis van HKS wordt bijvoorbeeld jaarlijks de Landelijke Criminaliteitskaart opgesteld (Emmet et al., 2006; Lammers et al., 2005). Een verantwoording van de door ons gehanteerde procedure en kwaliteitscontroles op de data is te vinden in de Appendix.

Onze onderzoeksgegevens kunnen als drie lagen

worden gezien. De eerste laag is die van de aangifte, of in criminologische termen: het delict. De tweede laag is die van de verdachte. De derde laag is die van de groep waarin het delict is gepleegd.

Aangiften

Waar informatie over misdrijven wordt bijgehouden, worden *aangiften* geregistreerd. Het merendeel van deze aangiften heeft betrekking op burgers die aangifte doen van een misdrijf waarvan zij het slachtoffer zijn. Een politieambtenaar maakt hier vervolgens een proces-verbaal van. Daarbij worden de gegevens van de aangever genoteerd, alsmede het soort delict, datum en tijdstip van plegen, de locatie en de manier waarop het gepleegd is. Daarnaast maken politiefunctionarissen ook ambtshalve proces-verbaal op. Zij komen vanuit hun functie bijvoorbeeld in aanraking met misdrijven op het gebied van verdovende middelen of met verkeersdelicten. In zulke gevallen is geen aangifte van burgers nodig maar maken opsporingsambtenaren hier zelf proces-verbaal van op. De aangiftekant van het HKS wordt voor dit onderzoek grotendeels buiten beschouwing gelaten. De informatie uit de aangiften zegt namelijk iets over de slachtoffers en niets over de daders. Er bestaat daarnaast twijfel of voor statistische doeleinden de vulling van het aangifte-deel van het HKS wel betrouwbaar genoeg is. Gegevens over het delict (het 'feit') waar de persoon van verdacht wordt worden doorgaans wel betrouwbaar geacht, en deze delictinformatie zullen wij wel in onze analyses betrekken.

Verdachten.

De tweede soort registratie die in het HKS kan worden onderscheiden, betreft de persoonsgegevens van *verdachten*. Hiervoor worden onder andere geboortedatum, geslacht, nationaliteit, geboorteland, signalement, het delict waarvan men verdacht is en eventuele eerdere antecedenten genoteerd (met antecedent wordt voor HKS een proces-verbaal bedoeld). Een proces-verbaal kan overigens weer uit meerdere feiten (delicten) bestaan. Afgelegde verklaringen of bekentenissen worden niet in HKS opgenomen. Deze zijn alleen terug te vinden in het oorspronkelijke onderzoeksdossier. Algemeen wordt aangenomen dat de vulling van het verdachten-deel van HKS betrouwbaar genoeg is om analyses op te doen.

Het is belangrijk om in het achterhoofd te houden dat de persoonsregistratie in het HKS betrekking heeft op personen die *verdacht* worden van een bepaald misdrijf. Dat betekent dus niet dat het ook onomstotelijk vast staat dat zij daadwerkelijk de dader zijn. Zij staan slechts voor de opsporingsinstanties als verdachte

genoteerd omdat er een bepaald vermoeden van schuld is. Het is uiteindelijk aan de rechter om over de schuld-vraag een definitief eindoordeel te vellen. De ondergrens om in HKS te worden opgenomen is echter wel dat zij daadwerkelijk zijn gehoord als verdachte in relatie tot een bepaald delict; daarom is tegen hen proces-verbaal opgemaakt. Er bestaat in de persoonsregistratie echter ook een kleine groep verdachten die nog niet zijn gehoord. Zij zijn bijvoorbeeld voortvluchtig, maar er is een sterk vermoeden van betrokkenheid. Gedurende zes maanden mogen zij dan in het HKS worden geregistreerd als zogeheten voorlopige dader. Als zij na het verstrijken van deze periode niet zijn gehoord door de politie (waarbij proces-verbaal is opgemaakt) of opnieuw zijn ingevoerd in het systeem, moeten hun gegevens worden verwijderd. Als een persoon wordt vrijgesproken van een ten laste gelegd delict, blijft hij in principe in het HKS staan: hij was immers verdacht van het delict. Alleen als de persoon ten onrechte als verdachte was aangemerkt, dient hij verwijderd te worden. Over de mate waarin dit gebeurt is in algemene zin niet veel bekend. De paragraaf dient dus om de lezer er van te doordringen dat we het hier over verdachten hebben, en niet veroordeelden.

Om iets meer verdieping te geven aan de summiere informatie over de delicten (te weten de artikelnummers uit het Wetboek van Strafrecht) is in 'BlueView', een google-achtig bevragingssysteem van de opsporingsdiensten, per registratie (die dus een minimaal één delict beslaat) het bijbehorende proces-verbaal opgezocht. Een aantal kwalitatieve kenmerken van de delicten is op een aantal plekken in de tekst opgenomen. Vanwege conversieproblemen konden de zaakscodes van de regio's Friesland, Amsterdam, Rotterdam en Limburg-Zuid echter niet gevonden worden. Daarnaast bleek bij gebruik van het systeem dat in een aantal gevallen alleen 'verkrachting' was geregistreerd zonder nadere informatie.

Groepen.

Vanaf 2003 is het in de landelijke HKS database mogelijk om meerdere personen die in hetzelfde proces-verbaal voorkomen aan elkaar te koppelen. Omdat dit artikel zich op mededaderschap richt, hebben we 2003 daarom als het vroegst mogelijke jaar genomen waarover gegevens over dit onderwerp in HKS zijn op te vragen. Op het moment van schrijven waren de gegevens uit 2006 zojuist centraal verwerkt door de DNRI, zodat 2006 als eindjaar genomen kon worden. De onderzoeksperiode behelst dus vier jaar, te weten van 2003 tot en met 2006. Overigens tellen wij een groep bestaande uit personen (A, B, C), en een groep be-

staande uit de personen (A, B, C, D) als twee verschillende groepen.

Variabelen.

De variabelen die in HKS zo goed gevuld zijn dat er analyses op te doen zijn, hebben wij meegenomen. Het betreft de leeftijd en het geslacht van de verdachte, de artikelnummers die zijn ingevoerd bij het delict waar de persoon van verdacht wordt die ten laste is gelegd, en de etniciteit, die van het CBS worden betrokken. Alhoewel in HKS wel een veld aanwezig is waar het aantal eerdere antecedenten wordt ingevuld, achten wij die vulling te onbetrouwbaar om anders dan dichotoom mee te nemen; wij hebben dus slechts geregistreerd *of* iemand al een bekende was, en niet hoe vaak dat was geweest. Hoewel er in HKS velden zijn voor verslaving, en vuurwapengevaarlijkheid worden die doorgaans minder goed gevuld.

Analysemethode.

Wij zullen met eenvoudige frequentietellingen de gegevens beschrijven. Aangezien HKS de volledige populatie bekende verdachten bevat, en onze onderzoeksgroep de volledige populatie bekende groepszedendelicten, is er strikt genomen geen hypothese-toetsing nodig. Wij hebben immers de hele populatie in beeld en er is geen onzekerheid zoals in het geval dat er een toevalssteekproef getrokken zou zijn. Om de sterkte van een verband te benadrukken zullen wij desalniettemin toch zo nu en dan statistische toetsen uitvoeren.

Resultaten

Registraties

Voor de jaren 2003, 2004, 2005 en 2006 zijn er 2337 entries in HKS gevonden die een groepszedendelict betreffen. Dit betekent niet dat het hier gaat om 2337 unieke zaken, daders of groepen maar kan het best gelezen worden als een verzameling van groepszedendelictregistraties. In dit aantal kunnen verdachten meerdere malen voorkomen, en kunnen ook groepen daders meerdere malen voorkomen. Bijvoorbeeld een aanranding door vier jongens van één slachtoffer resulteert zo in vier entries, een aanranding door vier jongens van twee slachtoffers in acht entries. Dit is echter geen vast stramien. In sommige gevallen wordt de laatste situatie ook afgedaan met alleen vier entries in plaats van een achtvoudige uitsplitsing naar acht slachtoffer-dader-relaties. Het beste is het dus om het aantal entries te zien als een verzameling registraties van verdenkingen van groepszedendelicten. Een samenvatting van de aantallen registraties per jaar, uitgesplitst naar mannen en vrouwen is te vinden in Tabel 1.

Tabel 1. Aantallen registraties van groepszedendelicten, uitgesplitst naar sekse en jaar

	man	vrouw	totaal
2003	503	26	529
2004	574	44	618
2005	574	46	620
2006	537	32	569
totaal	2188	148	2336

Uit Tabel 1 blijkt dat mannelijke verdachten het leeuwendeel (bijna 94%) van de registraties voor hun rekening nemen. Over de jaren lijkt er niet een duidelijke trend te zijn. Vooral van 2003 tot 2004 is er relatief gezien opeens een forse toename van 17% in het aantal registraties, maar in 2006 zakt dit weer in. In absolute zin is de toename, en de fluctuatie dan ook niet erg hoog. Bedacht dient daarbij te worden, dat het oplossen van een forse zaak een plotselinge toename kan geven (bijvoorbeeld een zaak met 10 verdachten en 2 slachtoffers kan zo al 20 nieuwe entries opleveren). Daarnaast geldt ook dat 2006 de voorlopige cijfers betreft. De ervaring leert dat achterstanden in de administratie ervoor zorgen dat 2006 waarschijnlijk nog niet helemaal *up to date* is.

Tabel 2. Unieke verdachten van groepszedendelicten, uitgesplitst naar leeftijd en sekse

	man	vrouw	totaal
10-11 jaar	22	0	22
12-14 jaar	385	13	398
15-17 jaar	440	12	452
18-26 jaar	422	15	437
27-50 jaar	345	69	414
>50 jaar	121	14	135
totaal	1735	123	1858

Verdachten

Het aantal unieke verdachten over de jaren is 1858. Hiervan is 93% man. Tabel 2 geeft de aantallen verdachten, uitgesplitst naar leeftijd en sekse.

Uit Tabel 2 blijkt dat groepszedendelinquentie zeker niet een exclusief jeugdige fenomeen is. De verdachten van 10-11 worden hier verder buiten beschouwing gelaten.¹ Meer dan 50% van de verdachten is 18 jaar of ouder, en 30% is al een eind op weg in de volwas-

senheid (27 jaar of ouder). Opvallend is, dat die leeftijdsverdeling voor mannen anders ligt dan voor vrouwen. Bij mannen is de piek tussen de 15 en 17 jaar, bij vrouwen ligt die in de volwassenheid (tussen de 27 en 50 jaar). Het is dan ook niet verwonderlijk dat vrouwen significant ouder zijn ($F = 65.8, p < .001$).

De velden voor verslaving (alcoholisme en drankmisbruik) bleken zo slecht gevuld (8 resp. 16 entries hebben hier een gevuld veld) dat we op basis daarvan geen uitspraken kunnen doen.

Voor tweederde van de verdachten is het groepszedendelict de eerste registratie die zij oplopen in HKS. Dat betekent dat eenderde al eerder een registratie in HKS had. Volgens de Landelijke Criminaliteitskaart had in 2006 49% van de geregistreerde daders al eerder een politiecontact (Prins, 2007). Groepszedendaders lijken daarmee iets minder actieve verdachten dan de gemiddelde verdachte in HKS. Dat zou natuurlijk kunnen komen door hun leeftijd: groepszedendelictverdachten zijn met gemiddeld 24.6 jaar namelijk relatief jonge verdachten ten opzichte van de gemiddelde HKS-verdachte die 32 jaar is in 2005. Dit blijkt binnen onze onderzoeksgroep overigens niet het geval. In onze gegevens is er een juist een (weliswaar zwak) omgekeerd verband tussen leeftijd en activiteit: hoe jonger een verdachte, des te groter de kans dat hij een bekende is van de politie (Kendall's tau = $-.087, p < .001$).

Drieënveertig procent van de verdachten staat in HKS geregistreerd als autochtoon, 57% is allochtoon. De grootste groepen zijn Marokkanen (13%), Turken (11%), Antillianen (7%), en Surinamers (7%). Nog eens 6.5% is uit een Westers land, niet zijnde Nederland, afkomstig. Zie Tabel 3.

Tabel 3. Unieke verdachten van groepszedendelicten, uitgesplitst naar etniciteit

Nederlands	790
Surinaams	133
Antilliaans	135
Turks	204
Marokkaans	239
midden Oosten	47
anders Westen	120
Azië	52
Afrika	50
voormalig Oostblok	34
overig	54
totaal	1858

¹ Pas sinds 2004 worden ook verdachten jonger dan 12 jaar in HKS geregistreerd.

Volgens de cijfers uit de Landelijke Criminaliteitskaart van 2006 (Prins, 2007) bestaat de gemiddelde verdachtenpopulatie voor 58.8% uit Nederlanders, 6.3% uit Marokkanen, 4.8% uit Turken, 3.4% uit Antillianen of Arubanen en 6.1% uit Surinamers. Daarmee betreffen de verdachten van een groepszedemisdrijf vaker dan gemiddeld etnische minderheden. Voor een deel kan dit veroorzaakt zijn door het feit dat onze verdachten beduidend jonger zijn dan de gemiddelde verdachte: alleen al op basis van de verdeling in de Nederlandse populatie mag men dan verwachten meer allochtonen tegen te komen.

Uitsplitsing van etniciteit naar leeftijd ten tijde van het groepszedendelict (niet in tabel) laat echter zien dat de verdeling niet homogeen is: in de leeftijdscategorie 12-26 jaar is telkens nog maar eenderde van de verdachten uit Nederland afkomstig, voor de categorieën 26-50 en >50 jaar is dat resp. 66% en 87% - hetgeen niet verwonderlijk is gezien de leeftijdsopbouw van de bevolking. Allochtone verdachten van een groepszedendelict zijn dus significant jonger ($F = 332.34, p < .001$).

Als we dit proberen af te zetten tegen wat bekend is over de gemiddelde verdachtenpopulatie in HKS zien we echter dat binnen de jongere verdachten in HKS voor de jaren 2003 t/m 2006 nog steeds een geringer percentage allochtoon is dan in onze onderzoeksgroep (zie de diverse Landelijke Criminaliteitskaarten, waarvan de meest recente is Prins, 2007). De verdachten van een groepszedendelict lijken daarmee dus vaker allochtoon. Of dit een functie is van het type delict zelf, of toe te schrijven aan secundaire kenmerken van het type delict (bijvoorbeeld dat het vaker in de grote stad wordt gepleegd waar een groot deel van de jeugd allochtoon is) is op basis van het HKS materiaal niet te achterhalen. Onze conclusie blijft daarmee, dat verdachten van een groepszedendelict vaker allochtoon lijken te zijn dan de gemiddelde verdachte in HKS.

Er is verband tussen de criminele activiteit van de verdachten en overige kenmerken. Door de bank genomen waren bijvoorbeeld de allochtone verdachten vaker al een bekende van de politie; als we echter corrigeren voor leeftijd (meer jonge verdachten zijn immers allochtoon en jonge verdachten zijn actiever) verdwijnt dit verband. Er is dus geen verband tussen etniciteit en het aantal eerdere delicten als we rekening houden met de leeftijd.

Mannen die groepszedendelicten plegen zijn veel actiever dan vrouwen, met gemiddeld .95 tegen .34 eerdere registraties voor een delict. Aangezien mannen gemiddeld jonger zijn en jongeren actiever zijn, corrigeren we ook hier weer voor leeftijd. Binnen de jeugdige verdachten blijken vrouwen nog steeds min-

der eerdere registraties te hebben dan mannen, maar het verschil is niet meer significant.

Groepen

De 1858 unieke verdachten vormen tezamen 766 unieke groepen. Meer dan 70% van die groepen bestaat uit twee personen, eenzede bestaat uit 3 personen en daarna kalft de grootte van de groepen snel af. We concluderen dus allereerst dat verreweg de meeste groepen klein zijn. De gemiddelde groeps grootte is 2.55. Groepen van 8 of meer personen zijn een zeldzaamheid. Zie Tabel 4.

Tabel 4. Groeps grootte

Groeps grootte	Aantal groepen
2	550
3	123
4	47
5	18
6	9
7	11
8	3
9	2
11	2
12	1
totaal	766

In totaal bestonden 660 (oftewel 86%) van de groepen uit alleen mannen; 86 groepen oftewel 11% bestond uit half mannen, half vrouwen. Drie (kleine) groepen bestonden uit alleen vrouwen. Vervolgens hebben we de etnische homogeniteit onderzocht. Het blijkt dat bijna tweederde (63%) van de groepen volledig etnisch homogeen is. Nog eens 24% bestaat uit verdachten van niet meer dan twee verschillende etniciteiten. Gemiddeld is 41% van de groepen minderjarig. Dat betekent dat bijna 60% van de groepen gemiddeld meerderjarig is. Vijfendertig procent van de daders is 27 jaar of ouder, bijna 20% is boven de veertig. Naarmate de daders ouders worden neemt de spreiding van de leeftijden binnen de groepen toe. Ruim driekwart van de minderjarige verdachten bevindt zich in een groep met louter minderjarige verdachten; nog eens een kleine 20% bevindt zich in een groep waar de oudste dader meerderjarig maar onder de 27 is, en slechts 4% bevindt zich in een groep waar tenminste één dader beduidend ouder is. We concluderen dat het merendeel van de groepen redelijk homogeen is, naar geslacht, naar leeftijd en naar etniciteit.

Vervolgens hebben wij op groepsniveau gekeken naar verbanden tussen de verdeling van de seksen, de gemiddelde leeftijd en de groeps grootte. Daaruit blijkt

dat de grote groepen relatief jonger zijn, (Kendall's tau = $-.262$, $p < .001$), en dat groepen waar de verdachten gemiddeld ouder zijn vaker vrouwen bevatten, hetgeen niet verwonderlijk is gezien de leeftijdsverdeling van de vrouwelijke verdachten (Kendall's tau = $.331$, $p < .001$).

De soorten delicten blijken zeer wisselend. We vinden typische 'zwembaddelicten' waar jonge meisjes door groepen jonge jongens worden betast, we vinden situaties waar een verslaafde straatprostituee door een klant mee naar huis wordt genomen alwaar zij door de klant en diens vrouw wordt misbruikt en mishandeld. We vinden ook situaties waar de vriendin van een van de verdachten onder druk wordt gezet om met zijn vrienden naar bed te gaan, in een loverboy-achtige opzet. We vinden ook nogal wat casussen met slechts het label 'verkrachting'.

Onder de groepen bevinden zich, blijkens de korte beschrijvingen in BlueView, ook ouders die samen hun kind misbruiken. De vraag is of we kunnen schatten hoe vaak dat laatste voorkomt, dat wil zeggen welk percentage van de groepen oudere verdachten kind-misbruikende echtparen zijn. Daartoe hebben wij alle groepen geselecteerd met twee verdachten waarvan er één vrouw was. Als we groepen met een gemiddelde leeftijd van 26 of lager verwijderen, blijkt het om 72 groepen te gaan, waar mogelijk een echtpaar een kind tot slachtoffer heeft gemaakt. Het kan dus al met al in maximaal 10% van alle gevallen gaan om seksueel misbruik van een echtpaar van een kind, en in maximaal een kwart van de gevallen waar de daders boven de 26 zijn.

Delicten

Wij konden 1855 van de 1858 verdachten succesvol koppelen aan de feitenregistratie in HKS (zie boven onder 'Methode'). In totaal 9% procent van de verdachten had alleen handsoff delicten gepleegd (exhibitionisme, kinderporno, aanwezig zijn bij peepshows, en de artikelen 250 en 273).

Bij deze casussen vinden we situaties van prototypisch exhibitionisme, maar ook situaties waar bijvoorbeeld na een burenruzie het ene burenechtpaar hun geslachtsdelen aan het andere burenechtpaar laat zien.

Bij driekwart van de daders ging het om één handson delict. Bij de resterende 15% om 2 of meer handsondelicten. Bijna 40% van de verdachten stond geregistreerd voor verkrachting, in vrijwel alle gevallen betrof dit één registratie, 64 van de 1855 daders stonden voor meer dan één verkrachting geregistreerd. Vijftig procent van de verdachten wordt verdacht van seksueel binnendringen (art. 242, 243, 244, 245). Bij ruim tweederde van de verdachten, schatten wij op basis

van de gebruikte wetsartikelen, gaat het om seksueel misbruik van adolescenten of kinderen onder de 16. Het betreft hier een schatting omdat het bij sommige artikelen vaak om jonge slachtoffers zal gaan (bijv. art. 249), maar niet noodzakelijkerwijs. Ook is het zeer goed mogelijk dat delicten met jonge slachtoffers niet gecodeerd worden onder een artikel speciaal voor kinderen (bijv. gemeenschap met gebruik van geweld van een kind onder de 12 jaar kan ook worden geregistreerd als art. 242). Afgaand op de wetsartikelen (244, 245, 247, en 249) speciaal voor slachtoffers onder de 16 en/of 12 jaar, lijken de slachtoffers echter over het algemeen jong: 36% van de verdachten en 40% van de groepen staat geregistreerd voor een delict waarbij waarschijnlijk een adolescent onder de 16 jaar of een kind als slachtoffer betrokken is.

Het is niet zo dat we veel jonge slachtoffers hebben omdat veel verdachten jong zijn: we zien eigenlijk dat de kans op jonge slachtoffers juist groter wordt naarmate verdachten ouder worden, van gemiddeld 30% voor verdachten onder de 27 jaar, tot ongeveer 45% voor daders tussen de 27 en 50 jaar, tot 60% voor daders boven de 50 jaar. Dat kan natuurlijk ook een kwalificatiekwestie zijn: bij oudere verdachten worden vaker de artikelen speciaal voor seksueel misbruik van kinderen en zwakkeren geregistreerd, en bij jongere verdachten die even oude leeftijdgenoten tot slachtoffer maken eerder de 'gewone' verkrachtings- en aanrandingsartikelen.

Wij onderzoeken nogmaals de groepen van twee personen bestaande uit 1 man en 1 vrouw, gemiddeld boven de 26 jaar, die mogelijk hun kind(eren) misbruikende ouderparen zijn. Wij zien dat in ruim driekwart van die gevallen ($N = 55$) de groep is geregistreerd voor een artikel dat waarschijnlijk seksueel misbruik van kinderen behelst. Al met al resteert dus een klein groepje (7% van alle groepen) van potentieel kind-misbruikende ouders. Uit de casusbeschrijvingen blijkt echter dat het hier ook om buurtgenoten kan gaan die een kind misbruiken.

Conclusie en discussie

Wij onderzochten alle personen die geregistreerd werden als verdachte van een groepszedendelict in de jaren 2003 tot en met 2006. Wij zagen dat er in het aantal registraties, noch in het aantal verdachten per jaar een duidelijke trend aanwijsbaar is. De betreffende personen blijken voor het merendeel strafrechtelijk meerderjarig te zijn. Iets minder dan een derde is ook de jong-volwassenheid al voorbij. De groepen waarin deze delicten werden gepleegd, zijn overwegend klein. De verdachten zijn overwegend mannen. Hoe jonger de verdachte des te groter de kans dat hij allochtoon

of man is. Eenderde stond al met een eerder feit bij de politie geregistreerd. Bijna 60% was niet-Nederlands, en dat lijkt iets verhoogd ten opzichte van de gemiddelde populatie in HKS. Slechts 7% van de verdachten was vrouw, dit is beduidend minder dan gemiddeld in HKS, maar lijkt meer dan bij andere zedendelicten (de Savornin Lohman et al., 1994). Op de leeftijd en de groeps grootte na, is dit beeld in overeenstemming met wat bekend was uit de literatuur.

Ondanks de beperkingen laat deze verkennende studie zien dat de mediaberichten over groepsverkrachtingen gezien moeten worden als het staartje van de verdeling, in termen van grootte van de groepen, van aantallen delicten, en - alhoewel in mindere mate - de ernst van de delicten. Er is een aanmerkelijk deel groepszedendelicten dat door volwassenen wordt gepleegd. Een kleine 10% van de verdachten staat geregistreerd voor handsoff delicten, 40% voor handson delicten zonder binnendringen, maar bij de helft cq. 40% van de verdachten moeten wij ervan uitgaan dat zij (mede)verantwoordelijk gehouden worden voor seksueel binnendringen cq. verkrachting. Seksueel binnendringen en met name verkrachting lijkt daarmee verhoogd ten opzichte van het gemiddelde beeld bij gehoorde verdachten terzake van een zedendelict (zie Criminaliteit en Rechtshandhaving, 2004), waar het percentage verkrachtingen binnen de hands-on delicten op 27% ligt (hier 44%). De slachtoffers zijn relatief jong, al is hierover bij gebrek aan vergelijkingsmateriaal op het niveau van de politie niet veel over te zeggen. De leeftijd van de slachtoffers is niet afwijkend van wat bekend is over zedendelinquentie in het vervolgingsstadium (zie Bijleveld, 2007; Daalder & Essers, 2003), maar in dat stadium wijkt het percentage verkrachtingen ook niet af van de hier gevonden percentages. Groepszedendelinquentie lijkt daarmee, in overeenstemming met de literatuur, een gemiddeld iets ernstiger soort zedendelict.

Bij dit alles moet de lezer zich echter bewust zijn dat het onduidelijk is in hoeverre onze kwantitatieve benadering recht doet aan de criminele werkelijkheid. De meeste verdachten van zedenmisdriven worden pas naar aanleiding van een aangifte opgespoord. Slachtofferenquêtes hebben laten zien dat de aangiftelust van slachtoffers van zedendelicten (zeer) laag is: schattingen lopen uiteen van 50-96% onder-rapportage (Gise & Paddington, 1988; Lisak & Miller, 2002). Voor Nederland rapporteerde Wittebrood (2006) dat 10% van de seksuele delicten in 2004 ondervonden door de Nederlandse bevolking van 15 jaar en ouder gemeld is bij de politie en 6% is geregistreerd. Bij een nog kleiner percentage zal een dader gevonden zijn. Ten tweede is het materiaal in zekere zin grof: we zien

niet het verschil tussen pogingen en voltooide delicten, en wij zien niet het verschil tussen daderschap en medeplichtigheid. Tenslotte moet nogmaals benadrukt worden dat het in HKS om vermoedelijke delicten en daders gaat: het feit kan onbewezen worden geacht of de dader onschuldig.

Opvallend is dat een deel van de groepszedendelicten ook beduidend lichtere delicten betreft: exhibitionisme, burenruzies, graaien en aanrandingen in zwembaden. Er is een zeer grote variëteit aan groepszedendelicten, van burenruzies tot loverboy-achtige situaties waar herhaald seks wordt afgedwongen. Al met al lijkt het in de media veelal geportretteerde prototype van de grotere groep goeddeels allochtone jonge antisociale jongeren die genitale seks afdwingen, daarmee als een beperkt, alhoewel waarschijnlijk wel zeer ernstig, deel van de gevallen te typeren. Dit betekent overigens niet dat het merendeel van de delicten lichte delicten zou betreffen: het percentage verkrachtingen lijkt verhoogd ten opzichte van gemiddelde politiecijfers over zedendelicten. Enige nuancering en verdere onderverdeling in het maatschappelijk en wetenschappelijk debat in typen groepszedendelinquentie lijkt geboden.

De meerderheid van de verdachten is (in ieder geval juridisch) volwassen, en de groepen zijn in zeer veel gevallen klein. Tegen onze verwachting in blijkt slechts een beperkt percentage van de oudere groepen mogelijk ouders in verzorgingssituaties te betreffen. Dat roept de vraag op, wat voor soorten delicten en volwassen daders we dan wel mee van doen hebben. Van het zwaardere segment groepsdaders en groepszedendelicten hebben we uit een aantal studies een kwalitatief beeld van de rol van de groep, het soort situaties en de kenmerken van de daders en slachtoffers, maar bij deze oudere plegers ontbreekt dat. Het zou nuttig zijn dat beeld met nadere dossierstudie aan te vullen.

Literatuur

- Amir, M. (1971). *Patterns of forcible rape*. Chicago: University Press.
- Bellil, S. (2002). *Ontsnapt uit de hel*. Amsterdam: Arena.
- Blanchard, W.H. (1959). The group process in gang rape. *Journal of Social Psychology*, 48, 259-266.
- Boelrijk, M.N.A. (1997). *Minderjarige delinquenten en het strafrecht. De strafrechtelijke aanpak van minderjarige plegers van seksuele delicten*. Amsterdam: VU Uitgeverij.

- Bijleveld, C.C.J.H. (2007). Sex offending and sex offenders. In M. Tonry & C.C.J.H. Bijleveld (Eds.). *Crime & Justice in the Netherlands. Crime & Justice. A Review of Research, Vol 3.*, (pp. 261-318). Chicago: University of Chicago Press.
- CBS /WODC (2005). *Criminaliteit & Rechtshandhaving 2004*. Voorburg/Den Haag: CBS/WODC.
- Daalder, A., & Essers, A. (2003). Seksuele delicten in Nederland. *Tijdschrift voor Criminologie*, 45, 354-368.
- de Wree, E. (2004). *Daders van groepsverkrachting*. Antwerpen/Apeldoorn: Maklu.
- Emmet, I., de Miranda, H.A., Nieuwenhuis, F.J., Sikkema, C.Y., & van Tilburg, W.A.C. (2006). *Landelijke criminaliteitskaart 2005: Een analyse van misdrijven en verdachten*. Zoetermeer: Dienst Nationale Recherche Informatie.
- Gidycz, C.A., & Koss, M.P. (1990). A comparison of group and individual sexual assault victims. *Psychology of Women Quarterly*, 14, 325-342.
- Gise, L.H., & Paddison, P. (1988). Rape, sexual abuse and its victims. *The Violent Patient*, 11, 629-648.
- Hendriks, J., & Bijleveld, C. (1999). Jeugdige zedendelinquenten: Verschillen tussen groeps- en solodaders. *Delikt en Delinkwent*, 29, 722-736.
- Hendriks, J. (2003). Meisjes als zedendelinquent – een exploratieve studie. *Tijdschrift voor Criminologie*, 45, 401-412.
- Hendriks, J. (2006). *Jeugdige zedendelinquenten. Een studie naar subtypen en recidive*. Utrecht: Forum Educatief.
- Hendriks, J., & Bijleveld, C. (2007a). *Jeugdige daders van ernstige groepszedendelicten*. Ongepubliceerd rapport.
- Hendriks, J., & Bijleveld, C. (2007b). Groepszedendelicten; de stand van zaken. In A.Ph. van Wijk, R.A.R. Bullens & P. van den Eshof (Eds). *Facetten van zedendelinquentie* (pp. 411-420). Amsterdam: Elsevier.
- Holmstrom, L.L., & Burgess, A.W. (1980). Sexual behavior of assailants during reported rapes. *Archives of Sexual Behavior*, 9, 427-439.
- Höing, M., Jonker, M., & van Berlo, W. (2007). Jeugdige daders van groepszedendelicten. First-offenders in de leerstraffen van de Rutgers Nisso Groep. *Tijdschrift voor Seksuologie*, 31, 126-133
- Lammers, J., van Tilburg, W., Prins, L., de Miranda, H., & Lakhi, K. (2005). *Landelijke criminaliteitskaart 2004: Een analyse van geregistreerde misdrijven en verdachten op basis van HKS-gegevens*. Zoetermeer: Dienst Nationale Recherche Informatie.
- Lisak, D., & Miller, P.M. (2002). Repeat rape and multiple offending among undetected rapists. *Violence and Victims*, 17, 73-84.
- Looije, D., Bijleveld, C., Weerman, F., & Hendriks, J. (2004). Gedwongen seks als groepsactiviteit: Een dossierstudie naar groepszedendelicten. *Tijdschrift voor Seksuologie*, 28, 183-196.
- Oseretzky N.J. (1929). Die Sexualkriminalität der Minderjährigen. *Monatschrift für Kriminalpsychologie und Strafrechtsreform*, 20, 705-732.
- O'Sullivan, C. (1991). Acquaintance gang rape on campus. In A. Parrot & L. Bechhofer, *Acquaintance rape: The hidden crime* (pp. 140-157). New York: Wiley.
- Philip, E. (1962). Jugendliche Gruppentäter bei Sexualdelikten. *Jahrbuch für Jugendpsychiatrie und ihre Grenzgebieten*, 3, 116-119.
- Prins, L. (2007). *Landelijke criminaliteitskaart: Populatieprofielen 2006*. Zoetermeer: Dienst Nationale Recherche Informatie.
- Rasch, W. (1968). Gruppennotzucht delikte Jugendlicher en Heranwachsender. In H. Giese, *Zw Strafrechtsreform*, Stuttgart: Enke.
- Sanders, W.B. (1994). *Gangbangs and drive-bys*. Hawthorne New York: Aldine de Gruyter.
- De Savornin Lohman, J., Beijers, W.M.E.H., van Gelder, C.P., Goderie, M.J.H., Nieborg, S.M.A., & Rijkschroeff, R.A.L. (1994). *Betere en adequatere bescherming door de nieuwe zedelijkheidswetgeving? Evaluatieonderzoek naar de effecten en de doelbereiking van de nieuwe zedelijkheidswetgeving*. Utrecht: Verwey-Jonker Instituut.
- Scully, D., & Marolla, J. (1985). Riding the bull at Gilley's. Convicted rapists describe the reward of rape. *Social Problems*, 32, 251-263.
- Trasher, F. (1929). *The gang*. Chicago: University of Chicago Press.
- Ullman, S.E. (1998). A comparison of gang and individual rape incidents. *Violence and Victims*, 14, 1-11.
- Ullman, S.E. (2007). Comparing gang and individual rapes in a community sample of urban women. *Violence and Victims*, 22, 43-51.
- van Leiden, I., & Jacobs, J (2005). *Groepszedemisdrijven onder minderjarigen: een analyse van een Rotterdamse casus*. Arnhem: Beke.
- Woodhams, J., Gillett, R., & Grant, T. (2007). Understanding the factors that affect the severity of juvenile stranger sex offences. *Journal of Interpersonal Violence*, 22, 218-237.
- Wittebrood, K. (2006). *Slachtoffers van criminaliteit. Feiten en achtergronden*. Den Haag: Sociaal en Cultureel Planbureau.
- Wright, R., & West, D.J. (1981). Rape; A comparison of group offences and lone assaults. *Medicine Science & Law*, 21, 25-30.
- Van Wijk, A.Ph., & Blokland, A.A.J. (1999). Dé jeugdige zedendelinquent bestaat niet. *Proces*, 5, 67-70.

Appendix.

Beschrijving koppelings- en data-cleaning procedure

Het HKS is in eerste instantie per onderzoeksjaar (2003 t/m 2006) bevestigd op alle geregistreerde bekende daders die een codering hebben voor zedendelicten.² Dat leverde per jaar gemiddeld 3500 records op.³ Hieruit mag overigens niet de conclusie getrokken worden dat er per jaar zo'n 3500 zedenmisdadigers actief zijn. Ten eerste geeft dit getal slechts aan dat er in een bepaald jaar iemand aan een zedenmisdrif kan worden gekoppeld. Diverse andere zedenmisdriften waarvan de dader nog niet bekend is, vallen zodoende buiten de selectie. Ten tweede komen er dubbelstellingen voor. Een dader kan in één registratie jaar meerdere malen als verdachte aan een PV gekoppeld zijn. Ten derde hebben de registraties soms ook betrekking op andere jaren dan het desbetreffende onderzoeksjaar. Zo worden bijvoorbeeld in de selectie van bekende daders uit 2003, ook enkele registraties uit voorgaande jaren gevonden. Dat ging in een enkel geval zelfs terug tot de jaren 80. Hier zijn verschillende verklaringen voor mogelijk. Stel dat iemand in 2003 verhoord wordt als verdachte van een inbraak. Deze verdachte wil om een of andere reden schoon schip maken en bekent spontaan een zedenmisdrif dat hij jaren eerder heeft gepleegd. Er wordt dan een apart PV van aangifte opgenomen waarin dit oude feit alsnog aan de verdachte wordt gekoppeld. De registratiedatum komt daarmee in 2003 te liggen maar het pleegjaar kan dus jaren terug liggen. Vaak loopt het pleegjaar ook ver terug als het misbruik jaren heeft voortgeduurd. Er is dan bijvoorbeeld in 2003 aangifte gedaan, maar de begindatum van het eerste misbruik wordt dan als pleegdatum genoteerd.

Met deze kanttekeningen in het achterhoofd, zijn de zogeheten groepsdaders uit de 3500 jaarlijkse records gefilterd door de personen met hetzelfde PV-nummer apart te zetten. Dat geeft namelijk aan dat bij hetzelfde misdrijf meerdere daders zijn betrokken. Vervolgens is de selectie geschoond op eventuele dubbelstellingen. Bijvoorbeeld, een zaak die leek te bestaan uit een groep van vier personen, bleek uiteindelijk slechts om één persoon te gaan. Hij was echter vier keer voor een ander feit apart in hetzelfde PV opgenomen. Maar ook in daadwerkelijke groepen kwamen dubbelstellingen voor. Bijvoorbeeld, binnen een ogenschijnlijk groep van zes personen stond één dader twee keer vermeld. Net als in het eerste voorbeeld was deze persoon voor verschillende feiten twee keer apart in het PV opgenomen. Het ging dus om een groep van vijf en geen zes personen. Alle dubbelstellingen zijn gecorrigeerd.

De laatste soort dubbelstellingen die werden aangetroffen ontstonden als dezelfde groep *in zijn geheel* meerdere malen werd geregistreerd. Ook daar zijn verschillende moge-

lijke verklaringen voor. Zo werd één groep van zes personen drie maal geregistreerd met als enige verschil dat de tijdstippen van aangifte onderling afweken. Waarschijnlijk hebben drie verschillende slachtoffers elk apart aangifte hebben gedaan waarvan dan afzonderlijk een PV is opge maakt. In een ander geval kwam de dubbeltekening voort uit de coderingen die het HKS hanteert voor bijvoorbeeld het verschil in de leeftijd van het slachtoffer. In het ene PV werd het slachtoffer gecodeerd als een minderjarige die de leeftijd van 12 jaar nog niet bereikt had. In het andere PV was de codering gebruikt voor iemand tussen de 12 en de 16 jaar oud. Gezien de pleegdata ging het waarschijnlijk om een en hetzelfde slachtoffer die gedurende meerdere jaren is misbruikt. Dit is echter bij gebrek aan nadere achtergrondinformatie niet met zekerheid te zeggen. Op delictniveau zijn dit geen dubbelstellingen, op groepsniveau wel, en op dat niveau zijn ze dus ook gecorrigeerd.

Ter validering van de gevonden gegevens, is steekproefsgewijs van 110 casussen het zogeheten 'raam proces-verbaal' bekeken. Dat is een proces-verbaal waarin beknopt de door de politie onderzochte zaak wordt weergegeven. Deze processen-verbaal zijn opgezocht door middel van het BlueView systeem, het bevestigingssysteem waarmee gegevens uit de handhavings- en opsporingssystemen opgezocht kunnen worden. Door de zaakscodes uit het HKS in BlueView op te zoeken, konden deze raam processen-verbaal gevonden worden. Gegeven de in 'Methode' beschreven beperkingen is gecontroleerd of de artikelnummers correspondeerden met de gevalbeschrijvingen uit het proces-verbaal. Dat bleek te kloppen voor die processen-verbaal die vindbaar waren en die meer omvatten dan de omschrijving 'verkrachting'.

Abstract

Characteristics of suspects of group sex offenses

Group sex offending is often regarded as a typically juvenile offence. In this article we investigate how many suspects of a group sexual offence are registered each year with the Dutch police. We disaggregate offenders by age, gender and ethnicity. For each unique group of offenders, we investigate group size as well as homogeneity in terms of gender and ethnicity. Lastly we investigate the nature of the sex offences for which suspects were registered.

Our findings show that approximately half of all offenders registered for a group sexual offence is under-age. We presume that a limited number of group sex offences committed by adults constitute sexual abuse of children by their parents. We recommend further research into the group of adult sexual offenders.

² Om precies te zijn, het gaat hier om de artikelen 239; 240, 240a, 240b; 242; 243; 244; 245; 246; 247; 248(248a, b,c,d); 249; 250, 250a – ter (vervallen per 1-1-2005); en 273 (sinds 1-1-2005).

³ Hiervan is minder dan 5% nog niet gehoord door de opsporingsinstanties, de zogeheten voorlopige dader categorie.