

Samenvatting Jeugdinterventieprogramma: Nieuwe Perspectieven (NP)

Lotte Loef

Samenvatting Jeugdinterventieprogramma: Nieuwe Perspectieven (NP)

Amsterdam, 4 augustus 2011

Lotte Loef

DSP – groep BV
Van Diemenstraat 374
1013 CR Amsterdam
T: +31 (0)20 625 75 37
F: +31 (0)20 627 47 59
E: dsp@dsp-groep.nl
W: www.dsp-groep.nl
KvK: 33176766 A'dam

Jeugdinterventieprogramma: *Nieuwe Perspectieven (NP)*

Hierbij presenteren we de uitkomsten van de doelgroepanalyse en de effectmeting voor de trajectdeelnemers aan de interventie Nieuwe Perspectieven (NP). Deelnemers uit de periode januari 2007 – december 2009 zijn bij deze meting betrokken.

Doelgroep

Nieuwe Perspectieven is bedoeld voor jongeren (overwegend second offenders) met meervoudige problematiek, in de leeftijd van 16 tot en met 23 jaar. De ondergrens voor deelname ligt bij minimaal twee politie- en/of justitiecontacten, al dan niet geregistreerd, de bovengrens ligt bij vier geregistreerde strafbare feiten. In de praktijk kunnen soms ook jongeren zonder geregistreerde feiten of first offenders deelnemen aan NP, als zij wel politie contacten hadden, die niet geregistreerd zijn.

Omschrijving traject

Het traject biedt gedurende drie maanden intensieve vraaggerichte hulp en drie maanden nazorg, een programma waarin op doelgerichte wijze praktische ondersteuning wordt geboden op verschillende leefgebieden als gezin, onderwijs/arbeid, vrije tijd en politie/justitie.

Doelgroepanalyse

Achtergrond van de trajectdeelnemers

Tabel 1 Achtergrondkenmerken trajectdeelnemers NP

Kenmerk	Aantal	%	Kenmerk	Aantal	%
Geslacht			Etniciteit		
Man	1.181	88,2	Nederlands	305	21,3
Vrouw	248	17,8	Marokkaans	461	32,3
Leeftijd			Surinaams	298	20,8
14 – min	80	5,5	Nederlandse Antillen en Aruba	47	3,3
14 – 16 jaar	363	25,4	Turks	140	9,8
16 – 18 jaar	602	42,1	Overig	166	11,5
18 +	384	26,9	Onbekend	12	0,8
<i>Totale uitstroom</i>	<i>1.429</i>	<i>100,0</i>	<i>Totale uitstroom</i>	<i>1.429</i>	<i>100,0</i>

- Totale uitstroom in de periode 2007-2009: 1.429.
- 83% van het mannelijke geslacht. Percentage vrouwen is flink toegenomen tijdens de onderzochte periode (van 11% naar 23%).
- Grootste groep trajectdeelnemers was bij uitstroom tussen de 16 en 18 jaar oud (42%).
- De grootste groep trajectdeelnemers was van Marokkaanse afkomst (32%). Een vijfde van de trajectdeelnemers was Nederlands en ook een vijfde Surinaams.

Risicoprofiel van de trajectdeelnemers

- Ruim 70% van de trajectdeelnemers pleegde delicten voorafgaande aan deelname aan NP. De helft hiervan had drie of meer delicten gepleegd.
- 38% van de trajectdeelnemers had gewelddadige delicten gepleegd voorafgaand aan trajectdeelname.

Tabel 2 Risicoprofiel trajectdeelnemers voor deelname aan NP

Risicoprofiel voor deelname	Aantal	%
Geen delicten	419	29,3
1 delict	321	22,5
Second offender	198	13,9
Frequente meerpleger ¹	309	21,6
Veelpleger ²	182	12,7
Totale uitstroom	1.429	100,0

Effectmeting

- Bijna 94% van de trajectdeelnemers doorliep het volledige traject.
- Het percentage geslaagde trajecten liep van 2007 tot 2009 terug van 97% naar 92%.
- We onderzochten alleen de trajectdeelnemers die het traject volledig afronden (n = 1.340).

Recidive (nieuwe veroordelingen)

In tabel 3 presenteren we de cumulatieve recidivepercentages van de trajectdeelnemers aan Nieuwe Perspectieven.

Tabel 3 Recidive na afloop van deelname aan Nieuwe Perspectieven (cumulatief percentage) uitgesplitst naar halfjaarcohort

Halfjaarcohort	recidiveert	recidiveert	recidiveert	recidiveert	recidiveert	recidiveert	totaal	N
	binnen een halfjaar	binnen 1 jaar	binnen 1,5 jaar	binnen 2 jaar	binnen 2,5 jaar	binnen niet		
Jan - juni 2007	22,4%	32,1%	41,1%	47,6%	52,4%	47,6%	100,0%	246
Juli - dec 2007	23,1%	32,0%	39,6%	42,7%	46,2%	53,8%	100,0%	225
Jan - juni 2008	19,0%	28,9%	34,6%	41,2%	*	58,8%	100,0%	211
Juli - dec 2008	19,1%	29,1%	35,2%	*	*	64,8%	100,0%	230
Jan - juni 2009	16,2%	28,4%	*	*	*	71,6%	100,0%	222
Juli - dec 2009	12,6%	*	*	*	*	87,4%	100,0%	206
<i>Gemiddelde voor alle cohorten</i>	<i>23,1%</i>	<i>32,0%</i>	<i>39,6%</i>	<i>42,7%</i>	<i>46,2%</i>	<i>53,8%</i>	<i>100,0%</i>	<i>1.340</i>

- Van de groep deelnemers die de gehele onderzoeksperiode heeft doorlopen, recidiveert ongeveer de helft binnen 2,5 jaar.
- Het merendeel van de recidivisten is binnen een jaar na afronding van de interventie weer in beeld.
- Wanneer recidive van verschillende cohorten wordt vergeleken, is een trend zichtbaar van afname van recidive in de meer recente cohorten.
- Tussen trajectdeelnemers die de interventie met succes afronden en trajectdeelnemers die voortijdig afhaken, bestaan weinig verschillen.

Noot 1 Drie tot vijf delicten.
Noot 2 Zes of meer delicten.

- De 536 trajectdeelnemers van NP die na uitstroom binnen tweeënhalf jaar recidiveerden, pleegden in totaal 1.715 delicten. Dit is gemiddeld drie delicten per persoon.

In het vervolg zetten we het criminele gedrag dat trajectdeelnemers voorafgaande aan deelname pleegden, in termen van frequentie en ernst, af tegen de frequentie en ernst van eventuele recidive. Hiervoor wordt een periode van anderhalf jaar voor instroom in NP en anderhalf jaar na uitstroom uit NP overzien. Alleen de trajectdeelnemers die recidiveerden en die ook voorafgaande aan deelname al delicten pleegden, worden in deze analyse meegenomen.

Tabel 4 Gemiddelde frequentie en ernst van het criminele gedrag van recidiverende trajectdeelnemers NP

Risicoprofiel	aantal	ernst
1,5 jaar voor deelname	2,8	2,0
1,5 jaar na deelname	2,2	2,0

(Leeswijzer: de ernst van het criminele gedrag wordt uitgedrukt op een schaal van 1 tot 3, waarbij de waarde 1 geringe criminaliteit betekent en de waarde 3 zeer ernstige criminaliteit.)

- Trajectdeelnemers pleegden in de anderhalf jaar voorafgaande aan deelname gemiddeld 2,8 feiten; na uitstroom is dat aantal gedaald tot 2,2.
- De ernst van de gepleegde delicten blijft echter gelijk. Van een dempende werking op de ernst van het *individuele* criminele gedrag van trajectdeelnemers is zodoende geen sprake ($t(243) = 0.339, p > 0.05$).

Achtergrondkenmerken en recidive

- Het aantal delicten voorafgaand aan deelname aan NP blijkt de belangrijkste voorspeller³ voor recidive na deelname aan NP. Zie figuur 1 voor recidive in de verschillende risicogroepen.

Figuur 1 Incidentie recidive binnen anderhalf jaar van geslaagde deelnemers NP

Noot 3 Hiermee wordt niet bedoeld dat een causale relatie bestaat tussen deze twee variabelen, dit is immers niet getoetst in dit onderzoek.

- Plegers van middelzware of zware delicten voorafgaande aan deelname recidiveren veel vaker binnen anderhalf jaar (42% en 49%) dan plegers zonder delicten of alleen lichte delicten (22% en 31%).
- Trajecten die als uitvloeisel van een justitiële maatregel hebben plaatsgevonden, leidden bij 46% van de uitgestroomde jongeren binnen anderhalf jaar tot recidive. Voor trajecten die in een vrijwillig kader zijn doorlopen, ligt het recidivecijfer voor maximaal anderhalf jaar na uitstroom op 34%.

Hernieuwde politieregistraties

Van een steekproef van honderd trajectdeelnemers hebben we, naast informatie over nieuwe veroordelingen, ook onderzocht of zij opnieuw bij de politie in het systeem voorkwamen. In tabel 5 presenteren we de resultaten.

- Meer dan de helft van de (honderd) trajectdeelnemers werd binnen een jaar na uitstroom uit NP opnieuw geregistreerd door de politie vanwege een overtreding of misdrijf
- Na tweeënhalft jaar is dit percentage opgelopen tot 74% (berekening volgens survival methode).

Tabel 5 Hernieuwde registratie in politiesysteem na afloop van deelname aan Nieuwe Perspectieven (cumulatief percentage) uitgesplitst naar halfjaarcohort

Halfjaarcohort	Hernieuwde registratie binnen een halfjaar	Hernieuwde registratie binnen 1 jaar	Hernieuwde registratie binnen 1,5 jaar	Hernieuwde registratie binnen 2 jaar	Hernieuwde registratie binnen 2,5 jaar	Geen registratie	totaal	N
Jan - juni 2007	35,3%	64,7%	82,4%	88,2%	88,2%	5,9%	100,0%	17
Juli - dec 2007	22,2%	38,9%	50,0%	55,6%	61,1%	38,9%	100,0%	18
Jan – juni 2008	50,0%	57,1%	57,1%	57,1%	*	42,9%	100,0%	14
Juli – dec 2008	18,2%	45,5%	54,5%	*	*	45,5%	100,0%	11
Jan – juni 2009	46,7%	60,0%	*	*	*	40,0%	100,0%	15
Juli – dec 2009	40,0%	*	*	*	*	60,0%	100,0%	25
Gemiddelde voor alle cohorten	36,0%	53,3%	61,7%	67,3%	74,3%	25,7%	100,0%	100

- In meer dan de helft van de gevallen betrof het een misdrijf (56%). 24% van de registraties betroffen meldingen (van bijvoorbeeld overlast), 17% waren overtredingen en 4% overtredingen van de Algemeen Plaatselijke Verordening (zie tabel 3.13).

School en werk

Voor een steekproef van honderd trajectdeelnemers aan NP is onderzocht in hoeverre jongeren na uitstroom uit hun interventie ingeschreven staan bij een opleiding of betaald werk⁴ verrichten. In onderstaande figuren is weergegeven in welke mate de deelnemers voorafgaande aan deelname zinvolle dagbesteding hadden (opleiding of werk) en in welke mate dit na deelname.

Noot 4 Iedere dag dat een jongere ingeschreven stond bij een werkgever en daaruit inkomsten (anders dan vanuit een uitkering) verkreeg, werd geteld als een dag betaald werk. Hieraan was geen minimum aantal uren of minimum inkomen verbonden.

Figuur 2 Percentage van de tijd dat trajectdeelnemers aan Nieuwe Perspectieven een zinvolle dagbesteding hadden in de zes maanden voorafgaand en na afloop van de interventie

- Voor deelname volgden jongeren 86% van de tijd een opleiding en werkten ze 3% van de tijd. Na deelname werkten jongeren vaker (8%) maar waren er ook meer jongeren die geen dagbesteding hadden. Leeftijd speelt hierin ook een rol: jongeren waren ouder na uitstroom.

Figuur 3 Percentage van de tijd dat trajectdeelnemers aan Nieuwe Perspectieven een zinvolle dagbesteding hadden in de twee jaar voorafgaand en na afloop van de interventie

- Als we kijken naar de dagbesteding in een periode twee jaar voor en na deelname, zien we dat op de langere termijn steeds meer deelnemers vooral werken in plaats van een opleiding volgen. Na verloop van tijd zijn er ook steeds meer deelnemers die geen dagbesteding hebben.