

Onderzoek

Recidive van jongens die de Leerstraf Seksualiteit hebben gevolgd

*Stans de Haas*¹, *Chantal van den Berg*², *Catrien Bijleveld*³, *Marianne Jonker*⁴, *Jan Hendriks*⁵

¹ Senior Onderzoeker, Rutgers WPF

² Universitair docent, Universiteit Leiden

³ Directeur NSCR, Professor of Research Methods in Criminology, Vrije Universiteit Amsterdam

⁴ Unitmanager jeugd- en zedenprojecten, Rutgers WPF

⁵ Klinisch psycholoog, De Waag, Universiteit van Amsterdam, Vrije Universiteit Amsterdam

Samenvatting

Het voorkomen van recidive van seksueel grensoverschrijdend gedrag en andere strafbare feiten is onderzocht onder 686 jongens die tussen 1997 en 2009 deelgenomen hebben aan een Leerstraf Seksualiteit. Dit was een verplicht trainingsprogramma opgelegd door Justitie aan een specifieke groep jongens die vrijwel allemaal voor de eerste keer waren veroordeeld voor een zedendelict (*first-offenders*). De gemiddelde trainingsduur was 10 tot 12 wekelijkse individuele sessies. Om recidive van de onderzoeksgroep te bestuderen is gebruik gemaakt van uittreksels uit de Justitiële Documentatie van het ministerie van Veiligheid en Justitie. Daarnaast zijn gegevens over deelnemers en training op een gestructureerde wijze gedocumenteerd via een registratieformulier. De gemiddelde follow-up tijd na beëindiging van de leerstraf bedroeg 7,5 jaar ($SD = 2,9$ jaar) met een range van 1 maand tot 15,3 jaar. Van de onderzoeksgroep recidiveerde slechts 4% met een zedendelict, 30% recidiveerde met een gewelds- of vermogensdelict, ruim een derde van de onderzoeksgroep recidiveerde met een verkeersdelict of andere feiten en 31% recidiveerde niet. Implicaties van deze resultaten voor bejegening en aanpak van deze groep jongens die een zedendelict hebben gepleegd worden besproken.

Seksueel grensoverschrijdend gedrag komt vaak voor onder jongeren. Onder de leeftijd van 25 jaar heeft 31% van de meisjes en 11% van de jongens te maken gehad met een vorm van seksuele grensoverschrijding, variërend van onvrijwillig zoenen tot verkrachting (De Haas, 2012). Van de groep jongeren tussen de 15 en 25 jaar, gaf 8% van de jongens en 1% van de meisjes in een anonieme zelfrapportage aan wel eens een vorm van seksueel grensoverschrijdend gedrag te hebben uitgeoefend. Dit gedrag bestond uit kwetsende aanrakingen, ongewenst betasten onder de kleren, en/of het afdwingen van orale seks, anale seks en/of geslachtsgemeenschap (De Haas, Van Berlo, & Bakker, 2010). In een andere anonieme zelfrapportage gaf 22% van de jongens tussen de 12 en 25 jaar toe

dat zij druk hadden uitgeoefend om seks te hebben, variërend van boos worden tot het gebruik van fysiek geweld (De Graaf, Kruijer, Van Acker, & Meijer, 2012.) Slechts een klein deel van de jeugdige plegers van een zedendelict komt in aanraking met Justitie en dit lijkt over de jaren af te nemen. In 2005 waren er 1705 minderjarige geregistreerde verdachten en in 2013 was dit aantal 495 (Statline, 2015).

Na veroordeling voor een (zeden)delict wordt een aantekening gemaakt in het Justitieel Documentatiesysteem. Wanneer diegene op enig moment een Verklaring Omtrent Gedrag (VOG) moet overleggen aan bijvoorbeeld een nieuwe werkgever, kan het zijn dat deze niet wordt afgegeven vanwege het delict, afhankelijk van het doel waarvoor de verklaring is aangevraagd. De gedachte hierachter is dat op die manier veroordeelde zedendelinquenten minder gemakkelijk met potentiële slachtoffers in aanraking kunnen komen, waardoor de kans op herhaling kleiner wordt. Een aantekening als zedendelinquent kan voor jongeren

stigmatiserend zijn en negatieve gevolgen hebben (Janes, 2011). Zo hebben zij bijvoorbeeld minder stage-mogelijkheden en minder kans op een baan door deze registratie. De vraag is of een dergelijke ingrijpende maatregel wordt ondersteund door recidivecijfers betreffende deze groep jeugdige daders.

In Nederland zijn tot nu toe verschillende onderzoeken gedaan naar de omvang van seksuele recidive onder verschillende groepen jeugdige zedendelinquenten. Dit betrof veelal jongens met relatief ernstige problematiek, bijvoorbeeld klinisch en poliklinisch behandelde jeugdige zedendaders. Justitiële documentatie werd bijvoorbeeld geraadpleegd voor jeugdige zedendelinquenten die tussen 1988 en 2001 na behandeling waren ontslagen uit de toenmalige Justitiële Jeugdinstelling Harreveld. Uit dit onderzoek bleek dat 10% van de jongens binnen een mediane follow-up periode van bijna 7 jaar recidiveerde naar een zedendelict (Hendriks & Bijleveld, 2005a). Een ander onderzoek betrof jeugdige zedendelinquenten die een persoonlijkheidsonderzoek hebben ondergaan en minstens één *hands-on* zedendelict (zoals aanranding of verkrachting) hebben gepleegd. Hiervan had een deel een poliklinische behandeling ondergaan. Na een mediane follow-up periode van ruim 6 jaar had 10% van deze groep opnieuw een zedendelict gepleegd (Hendriks & Bijleveld, 2005b). Van den Berg, Bijleveld en Hendriks (2011) vonden voor een steekproef bestaande uit zowel residentieel behandelde jeugdige zedendelinquenten als jongeren die een persoonlijkheidsonderzoek hadden ondergaan naar aanleiding van een zedendelict een recidivecijfer van 12% voor een gemiddelde follow-up periode van ongeveer 14 jaar.

De recidivepatronen van een relatief lichtere populatie jeugdige zedendelinquenten, die voor de eerste keer waren veroordeeld voor een zedendelict en bij wie een leerstraf voldoende werd geacht als strafmaat, zijn echter nog niet onderzocht. In de huidige studie is gekeken naar recidivecijfers onder de groep jongens die deelnamen aan de 'Leerstraf Seksualiteit'. Hierbij zijn verschillende soorten strafbare feiten onderzocht. Naast de totale recidive is gekeken naar specifieke recidive: zedenrecidive, recidive van vermogens- en geweldsdelicten en overige delicten (zoals verkeersdelicten en overtredingen van de wapen- en opiumwet).

Sancties in het Jeugdstrafrecht na een zedendelict

Bij de bepaling van het type sanctie zijn de ernst van het delict, de ernst van de persoonlijkheidsproblematiek van de dader en het risico op herhaling maatgevend. Sancties en maatregelen bij zedendelicten kunnen zijn een vrijheidsstraf, klinische behandeling in een Justitiële Jeugdinstelling in het kader van een PIJ-maatregel, (ambulante) behandeling binnen de fo-

rensische psychiatrie, een geldboete of een taakstraf (werk- of leerstraf). Bij een leerstraf volgt de jongere een trainingsprogramma, gericht op het verbeteren van attitudes en vaardigheden met als doel om herhaling van het delict te voorkomen.

Leerstraf Seksualiteit

In 1983 is op verzoek van het Ministerie van Justitie de Leerstraf Seksualiteit ontwikkeld voor jongeren tussen de 12 en 18 jaar die seksueel grensoverschrijdend gedrag hadden vertoond. Deze leerstraf is in de loop van de tijd op basis van nieuwe kennis verder ontwikkeld en verbeterd. Het trainingsprogramma werd individueel aangeboden en had een duur van 10-12 wekelijkse bijeenkomsten. Vanaf 2013 is de Leerstraf Seksualiteit vervangen door de gedragsinterventie Respect limits.¹

De Raad voor de Kinderbescherming was verantwoordelijk voor selectie en screening van de doelgroep. Na aangifte bij de politie deed de Raad onderzoek door middel van interviews met de jongere, ouders/verzorgers, school. De vragen hadden betrekking op de ontwikkeling en het functioneren van de jongeren en aan- en afwezigheid van risicofactoren.² Er werd geen specifieke (zeden)risicotaxatie-instrument gebruikt. Dit is tegenwoordig bij de gedragsinterventie Respect limits wel het geval. De Leerstraf Seksualiteit had wel specifieke indicatiecriteria voor selectie van de doelgroep. Ernstige psychische problematiek of ernstige gedragsproblemen waren contra-indicaties voor oplegging.

De jongens die hebben deelgenomen aan de leerstraf waren in bijna alle gevallen voor de eerste keer veroordeeld voor een seksueel delict (Hoïng, Jonker & Van Berlo, 2010). In de meeste gevallen ging het om aanranding, hoewel verkrachting ook voorkwam. Bij verkrachting was meestal sprake van het afdwingen van seksuele handelingen, zoals orale bevrediging en binnendringen met vingers. De meeste deelnemers gaven aan dat ze het delict hadden gepleegd omdat er sprake was van groepsdruk of omdat ze dachten dat het meisje het ook wilde. Het slachtoffer was meestal een bekende van de dader (kennis, buurt- of klasgenoot) en een leeftijdgenoot (Hoïng et al., 2010). De praktijk van de leerstraffen liet zien dat misvattingen en/of stereotiepe opvattingen over seks, meiden en gedrag samen met tekorten in sociaal-communicatieve vaardigheden hierbij een belangrijke rol speelden. Veel jongens waren verbaasd of verontwaardigd over de aangifte. "Ze liep niet weg en gilte niet, hoe kan ik dan weten dat ze het niet wilde?"; "Ze moest giechelen toen ik naar haar toe kwam, dan is ze toch niet bang voor me?"

De invloed van internet en sociale media werd ook groter. De wijze waarop jongeren met elkaar communiceren en contacten leggen, kreeg meer invloed op hun

¹ Op 6 maart 2012 is Respect limits erkend door het Ministerie van Veiligheid en Justitie. In 2013 zijn de eerste trainingen van start gegaan. Respect limits is ontwikkeld door Rutgers WPF in opdracht van de Raad voor de Kinderbescherming.

² Hiervoor werd als selectie-instrument en screeningsprotocol de BARO (basisraadsonderzoek) gebruikt, samengesteld als semigestructureerd interview.

gedrag. Voor sommige jongeren was deze context te complex, waardoor wensen en grenzen onvoldoende duidelijk werden gemaakt (Jonker & Ohlrichs, 2009). Een enkele keer nam een meisje deel aan de training, maar meisjes zijn niet meegenomen in dit onderzoek, omdat hun achtergronden, problematiek en recidivepatronen wezenlijk anders kunnen worden verondersteld (Wijkman, 2014).

Doel van het programma was het voorkomen van herhaling van seksueel grensoverschrijdend gedrag. Het accent lag in het programma op inzicht en bewustwording van normen en waarden op het gebied van seksualiteit en seksuele gedragsregels en het ontwikkelen van sociale en communicatieve vaardigheden op het gebied van (seksuele) relaties. Cognities die grensoverschrijdend gedrag in de hand werken, werden bijgestuurd. Met de leerstraf werden jongens positief uitgedaagd om hun gedrag en opvattingen te veranderen. De tijden van de training werden afgestemd zodat de deelnemer niet hoefde te verzuimen van school of werk. De deelnemer werd bij aanvang ervan doordrongen dat hij veel te verliezen had wanneer hij zich niet aan de afspraken hield. De randvoorwaarden, voordelen en kansen van een leerstraf boden de jongens een sterke motivatie om zich in te zetten.

Trainers (HBO-geschoolde professionals met ervaring in het werken met jongens en seksueel grensoverschrijdend gedrag) gebruikten een draaiboek met vijf inhoudelijke thema's te weten: socialisatie, seksualiteit, seksueel geweld, het delict en terugvalpreventie in de toekomst. De methodieken waren gericht op het bespreekbaar maken van seksualiteit en relaties, kennisoverdracht en het aanleren van vaardigheden. Daarbij werd gebruik gemaakt van cognitief-gedragstherapeutische interventies en technieken.

Methodie

Onderzoeksgroep

De onderzoeksgroep bestond uit 686 jongens, die een Leerstraf Seksualiteit hebben gevolgd tussen 1998 en 2009. Jongens die de leerstraf voor 1998 hebben gevolgd zijn niet geïncludeerd in de steekproef, omdat er voor 1998 nog geen gebruik werd gemaakt van een gestandaardiseerd registratiesysteem. Ten tijde van het gepleegde delict was de onderzoeksgroep tussen de 12 en 18 jaar oud ($M = 14,7$ jaar, $SD = 1,5$ jaar). Aan het einde van de dataverzameling was de onderzoeksgroep tussen de 13 en 32 jaar oud ($M = 23,5$ jaar, $SD = 3,3$ jaar). De gemiddelde follow-up tijd na beëindiging van de leerstraf was 7,5 jaar ($SD = 2,9$ jaar) met een range van 1 maand tot 15,3 jaar. De follow-up tijd was voor sommigen zeer kort, doordat een deel (2,5%) gemigreerd was voor het einde van de dataverzameling. Daarnaast is één persoon overleden voor het einde van de dataverzameling. Deze personen zijn meegenomen in de studie tot de datum van emigratie of overlijden.

Variabelen

Delictvariabelen Om delinquentie en criminele carrière van de onderzoeksgroep te bestuderen is gebruik gemaakt van uittreksels uit de Justitiële Documentatie (JD) van het ministerie van Veiligheid en Justitie. Hierop staan alle zaken met de bijbehorende delicten die ter vervolging voor de rechter zijn verschenen. Delicten waar een vrijspraak, technisch sepot of andere technische afdoening uitgesproken is, zijn niet meegenomen. Alle delicten waarbij we van schuld uit kunnen gaan zijn geïnclassificeerd volgens de CBS standaardclassificatie misdrijven 2010 en meegenomen in de analyses. Voor het onderzoek was toestemming verkregen van het ministerie van Veiligheid en Justitie.

Achtergrondgegevens De achtergrondgegevens voor de onderzoeksgroep komen uit twee verschillende databronnen. Allereerst zijn de dossiers die opgemaakt zijn tijdens de leerstraf gescoord op verschillende kenmerken. De opgemaakte dossiers zijn over de jaren verrijkt; vanaf 2004 en nogmaals vanaf 2007 zijn enkele gegevens toegevoegd, zoals opleidingsniveau, sociaal functioneren en religie. Voor een deel van de beschrijvende statistieken kunnen daardoor niet alle deelnemers geïncludeerd worden. Variabelen die in alle dossiers aanwezig vermeld stonden, waren gezinsamenstelling tijdens de leerstraf, variabelen die betrekking hebben op het uitgangsdelict, zoals geslacht slachtoffer, of het delict in groepsverband is gepleegd, het gebruik van geweld en relatie tot het slachtoffer. Daarnaast is er ook gebruikt gemaakt van de gegevens die betrekking hebben op het verloop van de leerstraf. De tweede databron voor de achtergrondgegevens is de Gemeentelijke Basis Administratie (GBA). Uit de GBA maken we op of respondenten overleden of gemigreerd zijn, en in welk land zij of hun ouders geboren waren.

Analyse

Voor het beschrijven van de onderzoeksgroep zijn eenvoudige frequentietellingen gebruikt. Daarnaast is een overlevingsduuranalyse uitgevoerd voor de verschillende soorten recidive: algemeen, zeden, geweld en vermogen. Bij een overlevingsduuranalyse wordt de duur bekeken tot het optreden van een bepaald *event*, in dit geval de verschillende soorten recidive. Daarbij wordt rekening gehouden met de uiteenlopende observatieperioden voor de verschillende leden van de onderzoeksgroep. Specifiek maken wij gebruik van Kaplan-Meier-analyse. Deze techniek schat op elke punt dat één of meer leden van de onderzoeksgroep een gebeurtenis (in dit geval recidive) meemaakt, de kans op die gebeurtenis. Hierbij worden gebeurtenissen gedeeld door het aantal personen die op dat moment nog in de analyse zitten. Deze schattingen worden dan gecombineerd over alle tijdstippen. Op deze manier kan de techniek zeer goed omgaan met de verschillende observatieperioden.

Resultaten

Demografische- en omgevingskenmerken

Binnen de onderzoeksgroep was iets minder dan de helft autochtoon³ (44,3%). De andere helft van de onderzoeksgroep was allochtoon⁴ (55,5%). Van een klein deel van de respondenten was de herkomst onbekend. Voor bijna 75% van de jongens waren in de gezinssituatie beide ouders aanwezig. Het grootste deel van de jongens (77,2%) volgden onderwijs op VMBO-niveau, waaronder praktijkonderwijs. Een klein deel zat nog op de basisschool (4,7%), 4,0% zat op de HAVO of het VWO, 7,3% had MBO- of HBO-niveau en bij 6,8% was het opleidingsniveau onbekend. Een klein deel had een vaste baan (3,1%). Dit waren voornamelijk praktische banen als klusjesman en magazijnmedewerker.

Onset en het uitgangsdelict

Het overgrote deel van de onderzoeksgroep heeft de Leerstraf Seksualiteit opgelegd gekregen voor aanranding (51,9%) of verkrachting (20,4%). Ontucht (11,5%), schennis (9,5%) en verspreiding van pornografie (1,3%) kwamen aanzienlijk minder voor. Een klein deel (5,4%) heeft de leerstraf gekregen voor meerdere zedendelicten in dezelfde periode. 11,4% heeft fysiek geweld

(meestal 'vasthouden') gebruikt. Het indexdelict werd in 42,4% van de gevallen in groepsverband gepleegd.

De slachtoffers waren voornamelijk meisjes (87,3%), maar mannelijke slachtoffers (7,6%) of een combinatie daarvan (1,6%) kwamen ook voor. Vanaf 2004 is de vraag opgenomen of de jongens die de leerstraf volgden enige relatie hadden met het slachtoffer. Voor 67,7% was dat zo. Voor ruim de helft (53,9%) was het slachtoffer een bekende van de dader, bijvoorbeeld via school, uit de buurt of als kennis. Het kwam minder vaak voor dat het slachtoffer een familielid (5,0%) of een goede vriend(in) was (8,7%).

Bij 4,2% is de leerstraf voortijdig afgebroken. De redenen hiervoor waren het niet nakomen van de afspraken die gelden voor de leerstraf (zoals bij herhaald verzuim) of bij onvoldoende voortgang. Bij voortijdige afbreking werd de opdracht geretourneerd aan de Raad voor de Kinderbescherming, waarna de kinderrechter een vervangende strafafdoening ten uitvoer kon brengen.

Delictlijn

Het totale aantal van de delicten gepleegd door de onderzoeksgroep is 3863 delicten over een periode

Figuur 1. Gepleegde delicten (inclusief het delict waarvoor de jongen deelneemt aan de Leerstraf Seksualiteit). Linker y-as laat het gemiddeld aantal delicten per persoon zien. Rechter y-as is het percentage steekproeffleden dat delinquent actief is.

³ Volgens de CBS definitie: persoon van wie de beide ouders in Nederland zijn geboren, ongeacht het land waar men zelf is geboren. <http://www.cbs.nl/nl-NL/menu/methoden/begrippen/default.htm?ConceptID=88>

⁴ Volgens de CBS definitie: persoon van wie ten minste één ouder in het buitenland is geboren. <http://www.cbs.nl/nl-NL/menu/methoden/begrippen/default.htm?ConceptID=37>

tot het einde van de observatie (gemiddeld 7,5 jaar). Gemiddeld genomen betekent dit dat er 5,6 delicten (SD = 6,5) gepleegd worden per persoon over de gehele observatieperiode, oftewel gemiddeld 0,75 delict per jaar.

Figuur 1 toont de delictlijn over de jaren uitgesplitst naar type delict in een staafdiagram. Hieruit blijkt dat de delictfrequentie tussen de leeftijden 13 en 23 jaar blijft schommelen tussen de 0,4 en 0,6 delicten per persoon per leeftijdsjaar. Ook de verdeling over de delicttypen blijft redelijk gelijk. De uitzondering hierop is dat zedendelinquentie voornamelijk gepleegd wordt tussen de 12 en 16 jaar. Dit komt overeen met de gemiddelde leeftijd waarop de onderzoeksgroep het indexdelict heeft gepleegd (het delict waarvoor de leerstraf Seksualiteit is opgelegd). Wanneer zedendelinquentie afneemt groeit het aantal wegenverkeerswetdelicten (WVW). Dit is te verklaren doordat vanaf 16 jaar actiever deelgenomen kan worden aan het verkeer met gemotoriseerde voertuigen.

In Figuur 1 staat ook het percentage van de onderzoeksgroep afgebeeld dat delinquent actief is (zwarte lijn). Hieruit blijkt dat er op de leeftijd van 15 jaar een kleine piek is in het aantal actieve delinquenten, ongeveer 35% van de onderzoeksgroep is dan verantwoordelijk voor de delicten gepleegd in dat leeftijdsjaar. Na de leeftijd van 15 jaar neemt de participatie geleidelijk af en vanaf 18 jaar blijft deze tussen de 20% en 30%.

Recidive

Een delict wordt aangemerkt als recidive wanneer het is gepleegd na beëindiging van de leerstraf en wanneer een veroordeling of een beleidssepot is uitgesproken. In het totaal plegen 474 jongens (69,1%) één of meerdere delicten na het beëindigen van de leerstraf. Meer dan een kwart van de recidivisten (27%) recidiveert binnen een jaar. Na 1 jaar en 5 maanden heeft 50% van diegenen die uiteindelijk zullen recidiveren dat gedaan.

Zedenrecidive Vanaf de beëindiging van de leerstraf tot het einde van de observatietermijn plegen 30 personen (4,4%) nogmaals een zedendelict. De gemiddelde leeftijd waarop zij een tweede zedendelict plegen is 18,3 jaar (SD = 2,3) met een range van 14,9 tot en met 24 jaar. Een derde van diegenen die na de leerstraf nogmaals een zedendelict pleegt doet dit binnen 1,2 jaar. De helft van de uiteindelijke zedenrecidivisten pleegt het zedendelict binnen 2,2 jaar. De overige jonge mannen plegen het eerstvolgende zedendelict in de periode 2,2 tot 7 jaar na beëindiging van de leerstraf. De gepleegde delicten (in totaal 54 delicten, gemiddeld 1,8 per persoon, SD = 1,6) variëren: voornamelijk wordt gerecidiveerd met een verkrachting (37%) of aanranding (35%). Ontucht komt 8 keer (15%) voor en tenslotte wordt schennis 7 keer gepleegd (13%). Naast zedenrecidive plegen 21 van de 30 zedenrecidivisten ook andere delicten.

Van de 30 personen die nogmaals een zedendelict

plegen na de leerstraf is 93,3% van autochtone afkomst. Het opleidingsniveau is gemiddeld, 76,7% volgde een VMBO-opleiding. Bij vier van de 30 zedenrecidivisten werd de leerstraf voortijdig afgebroken (13,3%).

Geweldsrecidive Binnen de onderzoeksgroep pleegt 30% een geweldsdelict na het uitgangsdelict. De gemiddelde leeftijd waarop dit delict wordt gepleegd is 18,9 jaar (SD = 2,9). De leeftijd ligt dus iets hoger dan bij de zedenrecidive. De duur tot het eerstvolgende geweldsdelict na beëindiging van de leerstraf is iets langer dan bij de zedenrecidive. Na 1 jaar heeft 21% van de uiteindelijke geweldsrecidivisten daadwerkelijk gerecidiveerd. Bij de zedenrecidivisten was dit na 1 jaar bijna 30%. De helft van de geweldsrecidivisten pleegt na 2,4 jaar een geweldsdelict. Uiteindelijk plegen de laatste geweldsrecidivisten het delict 10 jaar na beëindiging van de leerstraf. Er wordt voornamelijk gerecidiveerd met mishandeling (46%). Bedreiging (29%) en diefstal met geweld (21%) komen ook vaak voor. In 3% van de geweldsrecidive is er sprake van een (poging tot een) levensdelict.

Vermogensrecidive Binnen de onderzoeksgroep is het aantal personen dat na beëindiging van de leerstraf een vermogensdelict pleegt bijna gelijk aan het aantal dat een geweldsdelict pleegt, 207 personen (30,2%) recidiveren met een vermogensdelict. De gemiddelde leeftijd bij recidive ligt op 18,0 jaar (SD = 2,7). Eén jaar na het beëindigen van de leerstraf heeft 31,4% van diegenen die uiteindelijk recidiveren naar een vermogensdelict dat gedaan. De helft recidiveert binnen 1 jaar en 7 maanden. Het totaal aantal vermogensrecidive is groot met 630 delicten. Bijna 75% van deze delicten valt onder diefstal, de overige 25% bestaat uit heling (16%), verduistering (5%), vervalsing en oplichting (4%).

Overige en Wegenverkeerswetdelicten WVW-delicten worden veelvuldig gepleegd na de leerstraf, namelijk door 39,7% van de jongens. De gemiddelde leeftijd is 20,3 jaar (SD = 2,8) en ligt aanzienlijk hoger dan bij de andere categorieën. De reden hiervoor is dat veel delicten omschreven in de WVW alleen gepleegd kunnen worden wanneer iemand een rijbewijs heeft. Bijna een derde (32,5%) pleegt een delict dat binnen de categorie 'overige delicten' valt na het uitgangsdelict. De gemiddelde leeftijd waarop dit gebeurt, ligt iets hoger dan voor zedenrecidive op 18,6 jaar (SD = 3,1). De duur tussen het uitgangsdelict en het delict in de overige categorie is 1,8 jaar.

Discussie

Van de jongens die een zedendelict hebben gepleegd en de Leerstraf Seksualiteit hebben gevolgd, recidiveerde 4% binnen de follow-up periode van gemiddeld 7,5 jaar met een zedendelict. De helft van de uiteindelijke zedenrecidivisten pleegde het zedendelict binnen 2,2 jaar. Het zedenrecidivepercentage is lager vergeleken met eerdere onderzoeken van Hendriks en Bijleveld (2005a, 2005b), waar een zedenrecidivecijfer van 10% werd gevonden. Hendriks en Bijleveld onderzochten

een groep jongens die of al eerder waren veroordeeld voor een zedendelict, of bij wie een psychische stoornis of een persoonlijkheidsstoornis werd vermoed of die een relatief zwaar zedendelict hadden gepleegd. De huidige onderzoeksgroep betreft jongens die deelnamen aan de leerstraf seksualiteit nadat ze voor de eerste keer waren veroordeeld voor een minder zwaar zedendelict. Dit verschil in de onderzoeksgroepen kan een reden zijn van het lagere recidivecijfer. Het lage zedenrecidivecijfer zou ook kunnen impliceren dat de leerstraf een succesvolle interventie is in het terugdringen van zedenrecidive. Er is echter onderzoek nodig met een controlegroep om meer inzicht te krijgen in de effecten van de interventie op het recidivecijfer.

Het zedenrecidivepercentage dat in het huidige onderzoek is gevonden, is ook laag in vergelijking met internationaal onderzoek. Uit literatuuronderzoek waarin retrospectieve onderzoeken zijn geïnccludeerd met een follow-up periode van maximaal 10 jaar bleek dat zedenrecidivecijfers variëren van 6% tot 20% (Efta-Breitbach & Freeman, 2004). Uit een andere meta-analyse van 82 studies onder adolescenten en/of volwassenen, bleek dat het gemiddelde zedenrecidivecijfer na ongeveer 5 jaar 13,7% is (Hanson & Morton-Bourgon, 2005). Een andere meta-analyse van 18 studies met een follow-up tijd van gemiddeld 5 tot 9 jaar leverde een gemiddeld recidivepercentage op van 12,2% voor seksuele delicten (McCann & Lussier, 2008). Uit een meta-analyse van 63 data sets van jeugdige zedendelinquenten kwam een gemiddeld zedenrecidivepercentage van 7,1% naar voren over een gemiddelde periode van 5 jaar (Caldwell, 2010).

Het algemene recidivecijfer van de onderzochte doelgroep ligt op 69%. Dit relatief hoge cijfer is vergelijkbaar met eerdere onderzoeken naar andere typen jeugdige zedendelinquenten van Hendriks en Bijleveld (2005a, 2005b) en is consistent met eerder internationaal recidive-onderzoek, waar eveneens werd gevonden dat de kans op algemene recidive (veel) groter is dan op zedenrecidive (Efta-Breitbach & Freeman, 2004; Hanson & Morton-Bourgon, 2005).

Het hogere algemene recidivecijfer impliceert dat naast aandacht voor het seksueel grensoverschrijdende gedrag meer aandacht nodig is voor het beïnvloeden van risicofactoren die samenhangen met algemene recidive. Belangrijke dynamische risicofactoren voor delinquentie zijn onder andere gevoelig zijn voor groepsdruk van foute vrienden, en weinig warmte en steun ervaren van ouders of opvoeders (Slot, 2013). Een andere belangrijke voorspeller voor recidive is een antisociale oriëntatie (waaronder impulsiviteit, middelen gebruik, werkeloosheid en het overtreden van regels, (Hanson & Morton-Bourgon, 2005)). Sinds 2013 wordt ook op deze factoren geïntervenieerd.⁵ Toekomstig onderzoek moet uitwijzen of dit verband houdt met een

verlaging van het algemeen recidivecijfer.

Overigens is er bij de gevonden recidivecijfers in het huidige onderzoek sprake van een groot *dark number*. Na een seksueel delict doet minder dan 10% van de vrouwen en minder dan 5% van de mannen aangifte (Rosmalen et al., 2012). Het is mogelijk dat een deel van de onderzoeksgroep wel opnieuw een seksueel delict pleegt, maar niet met justitie in aanraking komt doordat er geen aangifte is gedaan. In dat geval is het delict niet geregistreerd en derhalve niet meegenomen in dit onderzoek. Daarnaast is het mogelijk dat jongens na de follow-up tijd alsnog recidiveren. De grootte van het *dark number* is per definitie onbekend. Dit is overigens een beperking die geldt voor al het recidiveonderzoek dat op basis van officieel geregistreerde criminaliteit wordt gedaan.

Een middel dat wordt ingezet om zedenrecidive tegen te gaan, is een aantekening in het Justitieel Documentatiesysteem met een onbeperkte terugkijktermijn. Voor jongens die een leerstraf hebben gevolgd blijkt de kans op herhaling van een zedendelict, in ieder geval de eerste zeven jaar, laag. Dit impliceert dat de proportionaliteit en de noodzaak van deze aantekening onderzocht en heroverwogen zou kunnen worden voor de groep met dit type sanctie. Door middel van een actuariële risicotaxatie kan ingeschat worden hoe hoog het recidiverisico voor een specifieke jongen is en mogelijk kan op basis daarvan bepaald worden of een aantekening noodzakelijk is. Voorkomen moet worden jongens met een laag zedenrisico te belasten met een aantekening en hen zo onnodig te stigmatiseren. Ook omdat dit participatie in de samenleving bemoeilijkt, wat op zichzelf een risicofactor voor het plegen van een delict kan zijn. Bij heroverweging van deze maatregel moet de vraag of deze maatregel preventie van seksueel grensoverschrijdend gedrag bevordert, leidend zijn.

Literatuur

- Caldwell, M. F. (2010). Study characteristics and recidivism base rates in juvenile sex offender recidivism. *International Journal of Offender Therapy and Comparative Criminology*, 54, 197 - 212.
- Efta-Breitbach, J. & Freeman, K.A. (2004). Recidivism, resilience, and treatment effectiveness for youth who sexually offend. *Journal of Child Sexual Abuse*, 13, 257-279.
- Graaf, H., de, Kruijer, H., Acker, J., van, & Meijer, S. (2012). *Seks onder je 25°. Seksuele gezondheid van jongeren in Nederland anno 2012*. Delft: Eburon.
- Haas, S., de (2012). Seksueel grensoverschrijdend gedrag onder jongeren en volwassenen in Nederland. *Tijdschrift voor Seksuologie*, 36, 136-145.
- Haas, S., de, Berlo, W., van & Bakker, F. (2010). Jeugdige en volwassen plegers van seksueel geweld: Een representatief onderzoek naar zelfgerapporteerde seksuele dwang. *Tijdschrift voor Seksuologie*, 34, 218-223.

5 Met uitzondering van middelen gebruik. Alcohol- of drugsverslaving zijn contra-indicaties voor deelname.

- Hanson, R.K., & Morton-Bourgon, K.E. (2005). The characteristics of persistent sexual offenders: A meta-analysis of recidivism studies. *Journal of Consulting and Clinical Psychology, 73*, 1154-1163.
- Hendriks, J. & Bijleveld, C. (2005a). Recidive van jeugdige zedendelinquenten na residentiële behandeling. *Tijdschrift voor Seksuologie, 29*, 150-160.
- Hendriks, J. & Bijleveld, C. (2005b). Recidive van jeugdige zedendelinquenten: poliklinisch behandelde versus niet-behandelde. *Tijdschrift voor Seksuologie, 29*, 215-225.
- Höing, M., Jonker, M., & Berlo, W., van. (2010). Juvenile sex offenders in a Dutch mandatory education programme: Subtypes and Characteristics. *Journal of sexual aggression, 16*, 332-346.
- Janes, L. (2011). Children Convicted of sexual offences: Do lifelong labels really help? *The Howard Journal of Criminal Justice, 50*, 137-152.
- Jonker, M. & Ohlrichs, Y. (2009). Seksuele moraal en jonge zedendaders: Worden grenzen steeds vager? *Tijdschrift voor Seksuologie, 33*, 121-126.
- McCann, K. & Lussier, P. (2008). Antisociality, sexual deviance, and sexual reoffending in juvenile sex offenders: A meta-analytical investigation. *Youth Violence and Juvenile Justice, 6*, 363 - 385.
- Slot, W. (2013). Crimineel gedrag en externaliserende stoornissen. In W. Slot en M. van Aken (red.), *Psychologie van de adolescentie*. Basisboek (pp 271-302). Amersfoort: ThiemeMeulenhoff.
- Statline (2015). Geregistreerde criminaliteit; soort misdrijf en regio (indeling 2014). Geraadpleegd op <http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=82509ned&D1=a&D2=46,53&D3=0&D4=I&VW=T>
- Van Rosmalen, M.M., Kalidien, S.N., & Heer, N.E., de (2012). *Criminaliteit en rechtshandhaving, 2011*. Den Haag: Boom uitgever.
- Wijkman, M. (2014). *Female sexual offending. Offenders, criminal careers and co-offending*. Amsterdam: Vrije Universiteit Amsterdam.

Summary

Recidivism of juvenile sex offenders in a Dutch mandatory education programme

Recidivism ratio of sexual aggression and other offences was studied amongst 686 boys who participated in a mandatory educational programme between 1997 and 2009. This programme is designed for a group of juvenile sex offenders who are mainly first offenders. On average the programme consisted of 10 to 12 weekly individual sessions. To study recidivism, data were retrieved from an online database of offender information (Judicial Documentation Exchange). In addition, information of all participants was recorded systematically on a registration form. The mean follow-up time after completion of the programme was 7.5 years (SD = 2.9 years), with a range of 1 month to 15.3 years. Of the sample, 4% re-offended sexually and 30% re-offended to a violent crime or to a crime such as robbery or extortion. Almost one third of the sample re-offended to a traffic offense or to something else, 31% did not re-offend. Implications of the results for juvenile sex offenders are discussed.

Keywords: sexual aggression, boys, mandatory educational programme, recidivism, sex offence

Trefwoorden: seksueel grensoverschrijdend gedrag, jongens, leerstraf, recidive, zedendelict