

[DSP - groep]

Onderzoek – Advies – Management

Veilig Opgroeien Capelle aan den IJssel

De buurten in beeld

Marga van Aalst

RAPPORT


Veilig Opgroeien Capelle aan den IJssel

De buurten in beeld (2015)

Marga van Aalst

Amsterdam, 25 november 2015

Inhoud

Samenvatting	4	
1	Inleiding	5
1.1	Communities that Care	5
1.2	Capelle aan den IJssel	7
1.3	Leeswijzer	7
2	Jongeren 12 -17 jaar	8
2.1	Onderzoeksopzet	8
2.2	Respons	8
3	Achtergrondgegevens	10
3.1	Algemeen	10
3.2	Achtergrondgegevens	10
4	Probleemgedrag	14
4.1	Algemeen	14
4.2	Schoolverzuim/klas uitgestuurd	14
4.3	Geweld en diefstal	14
4.4	Pesten	15
4.5	Roken/drinken/softdrugs	16
4.6	Seksualiteit	17
4.7	Depressie	18
5	Risico en beschermende factoren	19
5.1	Gezin VO	19
5.2	School VO	20
5.3	Kind en jongeren VO	20
5.4	Wijk VO	21
6	Resultaten	23
Bijlagen		

Geen inhoudsopgavegegevens gevonden.

Samenvatting

In Capelle aan den IJssel is eind 2014 het jongerenonderzoek Communities that Care (CtC) uitgevoerd onder alle jongeren van 10 tot en met 17 jaar. In deze analyse zijn de gegevens uit het jongerenonderzoek binnen twee wijken (Schollebaar Zuid en Middelwatering West) apart geanalyseerd en in beeld gebracht.

Op basis van dit onderzoek kan de gemeente nauwkeuriger bepalen welke programma's zij gaat inzetten om de jeugdproblematiek tegen te gaan. Een van de belangrijkste uitgangspunten van CtC is dat de preventie van probleemgedrag kan plaatsvinden door terugdringing van risicofactoren en versterking van beschermende factoren. (www.ctcholland.nl)

Kijkend naar de buurten binnen de wijken zijn bij Middelwatering West het grootste deel van de risico's verschoven naar de twee buurten: Revius en Valerius. Bij Schollebaar Zuid zien we eerder een verschuiving naar de wijk Schollebaar Zuid minus de drie wijken. Omdat dit niet overeenkomt met de verwachtingen is in eerste instantie de hele analyse opnieuw gedaan met een scherpe focus op de indeling in buurten. Hier bleek dat de analyse correct is uitgevoerd. Zijn er eventueel verklaringen voor deze uitkomst?

Bij de achtergrond zien we dat 14 jarigen bij beiden buurten oververtegenwoordigd zijn. Bij de buurten SZ is ook de leeftijd 12 jaar oververtegenwoordigd en de leeftijden 16 en 17 jaar ondervertegenwoordigd. Deze verschuivingen kunnen van invloed zijn op de resultaten. Verder zien we bij etniciteit dat de verdelingen in de buurten van Schollebaar Zuid niet veel verschillen van de wijk zelf. We zien wel meer eenoudergezinnen in de buurten, maar bij werken en opleiding ouders zien we nauwelijks verschillen. Het lijkt er op dat in Schollebaar Zuid de verdeling in buurten en de wijk nauwelijks verschil maakt in achtergrondgegevens. Daarnaast maakt de aanwezigheid van meer jonge kinderen en minder oudere jongeren in de buurten Schollebaar Zuid dat de risico's in de buurten minder groot zijn dan ze waarschijnlijk zouden zijn bij een betere verdeling van leeftijd.

1 Inleiding

1.1 Communities that Care


Capelle aan den IJssel is in 2006 gestart met Communities that Care (CtC). Deze van oorsprong Amerikaanse methode geeft gemeenten inzicht in het ontstaan van probleemgedrag onder jongeren en geeft handvatten ter voorkoming van dit gedrag. De methode werkt preventief: door op jonge leeftijd in te grijpen, wordt probleemgedrag op latere leeftijd voorkomen.

CtC is gebaseerd op een wetenschappelijk onderbouwd model waarin risico en beschermende factoren in verband gebracht worden met probleemgedrag en maatschappelijke uitval onder jongeren (Hawkins, Catalano & Miller, 1992; Hawkins, Arthur & Catalano, 1995; Hawkins, 1999). Uitgangspunt is dat risicofactoren probleemgedrag in de hand werken en dat beschermende factoren een remmende werking op het ontstaan van probleemgedrag hebben. Het uiteindelijke doel van CtC is het scheppen van een veilige leefomgeving waar jongeren zich goed kunnen ontplooiën. CtC richt zich hierbij niet alleen op de jongeren zelf, maar ook op personen/instellingen die direct betrokken zijn bij de opvoeding, het onderwijs en het welzijn van jongeren. Tot het instrumentarium van CtC behoort een breed scala aan interventieprogramma's die maatschappelijk ongewenst gedrag tegengaan door het reduceren van risicofactoren en het stimuleren van beschermende factoren (Ince, Beumer, Jonkman en Vergeer, 2004).

Inzicht in probleemgedrag onder jongeren en de risico- en beschermende factoren waar zij mee te maken hebben, wordt op twee manieren verkregen. Namelijk door:

- de afname van de CtC jongerenenquête;
- kennis en inzichten van de professionals in de wijken.

De CtC-jongerenenquête

De CtC-jongerenenquête wordt afgenomen onder een representatief aantal 12 t/m 17-jarige (CtC-VO) jongeren in een gemeente. De enquêtes zijn zeer uitgebreid en geven inzicht in een breed scala aan onderwerpen die belangrijk zijn bij de ontwikkeling van jongeren. Er worden onder andere vragen gesteld over:

- achtergrondvariabelen, zoals schooltype, gezinssituatie, opleidingsniveau van de ouders en taalachterstand;
- probleemgedragingen, zoals geweld, stelen, (problematisch) alcohol- en drugsgebruik, schooluitval, seksualiteit ;
- risico- en beschermende factoren die van invloed zijn op het ontstaan van probleemgedrag. De factoren worden gemeten binnen vier domeinen¹2:
 - het gezin waar de jongeren in opgroeien (domein Gezin);
 - de school waar zij naar toe gaan (domein School);
 - individuele kenmerken en vrienden (domein Individu en vrienden);
 - de buurt waar jongeren in opgroeien (domein Buurt).

Methodiek

De resultaten van de vragenlijst worden geanalyseerd en per wijk gepresenteerd in een overzichtelijke rapportage.

Deze rapportage wordt besproken met zowel de stuurgroep op managementniveau als de preventieteams op wijkniveau. De stuurgroep houdt zich bezig met gemeente-brede prioritering en terugkoppeling naar de eigen organisaties en de wethouder jeugd.

De preventieteams (of het preventieteam als gekozen wordt voor één wijk) worden samengesteld uit de vertegenwoordigers van organisaties die met kinderen, jongeren, ouders en opvoeders werken in de wijk, zoals de Jeugdgezondheidszorg, Welzijn (onder ander peuterspeelzalen, kinderwerk, jongerenwerk), basis- en voortgezet onderwijs, CJG, politie, jeugdzorg, corporaties en wijkorganisaties. In het preventieteam worden de resultaten van de enquête naast de eigen bevindingen geplaatst. Verder inventariseert het preventieteam het eigen aanbod. Op basis van de beschikbare informatie stelt de projectleider een wijkprofiel op. In het wijkprofiel wordt weergegeven welke risicofactoren het opvoeden en opgroeien in de wijk bedreigen, welk aanbod al plaatsvindt en welke hiaten (en eventuele overlap) in de preventieve aanpak rond de jeugd aanwezig is. Met het opstellen van het wijkprofiel ligt alle informatie op tafel en kan de vraag: *“Doen we het goede en doen we het goed?”* worden beantwoord. Vervolgens worden risicofactoren en/of beschermende factoren geprioriteerd en wordt in een plan van aanpak bepaald hoe het aanbod preventieve programma's in de wijk sterker gericht kan worden op vermindering van risicofactoren en versterking van beschermende factoren. Daarbij wordt zoveel mogelijk gebruik gemaakt van programma's die zijn opgenomen in de database van het NJI (databank Effectieve interventies).

¹ Zie voor een overzicht van de gevraagde risico en beschermende factoren bijlage 1

De CtC-cyclus

CtC is een cyclische methode: na 3 a 4 jaar wordt het effect van de interventieprogramma's geëvalueerd en begint de cyclus opnieuw. In deze rapportage worden de resultaten van de eerste meting in Capelle aan den IJssel gepresenteerd (nulmeting).

1.2 Capelle aan den IJssel

In Capelle aan den IJssel kregen de 12 t/m 17-jarigen de nieuwe versie van CtC-enquête (CtC-VO),

Dit rapport bevat alleen de gegevens van de jongeren van 12-17 jaar.


1.3 Leeswijzer

Hoofdstuk 2 bevat de Onderzoeksopzet, hoofdstuk 3 achtergrondgegevens per wijk, hoofdstuk 4 de probleemgedragingen en hoofdstuk 5 de risico en beschermende factoren. In hoofdstuk 6 gaan we per wijk in op de opvallende en opmerkelijke factoren, gedragingen en achtergrond.

2 Jongeren 12 -17 jaar

2.1 Onderzoeksopzet

Alle jongeren in Capelle aan den IJssel van 12 t/m 17 jaar zijn per brief uitgenodigd door de gemeente om mee te doen aan het jongerenonderzoek. In de brief werd informatie gegeven over het doel van het onderzoek en uitgelegd hoe de jongeren konden deelnemen aan de digitale enquête. Om de respons te verhogen, maakten de jongeren - wanneer zij de enquête compleet invulden - kans op een iPad Mini. Tevens werden drie VVV-bonnen van €30 verloot. Ter verhoging van de respons is halverwege de online-periode een herinnering verstuurd. De meting is in het najaar van 2014 afgenomen.

2.2 Respons

In onderstaande tabel staan de te onderscheiden wijken van Capelle aan den IJssel. Een aantal wijken zijn samengevoegd en de Hoeken en de Hoven zijn apart in beeld gebracht³. Per wijk (of wijkcombinatie) staat het aantal jongeren dat in 2014 woonachtig is, vermeld (populatie). De bevolkingsgegevens werden aangeleverd door de gemeente Capelle aan den IJssel. Onder 'respons' staat het aantal jongeren dat heeft deelgenomen aan de CtC-enquête.

Wijk	2014 populatie 12-17	2014 respons VO
Capelle West/'s Graveland/Fascinatio	1220	279
Middelwatering West	455	93
Middelwatering Oost	490	63
Oostgaarde Zuid	512	94
Oostgaarde Noord	364	52
Schollevaar Zuid	165	129
Schollevaar Noord	861	78
Schenkel	480	105
Hoeken	179	25
Hoven	188	34
<i>Totaal</i>	<i>4914</i>	<i>952</i>

VO

In 2013 woonden er in Capelle aan den IJssel volgens opgave van de gemeente 4.689 jongeren. Alle jongeren hebben van de gemeente een uitnodiging ontvangen om mee te doen aan het onderzoek. Van hen deden er ruim 983 mee aan het onderzoek. Na opschoning van het bestand bleven 952 jongeren over. Dit levert een percentuele respons van rond de 21% op.

Noot 3 Zie bijlage 5 voor een plattegrond van Capelle aan den IJssel.

In 2015 wil de gemeente meer focus aanbrengen in de aanpak door binnen de wijk Schollebaar Zuid en Middelwatering West een aantal aandachtbuurten apart in beeld te brengen. De aandachtbuurten zijn Operabuurt, Gebouwenbuurt en Schildersvormenbuurt in Schollebaar Zuid en Reviusbuurt en Valeriusbuurt in Middelwatering West.

In de nieuwe analyse wordt de wijk Schollebaar Zuid verdeeld in 2 gedeelten: Schollebaar Zuid (min Opera-, Gebouwen- en Schildersvormenbuurt) wordt hier SZ – buurten en de buurten Opera-, Gebouwen- en Schildersvormenbuurt, wordt hier buurten SZ. Ook de wijk Middelwatering West wordt in 2 gedeelten verdeeld: Middelwatering West (min Revius en Valerius) wordt hier MW – buurten en de buurten Revius en Valerius, wordt hier buurten MW. In de rapportage worden deze 4 wijkgebieden afgezet tegen de rest van Capelle aan den IJssel en het gemiddelde.

In de drie buurten van Schollebaar Zuid gaat het om 32 jongeren van de 129 die in deze wijk wonen en in Middelwatering West gaat het om 21 jongeren van de 93.

Buurten	2014 populatie 12-17	2014 respons VO
Alle andere wijken	4294	730
Middelwatering West - buurten	455	72
Buurten MW		21
Schollebaar Zuid - buurten	165	97
Buurten SZ		32
<i>Totaal</i>	<i>4914</i>	<i>952</i>

3 Achtergrondgegevens

3.1 Algemeen

In dit hoofdstuk worden de scores op de achtergrondkenmerken weergegeven. Het betreft de achtergrondkenmerken van de jongeren die hebben deelgenomen aan de vragenlijst. In onderstaande tabel staan de resultaten van 2013 (in percentages). Waar mogelijk hebben we de resultaten van Capelle aan den IJssel vergeleken met de landelijke baseline, die de gemiddelde landelijke scores bevat⁴. Door de aanpassingen die in 2013 aan de vragenlijst zijn gemaakt, is dit niet voor alle achtergrondgegevens mogelijk.

3.2 Achtergrondgegevens

De leeftjidsverdeling van de jongeren in de buurten van MW en SZ is iets anders dan het gemiddelde. 14 jarigen zijn bij beiden oververtegenwoordigd. Bij de buurten SZ is ook de leeftijd 12 jaar oververtegenwoordigd. Deze laatste oververtegenwoordiging kan van invloed zijn op de resultaten.

Leeftijd	Base-line	Geen. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
12 jaar	14	16	5	17	12	31	16
13 jaar	17	19	19	19	25	6	19
14 jaar	18	19	29	21	20	28	18
15 jaar	18	17	10	15	19	19	17
16 jaar	16	15	14	14	13	9	16
17 jaar	17	14	24	14	11	6	14

Geslacht VO

De verhouding jongens/meisje is voor de buurten MW en SZ niet erg afwijkend van Capelle aan den IJssel.

Noot 4 De landelijke baseline is in 2009 door DSP-groep ontwikkeld en is gebaseerd op de respons van 7.244 jongeren uit de volgende gemeenten: Amsterdam, Capelle aan de IJssel, Papendrecht, Alblasserdam, Hendrik-Ido-Ambacht, Sliedrecht, Dantumadeel, Dongeradeel, Kollumerland, Achtkarpenen, Goerree Overflakkee en de kernen van Westland. Bij het construeren van de baseline is rekening gehouden met de verdeling van de variabelen sekse, leeftijd, opleiding, etniciteit en woonomgeving (stedelijk of landelijk).

sexe	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Jongens	50	47	48	39	49	56	46
Meisjes	50	53	52	61	51	44	54

Onderwijstype

In Capelle aan den IJssel volgen relatief veel jongeren VWO en minder jongeren VMBO en Havo. In de buurten MW en de buurten SZ geven jongeren vaker dan gemiddeld aan dat ze VMBO volgen en minder VWO.

opleiding	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Basisschool		6	5	3	6	13	6
Basisvorming		2	5	4	1	10	1
Brugklas							
VMBO/HAVO		7	20	7	6	10	7
Brugklas							
HAVO/VWO/							
Gymnasium		5	0	4	8	6	4
VMBO		22	25	17	30	26	22
HAVO		21	25	19	20	13	21
VWO		26	0	33	18	6	28
MBO		6	15	7	5	3	6
HBO/uni		2	0	3	1	3	1
Speciaal		4	5	3	3	10	3

Etniciteit VO

Vergeleken met de baseline (81%) geven gemiddeld in Capelle aan den IJssel minder jongeren aan een Nederlandse nationaliteit te hebben. Buurten MW valt op door het hoge percentage Surinaamse jongeren (24%) en Somalische en Antilliaanse jongeren (10%).

etniciteit	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Nederlands	81	66	38	81	53	50	67
Surinaams		7	24	4	13	19	6
Ant/ar		5	10	3	7	6	4
Turks		2	5	0	4	0	2
Marokkaans		1	0	0	4	0	1
Indonesisch		1	0	3	1	0	1
Somalie		1	10	0	0	0	1

Molukken	0	0	0	0	0	0
Oost-Eur	1	0	0	2	0	2
Anders	0	0	0	0	0	0
<hr/>						
Taalachtergrond	10	14	6	10	16	9

Taalachtergrond VO

In Capelle aan den IJssel geeft 10% van de jongeren aan een buitenlandse taalachtergrond te hebben. In de buurten is dit 14% en 16%.

Gezinssituatie VO

In de buurten SZ komen minder twee-ouder gezinnen voor dan in de rest van de wijk en rest van Capelle aan den IJssel.

gezin	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Tweeoudergezin	82	71	67	74	66	44	72
Eenoudergezin	12	17	14	17	23	38	16
Co-ouderschap		4	5	1	4	0	4
Stiefoudergezin	6	5	0	6	5	9	4
Anders		4	14	3	2	9	4

Opleidingsniveau ouders VO

In de Buurten MW en SZ komen de meeste jongeren voor met beide ouders laag opgeleid.

Opleiding ouders	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Beide ouders laag opgeleid	18	35	45	33	41	43	34
(één van) Beide ouders hoog	53	65	55	67	59	57	66

Werken ouders VO

In de Buurten MW komen meer jongeren voor dan in MW zelf met ouders die geen van beide werken (5%) .

Werken ouders	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Geen van de ouders werkt	3	3	5	1	8	4	3
Een van de ouders werkt	25	29	26	27	45	42	26
Beide ouders werken	62	68	68	72	48	54	71

4 Probleemgedrag

4.1 Algemeen

In dit hoofdstuk worden de resultaten op de probleemgedragingen weergegeven. Alle probleemgedragingen staan in onderstaande tabel met de gemiddelden van Capelle aan den IJssel en de landelijke gemiddelden bij VO (baseline) als deze te vergelijken zijn. De cijfers in de tabellen zijn percentages, behalve als aangegeven is dat het om aantallen gaat. De aantallen zijn genoemd bij de vragen die vanwege routing in de vragenlijst niet aan alle jongeren zijn gesteld.

4.2 Schoolverzuim/klas uitgestuurd

Schoolverzuim VO

In de CtC-enquête is aan de jongeren gevraagd of zij zich in de afgelopen vier weken lessen hebben gemist. Het gemiddelde van Capelle aan den IJssel is 4%. We zien hier een verschuiving: de wijk Schollebaar Zuid zonder de 3 buurten heeft meer uren gemist dan de buurten.

Schoolverzuim in de afgelopen 4 weken	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
lessen gemist							
afg. 4 weken	4	0	4	4	13	4	4
Klas uitgestuurd							
Afg. 4 weken	26	24	29	34	38	25	26

De klas uitgestuurd worden

Ook bij klas uitgestuurd doet de wijk Schollebaar Zuid zonder de buurten het slechter dan de buurten. Ook bij Middelwatering West zien we een verschuiving: de wijk zonder buurten doet het slechter dan de buurten.

4.3 Geweld en diefstal

Geweld VO

Bij geweld zien we dat voor vernieling, iemand in elkaar slaan en een wapen bij zich dragen het gemiddelde van Capelle aan den IJssel onder het landelijk gemiddelde liggen. Alleen bij vechten is het gemiddelde van Capelle aan den IJssel hoger (8%) dan het landelijke gemiddelde (4%). Bij vernielen, vechten en politiecontacten springt de buurten SZ eruit. Bij een wapen bij zich dragen zien we de hoogste percentages bij buurten MW. Ook de politiecontacten zijn hier hoger dan in de wijk Middelwatering West -/- de buurten.

Geweld in de afgelopen 12 maanden	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Iets op straat vernield	5	3	0	3	5	6	2
Met iemand gevochten	4	8	10	10	11	16	7
Iemand in elkaar geslagen	4	2	0	1	5	0	2
Een wapen bij zich gedragen	5	2	5	1	4	3	1
Politie contact	-	4	10	1	7	19	3

Diefstal

Bij diefstal zien we geen echte verschuivingen.

Diefstal	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Heeft iets gestolen		1	0	1	3	3	1

4.4 Pesten

Pesten

Bij gepest worden (slachtofferschap) zien we dat 14% (113 jongeren) aangeeft in de afgelopen 12 maanden gepest te zijn. De wijken Schollevaar Zuid en Middelwatering West zonder de buurten geven aan vaker slachtoffer te zijn dan de buurten van beiden.

Bij pesten (daderschap) geeft 3% van de jongeren aan dat ze het afgelopen jaar gepest hebben in Capelle gemiddeld. De verschillen tussen de wijken en de buurten zijn hier minimaal.

Pesten in de afgelopen 12 maanden	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Slachtofferschap afgelopen 12 maanden							
Is door andere jongeren gepest	14	19	9	14	25	14	14
Daderschap afgelopen 12 maanden							

maanden

Heeft andere jongeren gepest	3	5	3	2	3	3	3
------------------------------	---	---	---	---	---	---	---

4.5 Roken/drinken/softdrugs

Roken VO

Het gemiddelde percentage jongeren dat gerookt heeft is in Capelle aan den IJssel net zo hoog als de baseline(15%). Bij beiden buurten zijn de percentages van wel eens gerookt hoger dan de wijken. Het percentage dat vaak en veel rookt is in buurten Schollevaar Zuid hoger dan de wijk zelf zonder de buurten. Bij Middelwatering West wordt er in de buurten minder veel en vaak gerookt.

Roken	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Heeft wel eens gerookt	15	15	29	14	13	25	15
Rookt vaak (Percentage van de jongeren die roken)		17	0	20	0	50	17
Rookt veel		16	0	20	0	50	16

Alcohol VO

In Capelle aan den IJssel is het gemiddelde percentage van jongeren dat weleens alcohol heeft gedronken (37%) iets lager dan het landelijke gemiddelde (47%). In Middelwatering West is het hoge percentage verschoven naar de buurten (52%). Ook bij Schollevaar is dit gebeurd bij bingedrinking. Bij vaak drinken zien we dit niet.

Alcohol	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Heeft wel eens alcohol gedronken%	47	37	52	39	34	38	37
Drinkt vaak %		9	9	19	6	0	9
Drinkt meer dan 5 glazen per week %		3	9	7	0	0	2
Drinkt meer dan 5 glazen per keer/ Bingedrinken %		13	27	11	6	25	13

Blowen VO

In Capelle aan den IJssel gemiddeld heeft 6% van de jongeren aangegeven geblowd te hebben. Landelijk is dit 5%. Het hoge percentage van Schollebaar Zuid is verschoven naar de buurten bij weleens geblowd. Bij vaak blowen blijven de percentages van de wijken zonder de buurten hoger dan de buurten.

Blowen/drugs	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Blowen							
Heeft wel eens geblowd	5	6	10	6	7	16	6
Blowt vaak		12	0	25	29	20	8
Harddrugs							
Heeft wel eens harddrugs gebruikt		0	0	1	0	0	0

4.6 Seksualiteit

In Capelle aan den IJssel geeft totaal 10% van de jongeren aan wel eens geslachtsgemeenschap gehad te hebben. Het percentage jongeren dat aangeeft geslachtsgemeenschap te hebben gehad is in de buurten van Schollebaar Zuid hoger dan in de wijk zelf. de andere percentages zijn te laag om iets over te zeggen.

seksualiteit	Base-line	Gem. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Seksualiteit							
Heeft wel eens geslachts-gemeenschap gehad		10	0	0	5	13	3
Seks als ruilmiddel							
Geen voorbehoedsmiddel		3	0	1	0	3	1
Zwanger							
Is wel eens zwanger geweest		1	0	0	0	0	0
Iemand zwanger gemaakt		0	0	0	0	0	0

4.7 Depressie

In Capelle aan den IJssel geven de jongeren in de buurten minder aan depressief te zijn dan de wijken zelf. Behalve bij verdrietig/depressief: hier zien we dat de jongeren in de buurten van Schollebaar Zuid dit meer aangeven dan in de wijk zelf.

Depressie %	Base-line	Genm. Capelle	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Anderen wijken
Leven niets waard		14	14	18	27	3	12
Nergens goed voor		32	14	42	45	26	30
Mislukking		11	10	13	26	7	8
Verdrietig/depressief		3	10	19	21	26	14
Gedachte zelfmoord		6	3	5	9	4	6

5 Risico en beschermende factoren

In dit hoofdstuk worden de Z-scores op de risico- en beschermende factoren van Capelle aan den IJssel gegeven. Z-scores geven de risico of beschermende factor ten opzichte van het gemiddelde van de gemeente aan. Het gemiddelde is hierbij gelijk aan 0.

Voor de risico- en beschermende factoren geldt dat hoe hoger de score, hoe sterker de factor aanwezig is. Gaat het om een risicofactor, dan moet een hoge positieve score als ongunstig worden geïnterpreteerd en een negatieve score als gunstig. Bij een hoge positieve score is sprake van verhoogd risico op het ontstaan van probleemgedrag. Gaat het om een beschermende factor, dan is een hoge positieve score gunstig. De beschermende factor fungeert dan als buffer tegen het ontstaan van probleemgedrag. Een negatieve score is dan ongunstig.

In de tabellen worden opmerkelijke scores aangeduid met een kleur: rood voor een ongunstige score en groen voor een gunstige score. Soms gebruiken we geel als een score bijna tegen opmerkelijk aan zit.

5.1 Gezin VO

Gezin	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Risicofactoren					
geschiedenis van probleemgedrag in het gezin	0,65	0,18	0,18	0,09	-0,06
problemen met gezinsmanagement	-0,03	0,04	0,13	0,11	-0,02
conflicten in het gezin	0,28	-0,03	0,23	0,05	-0,04
ouders gedogen roken, alcohol- en drugsgebruik	-0,06	0,37	-0,10	0,16	-0,03
Beschermende factoren					
hecht gezin/sociale binding	-0,16	0,10	-0,34	-0,53	0,06
mogelijkheden voor positieve betrokkenheid	-0,14	0,20	-0,26	-0,19	0,03
beloningen voor positieve betrokkenheid	0,07	0,00	-0,12	-0,08	0,02

Risicofactoren

In bovenstaande tabel staan de risicofactoren en beschermende factoren van het domein gezin. Bij risicofactoren zijn een paar scores opvallend: in Middelwatering West zijn de risico's bij *geschiedenis van probleemgedrag* en *conflicten in het gezin* verschoven naar de Buurten. Voor ouders gedogen alcohol en roken geldt precies het omgekeerde: hier zijn de risico's verschoven naar Middelwatering West zonder de buurten.

Bij Schollebaar Zuid zien we deze verschuiving niet. Bij conflicten in het gezin zien we dat de risico's groter zijn in Schollebaar Zuid zonder de buurten.

Beschermende factoren

Bij de beschermende factoren zien we dat de risico's bij *hecht gezin* verschuiven naar de buurten van Schollebaar Zuid. Bij de *mogelijkheden voor positieve betrokkenheid* zien we een verschuiving van risico's naar Schollebaar Zuid zonder de buurten. Bij deze twee factoren zien we bij Middelwater West een duidelijke verschuiving van risico's naar de buurten.

5.2 School VO

school	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Risicofactoren					
leerachterstanden	-0,04	0,34	-0,05	-0,20	-0,02
gebrek aan binding	-0,10	-0,06	0,24	0,18	-0,03
Beschermende factoren					
mogelijkheden voor positieve betrokkenheid	-0,28	0,07	-0,22	-0,24	0,04
beloningen voor positieve betrokkenheid	0,06	-0,04	-0,05	-0,04	0,01
leervaardigheid	-0,02	-0,08	-0,13	-0,01	0,03

Risicofactoren

In het domein school zien we dat de risico's bij Middelwatering West zonder de buurten blijven bij *leerachterstanden* en bij Schollebaar Zuid zonder de buurten bij de *binding met school*.

Beschermende factoren

Bij *mogelijkheden voor positieve betrokkenheid* verschuiven de risico's naar de buurten Middelwatering West. Bij Schollebaar Zuid zien we bij zowel de buurten als de wijk zonder de buurten risico's.

5.3 Kind en jongeren VO

Gezin	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Risicofactoren					
opstandigheid	0,42	0,11	0,08	0,05	-0,04
impulsief gedrag	0,26	0,12	0,00	0,24	-0,03
sensatiezoekend gedrag	0,44	-0,12	0,11	0,10	-0,02

vroeg begin van gewelddadig gedrag	-0,06	0,37	-0,10	0,16	-0,03
vroeg begin van roken, drinken en blowen	0,28	-0,01	0,01	0,29	-0,02
omgang met vrienden die roken, drinken en blowen	0,31	0,00	0,07	-0,13	-0,01
omgang met vrienden die spijbelen	0,55	-0,04	0,03	0,23	-0,03
Beschermende factoren					
gezonde opvattingen en duidelijke normen	0,09	-0,15	-0,05	0,18	0,01
sociale vaardigheden	0,35	-0,05	-0,01	-0,14	0,00
vermogen om hulp te vragen	-0,10	0,04	-0,37	-0,25	0,06
flexibel en veerkrachtig karakter	-0,10	-0,13	-0,27	-0,04	0,05
Religie	0,39	0,06	-0,02	-0,17	-0,01

Risicofactoren

Bij de risicofactoren in dit domein zien we dat de risico's bij alle factoren behalve *vroeg begin probleemgedrag* verschuiven naar de buurten in Middelwatering West. Bij Schollebaar Zuid zien we deze verschuiving in mindere mate alleen bij *impulsief gedrag, vroeg begin van roken, drinken en blowen* en *omgang met vrienden die spijbelen*.

Beschermende factoren

Bij de beschermende factoren zien we dat Schollebaar Zuid het opmerkelijk slecht doet op de factoren *vermogen om hulp te vragen* en de factor *flexibel karakter*: de risico's blijven hier grotendeel bij Schollebaar Zuid zonder de buurten liggen.

Bij Middelwatering West zien we een positieve verschuiving naar de buurten bij *religie* en *sociale vaardigheden*.

5.4 Wijk VO

wijk	Buurten MW	MW - buurten	SZ - buurten	Buurten SZ	Andere wijken
Risicofactoren					
gebrek aan binding met de buurt	0,62	-0,13	0,30	0,03	-0,05
verloedering	0,08	-0,20	0,26	0,42	-0,04
hoge mate van doorstroming in de wijk	0,09	0,11	0,11	0,01	-0,03
verkrijgbaarheid van wapens en drugs	0,21	-0,17	0,27	0,25	-0,04
maatschappelijke normen die antisociaal gedrag bevorderen	0,96	-0,29	0,21	0,27	-0,04
armoede	0,31	0,01	0,07	0,42	-0,03

Beschermende factoren

mogelijkheden voor positieve betrokkenheid	0,22	-0,13	0,01	-0,03	0,01
beloningen voor positieve betrokkenheid	-0,46	0,04	-0,42	0,02	0,07
veiligheidsbeleving	-0,65	0,06	-0,10	-0,12	0,03
sociale cohesie	-0,37	0,14	-0,37	-0,44	0,07

Risicofactoren

Bij de risicofactoren in het domein wijk zien we bij vier van de zes factoren een verschuiving van risico's naar de buurten van Middelwatering West, behalve bij *verloedering en hoge mate van doorstroming*. Bij Schollebaar Zuid zijn bij 3 van de 6 factoren de risico's verschoven naar de buurten: *verloedering*, *armoede* en *maatschappelijke normen die antisociaal gedrag bevorderen*. Bij *verkrijgbaarheid van wapens en drugs is de situatie in beide delen van Schollebaar gelijk*. Bij *gebrek aan binding* blijven de risico's groter in de wijk Schollebaar Zuid zonder de buurten.

Beschermende factoren

Bij Middelwatering West zien we bij drie factoren een verschuiving naar de buurten: *beloningen voor positieve betrokkenheid*, *veiligheidsbeleving* en *sociale cohesie*. Bij de factor mogelijkheden voor positieve betrokkenheid zijn de risico's groter bij de wijk zonder de buurten.

In Schollebaar Zuid zien we alleen bij *sociale cohesie* een kleine verschuiving naar de buurten. Bij *beloningen voor positieve betrokkenheid* blijven de risico's bij Schollebaar Zuid zonder de buurten.

6 Resultaten

De wijken Schollevaar Zuid en Middelwatering West zijn in deze analyse opgedeeld in twee delen: Schollevaar Zuid minus drie buurten (Opera-, Gebouwen- en Schildersbuurt) en Middelwatering West minus twee buurten (Revius en Valerius). De veronderstelling is dat de risico's in de buurten groter zullen zijn dan in de rest van de wijk. In voorgaande analyse zijn de wijken zonder de buurten vergeleken met elkaar en met de buurten per wijk.

Globaal gezegd zijn bij Middelwatering West het grootste deel van de risico's verschoven naar de twee buurten. Bij Schollevaar Zuid zien we eerder een verschuiving naar de wijk Schollevaar Zuid minus de drie wijken. Omdat dit niet overeenkomt met de verwachtingen is in eerste instantie de hele analyse opnieuw gedaan met een scherpe focus op de indeling in buurten. Hier bleek dat de analyse correct is uitgevoerd. Zijn er eventueel verklaringen voor deze uitkomst?

Bij de achtergrond zien we dat 14 jarigen bij beiden buurten oververtegenwoordigd zijn. Bij de buurten SZ is ook de leeftijd 12 jaar oververtegenwoordigd en de leeftijden 16 en 17 jaar ondervertegenwoordigd. Deze verschuivingen kunnen van invloed zijn op de resultaten. Verder zien we bij etniciteit dat de verdelingen in de buurten van Schollevaar Zuid niet veel verschillen van de wijk zelf. We zien wel meer eenoudergezinnen in de buurten, maar bij werken en opleiding ouders zien we nauwelijks verschillen.

Het lijkt er op dat in Schollevaar Zuid de verdeling in buurten en de wijk nauwelijks verschil maakt in achtergrondgegevens. Daarnaast maakt de aanwezigheid van meer jonge kinderen en minder oudere jongeren in de buurten Schollevaar Zuid dat de risico's in de buurten minder groot zijn dan ze waarschijnlijk zouden zijn bij een betere verdeling van leeftijd.