


VEILIGHEID
DOOR
SAMENWERKEN

BEÏNVLOEDING VAN INBRAAK- PREVENTIEGEDRAG

Een handreiking voor beleidsmakers


BEÏNVLOEDING VAN INBRAAK- PREVENTIEGEDRAG

EEN HANDREIKING VOOR BELEIDSMAKERS

Ben Vollaard
Universiteit Tilburg, april 2014


CCV centrum voor
criminaliteitspreventie en
veiligheid

INHOUDSOPGAVE

INLEIDING	6
1 HET BELANG VAN PREVENTIEGEDRAG	9
2 MOTIEVEN VOOR INBRAAKPREVENTIE	13
3 REDENEN VOOR EEN HELPENDE HAND VAN DE OVERHEID	19
4 INTERVENTIES IN PREVENTIEGEDRAG	25
BIBLIOGRAFIE	32
NOTEN	35

INLEIDING¹

‘De overheid moet eerst maar eens serieus boeven gaan vangen in plaats van de burger op inbraakpreventie aan te kijken’

Dit is een veel gehoorde reactie op elk beleidsinitiatief dat zich richt op het versterken van inbraakpreventie door burgers.² De inbrekers zijn het probleem en de oplossing zou daarom bij het aanpakken van inbrekers liggen. Natuurlijk moet de overheid ook haar pijlen richten op inbrekers, maar het is belangrijk te bedenken dat het inbraakpreventiebeleid zich niet richt op de schuldvraag, dus wie inbraak is aan te rekenen. De relevante beleidsvraag is hoe inbraken kosteneffectief zijn te voorkomen. Als meer inbraakpreventie door burgers een groot verschil kan maken tegen relatief beperkte kosten, dan is dat een goede aanleiding om hier prioriteit aan te geven. Daarbij is het idee de burger niet verwijtend aan te kijken, maar in praktische zin te helpen om effectieve maatregelen te nemen.

DEZE HANDREIKING

Het doel van deze handreiking is beleidsmakers een basis te bieden voor interventies in preventiegedrag. Het idee is dat interventies effectiever en gericht zijn in te zetten als duidelijk is wat preventiegedrag drijft en op welke punten precies de overheid een helpende hand kan bieden. Op dit terrein bestaat een lacune, simpelweg omdat er weinig onderzoek wordt gedaan naar inbraakpreventiegedrag. Het meeste onderzoek richt zich op inbrekers, niet op hoe bewoners preventiebeslissingen nemen. Dat is opvallend gegeven de grote aandacht voor preventiegedrag op bijvoorbeeld het gebied van de volksgezondheid. Op dat terrein gaan grote sommen geld naar beïnvloeding van preventiegedrag en bestaat meer inzicht in welk beleid wel en welk beleid niet werkt.³ In deze handreiking werken we in vier korte hoofdstukken de volgende punten uit: (1) het belang van preventiegedrag voor het voorkomen van woninginbraak; (2) een beschrijving van drie motieven voor inbraakpreventie; (3) de redenen voor overheidsbemoeienis met preventiegedrag en (4) manieren om preventiegedrag te beïnvloeden. De analyse wordt mede ondersteund door een onderzoek naar de perceptie van het inbraakrisico, waarvan de resultaten tegelijkertijd worden gepubliceerd.⁴ Om de leesbaarheid van deze handreiking te verhogen zijn alle referenties aan de literatuur ondergebracht in de eindnoten. We richten ons in deze publicatie op het preventiegedrag van de 7,5 miljoen huishoudens in Nederland, minder op inbraak in bedrijven en instellingen.

VERSTERKING INBRAAKPREVENTIE HOGE PRIORITEIT

Het moment van publicatie van deze handreiking sluit goed aan op de uitdaging die de politiek zichzelf heeft gesteld. Het doel is het aantal woninginbraken (inclusief pogingen) in de jaren 2013-2017 met 30 procent te verlagen. In 2017 moet het aantal woninginbraken zijn teruggebracht tot 65.000, staat in een brief van de minister van Justitie aan de Tweede Kamer van april 2013.⁵ In de brief is te lezen dat tot nog toe ‘de mogelijkheden [om private inbraakpreventie te versterken] onderbenut blijven’. Het beleid richt zich op een combinatie van instrumenten en activiteiten, waaronder de inzet van huismeesters, aanpassing van buitenruimten, toepassing en benutting van het Politiekeurmerk Veilig Wonen, het waarschuwen van (potentiële) slachtoffers voor (herhaald) slachtofferschap, goed toezicht op het Bouwbesluit en buurtpreventieteams. Bij veel van deze activiteiten hebben gemeenten het initiatief; het Rijk faciliteert en ondersteunt.


1 HET BELANG VAN PREVENTIEGEDRAG

Het gedrag van bewoners heeft grote invloed op de beslissing van inbrekers om al dan niet tot actie over te gaan en op de kans dat de inbreker zijn doel bereikt. In dit eerste hoofdstuk werken we het belang van private inbraakpreventie uit.

1.1 AFSCHERMEN EN BESCHERMEN

Bewoners kunnen de kans op een inbraak verkleinen door hun bezittingen af te schermen en te beschermen.⁶ Bij afschermen gaat het om het voorkomen dat potentiële inbrekers een doelwit opvalt, bijvoorbeeld door een laptop niet zichtbaar achter te laten. Bij beschermen gaat het om het voorkomen dat inbrekers succes hebben, bijvoorbeeld door goed hang- en sluitwerk of te zorgen voor vrij zicht op de woning vanaf de weg. Door afschermen en beschermen is een situatie die uitnodigt tot inbraak te voorkomen. Woninginbraken zijn immers het resultaat van een situatie waarin een gemotiveerde dader, een aantrekkelijk doelwit en afwezigheid van goede bescherming samenkomen. Pas als aan deze drie voorwaarden is voldaan, kan een inbraak plaatsvinden.⁷ Door de laatste twee voorwaarden voor een inbraak te verstoren (kennis van een aantrekkelijk doelwit en afwezigheid van bescherming ervan) kunnen bewoners de kans op een inbraak verkleinen – al lopen er nog zo veel gemotiveerde daders rond.

1.2 DE GELEGENHEID MAAKT DE DIEF

Het populaire beeld dat een inbraak wel het resultaat moet zijn van de aanwezigheid van een lid van het ‘inbrekersgilde’ in de buurt is niet altijd juist. Dit suggereert dat er een vaststaande groep inbrekers is die naar eigen believen hun slag slaan. In de praktijk wordt maar een beperkt deel van de inbraken gepleegd door daders die weinig anders doen dan inbreken. In de praktijk gaat het vaak om (jeugdige) daders die van allerlei markten thuis zijn. Soms breken ze in en soms doen ze iets anders. Of dat nu het stelen van een scooter is, of iets geheel legaals als werken of naar school gaan. Vaak ook komen ze uit de buurt, omdat ze daar gelegenheden op het spoor komen.⁸ Daarom is het zo belangrijk potentiële daders niet op ideeën te brengen en geen gelegenheid te geven die ideeën tot uitvoering te brengen.

VEEL INBREKERS GEEN ONBEKENDE VAN SLACHTOFFER

Inbrekers zijn lang niet altijd onbekende vreemden van het slachtoffer. Uit een recente Britse enquête blijkt dat 40 procent van de inbraakslachtoffers die iets over de dader kunnen zeggen de dader goed kent. In nog eens 20 procent van de inbraakgevallen kent het slachtoffer de dader van gezicht. Kortom, 60 procent van de inbrekers is geen onbekende van het slachtoffer.⁹ Bron van deze cijfers vormt de *Crime Survey for England and Wales 2012/13*, waarin verder wordt doorgevraagd naar de omstandigheden rond een inbraak dan in de Nederlandse enquêtes. Uit de Amerikaanse criminaliteitsenquête blijken soortgelijke hoge percentages van slachtoffers die de dader kennen; vooral bij inbraken met geweld gaat het vaak om bekenden.¹⁰

1.3 MEER PREVENTIE, LAGER INBRAAKNIVEAU

Omdat de gelegenheid vaak de dief maakt, verplaatst preventie niet alleen een inbraak van de ene woning naar de andere, maar brengt preventie ook het algehele niveau van inbraken omlaag. Als er minder gelegenheid is tot inbraak, dan zijn er ook minder inbrekers. Bovendien is er steeds meer bewijs dat het ene delict het andere uitlokt.¹¹ Dit betekent ook dat het voorkomen van een inbraak bredere, gunstige effecten heeft. Het eerste fenomeen, dat preventie invloed heeft op de keuze van het doelwit, is breed gedocumenteerd en geaccepteerd. Een inbreker gaat 'een deurtje verder' als een woning goed beveiligd blijkt.¹²

Het tweede fenomeen, dat meer preventie ook een lager niveau van inbraken betekent, is minder breed bekend en onderbouwd. Dat is logisch, want in dat geval is de uitdaging niet alleen om te laten zien dat preventieve maatregelen inbraak in een woning voorkomen, maar ook dat preventie niet of maar beperkt resulteert in inbraken in andere woningen. Het idee is dat door afschermen en beschermen minder daders op ideeën worden gebracht en dat inbraak gemiddeld genomen moeilijker wordt. Dit is moeilijk hard te maken met een vergelijking van het niveau van preventie en van inbraken tussen steden, regio's of landen. Een derde factor kan het verband verstoren. Zo kan economische tegenwind zowel leiden tot meer inbraken als tot meer preventie door een toename in risicomijdend gedrag en een afname in uithuizigheid. Daarnaast beïnvloedt het inbraakniveau ook het preventieniveau vanwege de preventieve respons op inbraken. Of meer preventie leidt tot minder inbraken of andersom, is dan niet duidelijk.

De effecten van de invoering van het Bouwbesluit 1999 vormen wel hard bewijs dat meer preventie het algehele niveau van inbraak verlaagt.¹³ In het Bouwbesluit worden eisen gesteld aan de inbraakwerendheid van voor inbrekers bereikbare ramen en deuren. Woningen die volgens deze richtlijnen zijn gebouwd, hebben een 26 procent lagere inbraakkans dan soortgelijke woningen die niet volgens deze richtlijnen zijn gebouwd. Bovendien blijkt dat geen sprake is van verplaatsing van inbraken naar oudere woningen die niet aan het Bouwbesluit 1999 voldoen.

Ook zien we geen effect van de maatregel op andere vermogensdelicten als diefstal uit auto en fietsdiefstal. Kortom, deze verplichting tot betere beveiliging van woningen heeft een bijdrage geleverd aan een daling van het niveau van criminaliteit in Nederland. Natuurlijk zijn er ook allerlei andere factoren die het niveau van criminaliteit beïnvloeden, waardoor de uiteindelijke criminaliteitstrend zowel stijgend als dalend kan zijn.


2 MOTIEVEN VOOR INBRAAKPREVENTIE

Wie preventiegedrag wil beïnvloeden, moet weten wat dit gedrag drijft. Zoals we hieronder uitwerken, heeft preventiegedrag een dynamisch, sociaal en persoonlijk aspect. Dit hoofdstuk is beschrijvend; in het volgende hoofdstuk gaan we in op de redenen voor een rol van de overheid bij preventiebeslissingen van private huishoudens.

2.1 INSCHATTING VAN HET INBRAAKRISICO: HET DYNAMISCHE ASPECT

Preventiegedrag is niet iets statisch, maar verandert gaandeweg in reactie op indrukken en ervaringen. Inschattingen van het inbraakrisico en leren hoe met dit risico om te gaan, gebeurt op basis van informatie uit eigen ervaringen, observaties en beschrijvingen van ervaringen van anderen.

2.1.1 EIGEN SLACHTOFFERSCHAP

Uit onderzoek naar preventiegedrag op andere terreinen, zoals gezondheid, verkeer en schade van natuurgeweld, blijkt dat mensen zich sterk door eigen ervaringen laten leiden. Pas als het fout gaat, worden preventieve maatregelen genomen.¹⁴ Het blijkt zelfs dat na een 'bijna-ongeluk' de meeste mensen niet voorzichtiger worden. Dat het net goed gaat, wordt dan gezien als signaal dat het gedrag niet gewijzigd hoeft te worden.¹⁵ Ook als er weinig te leren valt uit eigen ervaring omdat een gebeurtenis zelden voorkomt (bijvoorbeeld een overstroming of aardbeving), blijken de meeste mensen tientallen jaren lang relevante ervaringen van anderen te negeren. Uitzondering daarop vormt een natuurramp in een nabijgelegen plaats die door de media verslagen wordt. De preventieve respons daarop is wel veel zwakker dan op eigen ervaring met een ramp.¹⁶ Tenslotte blijkt dat na enige tijd de preventieve reactie weer wegzakt.¹⁷

Verschillende enquêtes geven aan dat eigen ervaring met inbraak inderdaad een belangrijke rol speelt in preventiebeslissingen.¹⁸ Uit de Politie-monitor Bevolking blijkt dat bijna de helft van de Nederlanders die het afgelopen jaar slachtoffer werden van inbraak daarna maatregelen heeft genomen. Het installeren van extra sloten en grendels vormt de meest voorkomende respons (dit geldt voor een op de drie

inbraakslachtoffers). In een Australische enquête gaf twee derde van de inbraakslachtoffers aan voorzichtiger te zijn geworden na de inbraak.¹⁹ De sterkste respons betrof het zorgvuldiger afsluiten van de woning. Daarnaast maakte ongeveer een op de vijf slachtoffers zijn vertrek- en thuiskomsttijden minder voorspelbaar. Uit de *British Crime Survey* blijkt dat het gebruik van inbraakalarm en buitenlichten met bewegingssensor verdubbelt na een inbraak; het gebruik van ramen die alleen met een sleutel zijn te openen, neemt na inbraak met de helft toe.²⁰ Volgens Amerikaanse gegevens leidt een stijging van het aantal inbraken per hoofd van de bevolking met 10 procent tot een stijging van het aandeel huiseigenaren met een inbraakalarmsysteem met 3 procent.²¹

2.1.2 SLACHTOFFERSCHAP VAN ANDEREN

Voor inbraakpreventie lijken ervaringen van anderen minstens zo belangrijk als de eigen ervaring. Figuur 2.1 laat zien dat respondenten van de Crime Survey for England and Wales inbraken in de buurt ongeveer even vaak noemen als motief voor het nemen van preventiemaatregelen als inbraak in de eigen woning. Hetzelfde geldt voor respondenten van de Belgische Veiligheidsmonitor.^{22, 23} Dit betekent dat een inbraak in de eigen woning bewoners sneller tot actie beweegt dan een inbraak in de woonomgeving: het wordt even vaak genoemd als motief, terwijl inbraak in de eigen woning veel minder voorkomt dan inbraken in de woonomgeving (gemiddeld genomen heeft iemand in Nederland een keer in de dertig jaar te maken met een al dan niet succesvolle poging tot inbraak).²⁴ Met andere woorden: inbraken in de eigen woning vormen een belangrijkere reden voor het nemen van preventiemaatregelen dan een inbraak in de woonomgeving, maar omdat inbraken in de woonomgeving veel vaker voorkomen dan inbraak in de eigen woning zijn beide motieven uiteindelijk even belangrijk.

Beide enquêtes geven aan dat preventiecampagnes en eisen van de verzekeraar, dan wel korting op de verzekering, relatief onbelangrijke motieven zijn voor het nemen van maatregelen. Verreweg het meest genoemde motief in de Britse enquête is dat preventiemaatregelen tegelijk zijn genomen met verbeteringen aan de woning (niet weergegeven in de figuur). Dit zegt grofweg een derde van de respondenten. Overigens zijn bij de vraag naar motieven voor het nemen van maatregelen meerdere antwoorden mogelijk, waardoor het ene motief (bijvoorbeeld 'veel inbraken in de buurt') het andere ('onderdeel van een grotere klus') niet hoeft uit te sluiten.

Figuur 2.1 Motieven voor het nemen van inbraakpreventiemaatregelen, % huishoudens


2.2 KOPIËREN VAN HET PREVENTIEGEDRAG VAN ANDEREN: HET SOCIALE ASPECT

Wie niet goed weet wat een goed niveau van inbraakpreventie is, kan afgaan op het gedrag van de mensen om zich heen. Dit is het sociale aspect van preventiegedrag. Denk bijvoorbeeld aan het gedrag van Randstedelingen tijdens een vakantie op het Groningse platteland. Bij een kort bezoek aan een winkel doen zij – geheel tegen de eigen gewoonte in – hun fiets vaak niet op slot, omdat niemand dat doet. Toeristen kopiëren simpelweg het preventiegedrag van anderen.

Kopieergedrag heeft drie redenen.²⁵ Allereerst draagt het gedrag van anderen informatie over. Dus als anderen hun fiets niet op slot zetten, dan zal dat wel betekenen dat het diefstalrisico verwaarloosbaar klein is. Daarnaast voelen mensen vaak sociale druk om niet af te wijken. Als jij de enige bent die zijn fiets op slot zet, heb je al snel het gevoel voor gek te staan. Voor het kopiëren van preventiemaatregelen van anderen bestaat nog een derde reden: de kans op slachtofferschap hangt af van wat anderen aan preventie doen. Als jij als één van de weinigen geen preventiemaatregelen neemt, dan kan jouw kans op slachtofferschap toenemen.^{26, 27} Dit is vooral het geval als preventiemaatregelen goed zichtbaar zijn.²⁸

Figuur 2.2 Inbraakpreventiemaatregelen in woningen, 25 politieregio's, % aanwezig, 2011


Bron. IVM 2011.

Een voorbeeld van dergelijk kopieergedrag bij inbraakpreventie is het gebruik van rolluiken voor de ramen. Terwijl de aanwezigheid van een inbraakalarmsysteem vrij gelijkmatig over de politieregio's is verdeeld, komen rolluiken veel vaker voor in zuidelijke regio's, vooral in Limburg. Dit laat Figuur 2.2 zien. De genomen preventiemaatregel in deze figuur is wat ruimer gedefinieerd dan alleen rolluiken, ook luiken vallen er onder, maar nog altijd is dit regionale aspect in preventie duidelijk terug te vinden. Uit deze enquêtegegevens blijkt de aanwezigheid van (rol)luiken in woningen zeven keer zo hoog in Limburg als in de noordelijke regio's Groningen en Friesland. Klaarblijkelijk kopiëren mensen de preventiemaatregelen die in hun omgeving opvallen, waardoor deze regionale verschillen kunnen ontstaan.

2.3 VERSCHILLEN TUSSEN MENSEN: HET PERSOONLIJKE ASPECT

Tenslotte hangt preventiegedrag ook samen met persoonlijke kenmerken en omstandigheden van mogelijke inbraakslachtoffers. Dit zijn relatief statische factoren. Onder persoonlijke omstandigheden valt bijvoorbeeld of iemand huurder is of woningeigenaar, of iemand net is verhuisd en of iemand student is, werkt of werkloos is. In elke enquête waarin gevraagd wordt waarom iemand niet méér aan preventie doet, is het feit dat iemand huurder is altijd een veelgenoemde reden.²⁹ Dit is logisch, omdat huurders niets terugzien van hun investeringen in preventie en verhuurders minder prikkels hebben om inbraak te voorkomen dan de bewoners zelf.³⁰ Daarnaast geldt dat mensen die net zijn verhuisd veel positiever zijn over het inbraakrisico dan de lokale bewoners.³¹ Dit zou zich kunnen vertalen in relatief weinig preventiemaatregelen en een relatief hoog slachtofferrisico.³²

Bij persoonlijke kenmerken moeten we denken aan een aversie tegen het nemen van risico en een gebrek aan zelfcontrole. Het eerste betreft een voorkeur van mensen, het tweede een gedragsprobleem. Sommige mensen hebben een relatief groot gebrek aan zelfcontrole.

Zij vertonen vaak impulsief gedrag. Bij hen is de neiging om het hier en nu een groot gewicht te geven versterkt. Dit vertaalt zich in een laag niveau van preventie: zij hebben vooral oog voor de kosten die nu moeten worden gemaakt en minder voor de toekomstige voordelen daarvan. In lijn hiermee blijkt een gebrek aan zelfcontrole ook samen te hangen met een grotere kans op herhaald slachtofferschap van diefstal. De oorzaak hiervan ligt in een relatief zwakke preventieve respons na slachtofferschap van deze personen.³³ Het vereist natuurlijk nogal wat om een gewoonte zoals het uit het zicht opbergen van waardevolle bezittingen aan te leren en consequent vol te houden na slachtofferschap. Daarnaast komen mensen met een gebrek aan zelfcontrole door hun impulsief gedrag eerder in conflict met anderen, wat ook de kans op inbraak kan verhogen.³⁴ Veel inbraken worden immers door bekenden gepleegd, zo blijkt uit enquêtecijfers (zie hoofdstuk 1). Dit laatste element heeft vooral met de levensstijl van mensen te maken.³⁵


3 REDENEN VOOR EEN HELPENDE HAND VAN DE OVERHEID

Bewoners moeten beslissen hoe ver zij willen gaan in het nemen van preventie-maatregelen. De overheid kan hen helpen bij het maken van goede keuzes; keuzes waar zij later geen spijt van hebben. Het bieden van een helpende hand is allereerst in het belang van de individuele bewoner. Bewoners kunnen een vertekend beeld hebben van het inbraakrisico, onzeker zijn over de waarde van preventie en door zelfcontrole-problemen steken laten vallen bij het daadwerkelijk nemen van preventiemaatregelen. Daarnaast is een helpende hand in het belang van het collectief, vanwege de bredere impact die inbraak heeft op de samenleving.

INBRAAKPREVENTIEGEDRAG WEINIG RATIONEEL

Het duidelijkste bewijs dat mensen fouten maken bij het nemen van preventiemaatregelen is de sterke preventieve reactie na een inbraak. Een inbraak fungeert vaak als *wake up call*; veel mensen nemen dan opeens een reeks van maatregelen.³⁶ Als bewoners bij het nemen van preventiebeslissingen goed zouden weten waar ze mee bezig zijn, dan zou een dergelijke reactie uitblijven. In dat geval nemen bewoners preventiemaatregelen – en houden ze die consequent vol – tot het niveau waarop zij het inbraakrisico acceptabel vinden. Als het tot een inbraak komt, dan is dat natuurlijk bijzonder vervelend, maar vormt dit geen reden het preventiegedrag sterk te wijzigen. Het inbraakrisico is immers ingecalculeerd. Dat de praktijk een andere is, geeft aan dat preventiegedrag meestal niet zo rationeel is. Veel mensen laten zich verrassen – en dat soms meerdere keren achter elkaar.³⁷

3.1 TIJDELIJK VERTEKEND BEELD VAN INBRAAKRISICO

Uit enquêtes weten we dat er op het niveau van een regio of een land een duidelijke relatie bestaat tussen de mate van slachtofferschap van criminaliteit en de inschatting van het risico. Zo is in een regio met relatief weinig inbraken de perceptie van het risico relatief laag. Dat geeft de linker figuur hieronder aan: de punten in de grafiek zijn de

verschillende politieregio's, met links regio's als Groningen en rechts regio's als Rotterdam-Rijnmond. Op de horizontale as staat het slachtofferschap van inbraak; op de verticale as het percentage mensen dat het eens is met de stelling dat er een grote kans op inbraak bestaat. De rechter figuur laat duidelijk zien dat bij een afname van slachtofferschap van inbraak, het inbraakrisico ook lager ingeschat wordt. De gegevens betreffen de jaren 1997-2004, omdat voor deze jaren een consistente bron van perceptie van het inbraakrisico beschikbaar is.³⁸

Figuur 3.1 Inschatting inbraakrisico gerelateerd aan slachtofferschap inbraak


Bron. POLS, PMB, overgenomen uit Vollaard (2010a).

Tegelijk weten we dat op individueel niveau het beeld van het risico tijdelijk vertekend kan zijn. Een van de redenen is dat de risicoperceptie vertraagd reageert op verandering in het lokale inbraakrisico.³⁹ Het lijkt er op dat mensen hun risicoperceptie baseren op een voorraad opgedane lokale indrukken van en ervaringen met inbraak. Deze voorraad past zich maar langzaam aan. De risico inschatting kan hierdoor gedurende meerdere jaren vertekend zijn. Dit treft vooral bewoners die te maken hebben met een plotselinge wijziging in het lokale inbraakrisico (en te veel uitgaan van bestaande indrukken en ervaringen) en bewoners die recent verhuisd zijn (en te veel uitgaan van de weinige lokale indrukken van en ervaringen met inbraak die ze tot dan toe hebben opgedaan).

MAKEN MENSEN ZICH NIET TE VEEL ZORGEN OVER INBRAAK?

Regelmatig is te horen dat mensen zich eerder te veel dan te weinig zorgen maken over woninginbraak. Daarbij wordt verwezen naar enquêtécijfers die een te hoge inschatting van de inbraakkans zouden laten zien. Zo schat 6.9 procent van de respondenten van de Integrale Veiligheidsmonitor 2011 de kans op woninginbraak in de komende 12 maanden hoog of zeer hoog in. Het percentage huishoudens dat jaarlijks slachtoffer wordt ligt volgens dezelfde enquête duidelijk lager: 3.1 procent inclusief mislukte inbraakpogingen en 1.5 procent zonder mislukte pogingen. Maar dit betekent niet dat veel mensen zich nodeloos ongerust maken. Allereerst is het vooraf onzeker welke keuze een inbreker gaat maken. Als in een buurt met 50 soortgelijke woningen gemiddeld een keer per jaar wordt ingebroken, dan is het logisch dat alle 50 huishoudens zich druk maken over wie er dit jaar 'aan de beurt' is. Dit is een gestileerd voorbeeld; punt is dat het voor de hand ligt dat meer mensen zich vooraf zorgen maken dan dat er achteraf slachtoffer worden van inbraak. Daarnaast zijn het slachtofferpercentage en de gepercipieerde kans onvergelykbaar. Het slachtofferpercentage geeft aan bij welk deel van de huishoudens in de periode van een jaar is ingebroken. Bij perceptie van de inbraakkans gaat het om de volgende vraag: Hoe groot denkt u dat de kans is dat u het komende jaar zelf slachtoffer wordt van inbraak in uw woning? Mogelijke antwoorden zijn: heel grote kans, grote kans, geen grote en geen kleine kans, kleine kans, heel kleine kans. Dit is van een andere categorie. Of mensen zich te veel of te weinig zorgen maken, is op basis van deze cijfers daarom helemaal niet te zeggen. Kortom, aan de hand van een eenvoudige vergelijking van enquêtécijfers over perceptie van de inbraakkans en slachtofferschap van inbraak is niet te concluderen dat mensen zich hier te veel zorgen over maken.

3.2 ONZEKERHEID OVER DE WAARDE VAN PREVENTIE

Al hebben bewoners een goed beeld van het risico, dan nog moeten ze maar geloven dat preventie het verschil maakt. Zo laat een inbreker die na het zien van goed beveiligde deuren en ramen zijn geluk elders beproeft geen briefje achter met de boodschap: 'goed beveiligd, geen poging gewaagd'. Preventie heeft in dit geval gewerkt, maar dat weet de bewoner niet (uitzondering op afwezigheid van feedback vormen sporen van een mislukte inbraakpoging). Sterker, het uitblijven van een inbraak door goede preventie kan verward worden met het idee dat het inbraakrisico simpelweg laag is.⁴⁰ In dat geval kan de bewoner genomen maatregelen na verloop van tijd als zinloos ervaren: er gebeurt immers niets.

Economen noemen inbraakpreventie daarom een *credence good*: een product waarvan consumenten moeten geloven dat het hen iets waard is.⁴¹ Daarmee valt inbraakpreventie in dezelfde categorie producten als bijvoorbeeld vitaminesupplementen. De onzekerheid over de waarde van het product levert extra problemen op als de verkoper tegelijk adviseur is. Consumenten kunnen vanwege de afwezigheid van betrouwbare informatie over de waarde van preventieproducten afzien van het aanschaffen ervan.

3.3 ZELFCONTROLE-PROBLEMEN

Ook als bewoners een goed beeld hebben van het risico en van de waarde van preventie, dan nog bestaat de neiging te weinig aan preventie te doen. De reden hiervoor ligt in zelfcontrole-problemen. Preventie betekent nu moeite doen en kosten maken om ellende in de toekomst te voorkomen. De kosten gaan voor de baten uit. Vanwege de algemeen menselijke neiging om het nu te veel gewicht te geven, dus te sterk te letten op de kosten en minder op de baten in de toekomst, liggen verkeerde keuzes op de loer.⁴² ‘Verkeerd’ wil hier zeggen: keuzes waar iemand later spijt van heeft. Dit geldt binnen de context van inbraken zowel voor investeringen in preventie, zoals een bezoek aan een bouwmarkt voor het installeren van goed hang- en sluitwerk, als voor dagelijkse gewoontes, zoals het afsluiten van een balkondeur. Ook deze dagelijkse gewoontes zijn te zien als een investering: de balkondeur moet misschien wel 500 keer goed worden afgesloten om één inbraak te voorkomen.

De verklaring om het nu te veel gewicht te geven ten koste van de toekomst ligt in de menselijke psyche.⁴³ Psychologisch onderzoek laat zien dat de mens twee kanten heeft: een ‘koele’ kant die vooruitziet en plant en een ‘warme’ kant die meer impulsief is. Het ene moment heeft de planmatige kant de overhand, bijvoorbeeld als we achterover in een leunstoel zitten om na te denken over een te nemen actie, het andere moment de impulsieve kant, bijvoorbeeld als we haast hebben om op tijd bij een afspraak te komen. Steeds opnieuw blijkt dat mensen onderschatten dat ze op bepaalde, impulsieve momenten totaal ander gedrag vertonen dan dat ze op koele momenten zouden willen. Door dit gebrek aan zelfcontrole blijven mensen dezelfde fouten maken. Bijvoorbeeld: ondanks alle voornemens om geen inbraak uit te lokken, sluiten we de balkondeur niet goed af in de drukte van een werkdag, of: ondanks alle voornemens om de woning beter te beschermen, stellen we een bezoek aan een bouwmarkt met beveiligingsproducten steeds opnieuw uit.

3.4 MAATSCHAPPELIJKE BATEN VAN PREVENTIE TE WEINIG MEEGEWOGEN

Zelfs als er geen sprake is van al deze individuele redenen om niet de juiste preventiebeslissingen te nemen, dan nog bestaat de neiging te weinig aan preventie te doen. De reden hiervoor ligt in de baten van preventiegedrag voor anderen. Het voorkomen van een inbraak bespaart de bewoner zelf onrust, onverzekerde schade en tijd. Maar tegelijk bespaart het de maatschappij inzet van publieke middelen gericht op het opsporen en berechten van inbrekers. Een andere maatschappelijke bate van preventie is dat het kan voorkomen dat door een inbraak een ander misdrijf wordt uitgelokt. Elke criminele daad is te zien als een uitnodiging voor anderen om hetzelfde te doen (zie de discussie in het vorige hoofdstuk). Net als bewoners niet altijd de milieuvoordelen van energiebesparende maatregelen meenemen in hun beslissingen, zo kunnen bewoners ook te weinig rekening houden met de maatschappelijke besparingen door minder inbraken. Het resultaat is een te laag niveau van preventie. Bemoediging van de overheid met private preventiebeslissingen is daarom in het belang van het collectief.


4 INTERVENTIES IN PREVENTIEGEDRAG

In dit hoofdstuk onderbouwen we een aantal beleidsinterventies. Aanleiding voor preventiebeleid zijn de in hoofdstuk 3 genoemde drie redenen; voor de vormgeving van interventies zijn de motieven voor het nemen van preventiemaatregelen uit hoofdstuk 2 van belang. Enkele van de genoemde interventies zijn staand beleid, zoals een landelijk keurmerk voor inbraakpreventie en het verplichtende karakter van enkele technische inbraakpreventiemaatregelen, voor andere interventies geldt dat minder of niet. Tenslotte noemen we interventies die minder kansrijk lijken.

4.1 EEN LANDELIJK KEURMERK VOOR INBRAAKPREVENTIE

Een landelijk keurmerk als het Politiekeurmerk Veilig Wonen (PKVW) is belangrijk om de onzekerheid bij consumenten over de waarde van inbraakpreventieproducten te verkleinen. Zoals in het vorige hoofdstuk uitgewerkt, valt inbraakpreventie in dezelfde productiecategorie als vitaminesupplementen: consumenten moeten maar geloven in de werkzaamheid er van.

Betrouwbare informatie van een onafhankelijke partij verkleint deze onzekerheid en vergroot daarmee de bereidheid tot investeren. Een ander voordeel van een keurmerk is dat het een totaalpakket biedt: inbraakpreventie is zo sterk als de zwakste schakel. Dat keurmerk geldt dan ook niet alleen voor beveiliging van de woning, maar ook voor de inrichting van de woonomgeving, waaronder verlichting, toegang tot achterdeuren en het stratenplan. Om deze reden is het belangrijk dat partijen als gemeenten, politie en woningbouwcorporaties zorgdragen voor het implementeren van het keurmerk.

4.2 STIMULEREN VAN INSTALLEREN TECHNISCHE PREVENTIE EN VAN VOORZORSGEDRAG

Het bestaan van een landelijk keurmerk alleen is onvoldoende. De bereidheid om kosten te maken en moeite te doen blijft te laag vanwege de neiging het hier en nu een te groot gewicht te geven. De kosten van preventie krijgen daardoor een te groot gewicht vergeleken met de baten van preventie in de toekomst. Dit zelfcontrole-probleem is op allerlei terreinen terug te zien, denk naast inbraakpreventie ook aan het voorkomen van hart- en vaatziekten en aan sparen voor later. Hierdoor bestaat de neiging te weinig

inbraakpreventiemaatregelen te nemen. Daar komt bij dat mensen tijdelijk een vertekend beeld kunnen hebben van het inbraakrisico en de baten van inbraakpreventie voor anderen te weinig kunnen meewegen in hun beslissingen (paragraaf 3.1 en 3.4).

Stimuleren van inbraakpreventie kan op twee manieren. Allereerst kan de overheid de burger helpen door het treffen van technische inbraakpreventiemaatregelen bij nieuwbouw en renovatie te verplichten, daarnaast kan de overheid de burger stimuleren zelf maatregelen te nemen. Hieronder werken we beide ideeën uit. Daarbij maken we gebruik van wat bekend is over de motieven voor inbraakpreventie, zoals beschreven in hoofdstuk 2.

4.2.1 VERPLICHT INBOUWEN VAN INBRAAKPREVENTIE IN NIEUWBOUWWONINGEN

Bewoners zelf zo ver brengen dat ze preventiemaatregelen nemen is moeizaam, zoals we hieronder bespreken. Bovendien is het treffen van inbraakpreventiemaatregelen bij de bouw van woningen aanzienlijk goedkoper dan achteraf.⁴⁴ Het ligt daarom voor de hand om eisen aan inbraakwerendheid vast te leggen in bouwregulering. Dit is gebeurd in het Bouwbesluit 1999. Hiervan is bekend dat de maatschappelijke baten de kosten duidelijk overtreffen.⁴⁵ Het Bouwbesluit betreft een pakket minimumeisen aan beveiliging van de woning. Het landelijk keurmerk omvat een breder aantal maatregelen waarvan de indruk bestaat dat ze de inbraakkans verder verkleinen. Een uitbreiding van de in het Bouwbesluit genoemde eisen aan inbraakwerendheid is daarmee een veelbelovende optie om het niveau van inbraken te verlagen. Regulering lijkt opportuun, omdat de huidige interactie tussen gemeenten, corporaties en marktpartijen niet resulteert in toepassing van PKVW bij alle nieuwbouw.⁴⁶

4.2.2 VERPLICHT MEENEMEN VAN INBRAAKPREVENTIE BIJ RENOVATIE SOCIALE HUURWONINGEN

Op dit moment is bijna 90 procent van het woningbestand gebouwd vóórdat het Bouwbesluit 1999 van kracht werd.⁴⁷ Nieuwbouw werkt maar heel geleidelijk door in het totale woningbestand. Door eisen te stellen aan inbraakwerendheid bij het renoveren van sociale huurwoningen, is het bereik van deze kosteneffectieve manier om inbraak te verlagen sterk te vergroten. In Nederland vormen sociale huurwoningen een derde van de woningvoorraad, wat binnen Europa bijzonder groot is. De legitimering voor deze interventie in het beleid van woningcorporaties is dezelfde als die voor het stellen van eisen aan nieuwbouw. Daar komt bij dat huurders een kleinere prikkel hebben om preventiemaatregelen te nemen dan woningeigenaren (zie paragraaf 2.3). Het is daarom te verwachten dat de maatschappelijke kosten-baten verhouding van deze interventie nog gunstiger is dan bij regulering van nieuwbouw.

4.2.3 COMMUNICATIE

Aanvullend op regulering zouden communicatiecampagnes een bijdrage kunnen leveren aan het versterken van inbraakpreventie. Dit is om twee redenen van belang. Allereerst bereikt regulering van nieuwbouw de grote groep woningeigenaren met een bestaande woning niet. Daarnaast gaat inbraakpreventie veel verder dan alleen het treffen van technische maatregelen: denk aan voorzorgsgedrag, zoals het niet in het zicht achterlaten van waardevolle bezittingen, en het daadwerkelijk gebruiken van het deurslot.

Van communicatie-initiatieven op het gebied van inbraakpreventie is vooral bekend dat ze niet werken.⁴⁸ Vooral brede, nationale campagnes lijken weinig tot geen effect te hebben.⁴⁹ Het blijkt niet eenvoudig om daadwerkelijk de aandacht van bewoners te krijgen, vervolgens hun ideeën over preventie te veranderen en tenslotte bewoners aan te zetten om deze ideeën ook te vertalen in concrete maatregelen. Klaarblijkelijk zijn veel van de huidige initiatieven zo vormgegeven dat ze geen aantoonbare gedragsverandering bewerkstelligen. Maar dat laat de mogelijkheid open dat met de juiste vormgeving wél iets valt te bereiken. Aan de hand van de motieven voor inbraakpreventie uit hoofdstuk 2 is een aantal elementen af te leiden van voorlichting die mogelijk wel effectief is. Hieronder werken we die uit.

Gegeven het gebrek aan hard bewijs van effectiviteit op dit terrein ligt het voor de hand om bij alle initiatieven op dit vlak vooraf te bedenken hoe de effecten ervan achteraf zijn te bepalen. Dit kan door een experimentele aanpak, waarbij de effecten in beeld zijn te brengen door het inrichten van een vergelijkbare controlegroep (zie het kader 'Leren door experimenteren').

LEREN DOOR EXPERIMENTEREN

Het idee van een experiment is vóóraf te bedenken hoe de effecten van een nieuwe aanpak achteraf zijn te bepalen. Dat doen de uitvoerende organisatie en de onderzoekers samen. Evaluatie is niet iets waar onderzoekers zich achteraf over buigen, maar is een integraal onderdeel van het beleidsproces. Hierdoor is vooruitgang te boeken, want een experiment levert hard bewijs op over de effectiviteit van een interventie. Concreet betekent de experimentele aanpak dat bij het toetsen van de effecten van een interventie altijd een vergelijkbare controlegroep bestaat. De ontwikkeling in de vergelijkbare controlegroep geeft aan wat er in de behandelde groep zou zijn gebeurd als de interventie niet was uitgevoerd. Experimenteel variëren kan op veel manieren. Het kan bijvoorbeeld door een interventie eerst alleen uit te voeren bij een willekeurige helft van een aantal locaties. Maar het kan ook door een aanpak in eerste instantie te beperken tot mensen met een achternaam die begint met de letter A tot en met M. De anderen vormen dan de controlegroep. Een aanpak is ook te variëren tussen even en oneven dagen of weken. De experimentele aanpak vormt een superieur alternatief voor pilots, omdat op basis van pilots alleen met zekerheid iets is te zeggen over de implementatie van de interventie en niet over de effectiviteit ervan. In Nederland is met de experimentele aanpak onder meer ervaring opgedaan in een samenwerking tussen de gemeente Rotterdam en onderzoekers van de Erasmus Universiteit Rotterdam en de Universiteit Tilburg en een samenwerking tussen de gemeente Heerlen en deze universiteiten.⁵⁰

Informatie over inbraken in de eigen woonomgeving

De inschatting van het inbraakrisico lijkt sterk gebaseerd op de voorraad indrukken van en ervaringen met inbraak in de directe woonomgeving, dus niet op informatie over inbraken elders (zie paragraaf 3.1). Een vertekend beeld van het inbraakrisico ontstaat wanneer deze voorraad opgedane indrukken en ervaringen niet aansluit op de daadwerkelijke situatie. Een onderschatting van het inbraakrisico bestaat bij mensen die recent zijn verhuisd, en, in het verlengde hiervan, waarschijnlijk bij mensen die te maken hebben met een plotseling verhoogd inbraakrisico. Informatievoorziening via websites als politie.nl/misdaad-in-kaart en stopdecriminaliteit.nl zouden deze vertekening van de risicoperceptie kunnen verkleinen. Dit is belangrijk, omdat we uit hoofdstuk 2 weten dat ervaringen van anderen met inbraak een belangrijk motief zijn voor het nemen van preventiemaatregelen. Deze informatievoorziening kan vooral gunstig zijn voor het corrigeren van de risicoperceptie van mensen die recent verhuisd zijn, omdat mensen aangeven vooral bij verhuisbeslissingen dergelijke websites te raadplegen.⁵¹ Vooralsnog is er echter geen hard bewijs dat dergelijke websites preventiegedrag op de beoogde manier beïnvloeden.⁵²

Naast websites is ook te denken aan gerichte voorlichting over het inbraakrisico en het keurmerk aan mensen die recent verhuisd zijn en bewoners van een buurt die te maken heeft met een inbraakgolf. Het eerste kan in samenwerking met de gemeente; het tweede in samenwerking met politie of gemeente.

Informatie over preventiemaatregelen getroffen door vergelijkbare huishoudens

Mensen blijken bijzonder gevoelig voor het gedrag van anderen. Daar zijn ook goede redenen voor (zie paragraaf 2.2). Tot nog toe richt de communicatie over inbraakpreventie zich vooral op wat mensen zouden moeten doen. Het is wellicht effectiever om mensen te informeren over preventiemaatregelen die vergelijkbare huishoudens hebben genomen. Dit is een nog weinig gebruikte, maar veelbelovende manier om gedrag te beïnvloeden.⁵³ Op andere terreinen, waaronder energiebesparing, is hier positieve ervaring mee opgedaan.⁵⁴

De politie is wellicht bij dit initiatief te betrekken. Veel korpsen voeren zogenoemde ‘voetstapacties’ uit.⁵⁵ De effectiviteit hiervan is onbekend. In plaats hiervan zou aan bewoners gecommuniceerd kunnen worden hoe hun beveiliging zich verhoudt tot dat van andere woningen in de straat of buurt of andere, vergelijkbare woningen. Dit kan met behulp van een eenvoudig scoreformulier waarop een aantal basiselementen van goede beveiliging zijn aan te kruisen.⁵⁶ Dit is ook te zien als alternatief voor de preventie-adviescampagnes, waarvan de effectiviteit gering lijkt (zie paragraaf 4.2.4).

Informatie over inbraakrisico en landelijk keurmerk bij bouwmarkten

Woningeigenaren lijken vaak het moment van een grote klus aan de woning aan te grijpen om ook technische preventiemaatregelen te nemen. In een recente enquête is dit verreweg het meest genoemde motief voor het nemen van maatregelen (paragraaf 2.1). Dit biedt een mogelijke opening om gedrag te beïnvloeden. Dit kan door in de relevante schappen van bouwmarkten actuele informatie te geven over het lokale inbraakrisico en tegelijk het keurmerk (PKVW) onder de aandacht te brengen. Als mensen voor de beslissing staan geldt uit te geven aan preventiemaatregelen, dan blijken ze bijzonder gevoelig voor beschrijvingen van het risico.⁵⁷ Aannemers zouden ook bij dit initiatief betrokken kunnen worden. Om dit voor hen interessant te maken, moet hier wel een passende beloning tegenover staan.

Richten van communicatie-initiatieven

Bepaalde persoonlijke kenmerken en omstandigheden kunnen mensen extra kwetsbaar maken voor woninginbraak, denk aan huurders, mensen met versterkte zelfcontroleproblemen en studenten (zie paragraaf 2.3). Politiegegevens over herhalingsinbraken zijn bijvoorbeeld te gebruiken om deze groepen in beeld te brengen. De verhoogde kwetsbaarheid kan reden zijn om communicatie-initiatieven specifiek op deze groepen te richten, maar ook om dat juist niet te doen: het is niet onwaarschijnlijk dat juist bij deze groepen communicatie niet tot gedragsverandering leidt. In dat geval is het

logischer om het treffen van technische preventiemaatregelen bij de renovatie van sociale huurwoningen verplicht te stellen. Op dit moment is de literatuur te beperkt om op het punt van doelgroepcommunicatie harde conclusies te kunnen trekken.

4.2.4 MINDER KANSRIJKE INTERVENTIES

Het is niet te verwachten dat een subsidie op de aanschaf van preventieartikelen effect zal sorteren.⁵⁸ Het nemen van preventiemaatregelen lijkt meer het resultaat van een gevoelsmatige reactie op ervaringen dan van een 'koele' afweging van kosten en baten. Het is dan ook niet verrassend dat in een recente enquête maar weinig mensen aangeven niet méér aan preventie te doen vanwege de kosten daarvan.⁵⁹ De overgrote meerderheid geeft aan zich geen zorgen te maken, omdat ze denken dat de woning voldoende goed is beveiligd of dat hun woning geen risico loopt.

Deur-aan-deur preventieadvies lijkt een dure en weinig effectieve interventie. Een aantal ervaringen hiermee, onder meer in Eindhoven en Schiedam, zijn bijzonder negatief.⁶⁰ Bewoners bleken simpelweg niet te reageren, zelfs niet als er een aanzienlijke subsidie tegenover staat. Recente ervaringen in 's-Hertogenbosch met gratis preventieadvies door adviseurs die voor de gemeente werken lijken wat positiever⁶¹. Hierbij krijgen bewoners een bedrag terug van gemaakte beveiligingskosten. Maar zonder duidelijk bewijs dat preventieadvies een effectieve manier is om het niveau van inbraken te verlagen, lijkt dit geen kansrijke interventie.

Preventieadvies voor mensen die net een inbraak hebben meegemaakt zou wel effectief kunnen zijn. Deze bewoners zijn immers zeer gemotiveerd (zie paragraaf 2.1.1). Verschillende gemeenten, waaronder Den Haag en Rotterdam en in Limburg, zetten teams in voor het geven van gratis beveiligingsadvies na een inbraak. Dit is een al lang bestaand en aansprekend idee. Toch laten verschillende, uitgebreide evaluaties in het buitenland hier geen duidelijke effecten van zien.⁶² Zonder bewijs van het tegendeel lijkt dit ook geen kansrijke interventie.


BIBLIOGRAFIE

- Aalbers, Rob en Herman Vollebergh, 2013, Leren door communiceren tussen onderzoek en beleid: een essay, *Economisch Statistische Berichten*, 98 (4672S), 60-64.
- ACT (Australian Capital Territory Department of Justice and Community Safety), 2004, Crime victims and the prevention of residential burglary. Report of the ACT Burglary Victims Response Project, Canberra.
- Amodio, Francesco, 2013, Crime protection investment spillovers: theory and evidence from the City of Buenos Aires, mimeo, Universitat Pompeu Fabra, Barcelona.
- Averdijk, Margit en Rolf Loeber, 2012, The role of self-control in the link between prior and future victimization: an indirect test, *International Review of Victimology*, 18 (3), 189-206.
- Barthe, Emmanuel, 2006, Crime prevention publicity campaigns, Problem-oriented guides for police response series No. 5, US Department of Justice, Washington D.C.
- Budd, Tracey, 1999, Burglary of Domestic Dwellings: Findings from the British Crime Survey, Home Office Statistical Bulletin 4/99, Home Office, Londen.
- Catalano, Shannan, 2010, *Victimization during household burglary*, Bureau of Justice Statistics Special Report, US Department of Justice, Washington DC.
- Chainey, Spencer en Lisa Tompson, 2012, Engagement, empowerment en transparency: publishing crime statistics using online crime mapping, *Policing*, 6 (3), 228-239.
- Clotfelter, C.T., 1977, Public services, private substitutes, and the demand for protection against crime, *American Economic Review*, 67 (5), 867-877.
- Costa, Dora en Matthew Kahn, 2011, Energy conservation 'nudges' and environmentalist ideology: evidence from a randomized residential electricity field experiment, *Journal of the European Economic Association*, 11 (3), 680-702.
- Darby, Michael R., en Edi Karni, 1973, Free competition and the optimal amount of fraud, *Journal of Law and Economics*, 16(1), 67-88.
- Dijk, Jan J.M. van en Ben A. Vollaard, 2012, Self-limiting crime waves, in: Jan J.M. van Dijk, Andromachi Tseloni, Graham Farrell (red.), *The International Crime Drop: New Directions in Research*, Palgrave MacMillan, New York, 250-267.
- Dillon, Robin L. en Catherine H. Tinsley, 2008, How near-misses influence decision making under risk: a missed opportunity for learning, *Management Science*, 54 (8), 1425-1440.
- Dur, Robert en Ben Vollaard, 2011, Leren door experimenteren. Effectief veiligheidsbeleid beproefd in Rotterdam, *Secondant*, nr. 3/4, 64-67.
- Eck, John, 2006, Preventing crime at places, in: David Farrington, Doris Layton MacKenzie, Lawrence Sherman en Brandon C. Welsh (red.), *Evidence-based crime*

- prevention*, Routledge, Londen.
- Felson, Marcus en Rachel Boba, 2010, *Crime and Everyday Life*, 4e editie, Sage, Los Angeles.
 - Gallagher, Justin, 2013, Learning About an Infrequent Event: Evidence from Flood Insurance Take-Up in the US, *American Economic Journal: Applied Economics*, te verschijnen.
 - Gemeente 's-Hertogenbosch, 2009, Evaluatierapport 'Geef inbrekers geen kans', 's-Hertogenbosch.
 - Gonzalez-Navarro, Marco, 2013, Deterrence and geographical externalities in auto theft, *American Economic Journal: Applied Economics*, 5 (4), 92-110.
 - Hakim, Simon en Mary Ann Gaffney, 1995, Residential burglary patterns, *Locksmith Ledger*, February issue, 87-90.
 - Klein Haneveld, Renate K., Sanne Boes en Nicolien Kop, 2012, Woninginbraken, Politieacademie, Apeldoorn.
 - Loewenstein, George, 1996, Out of control. Visceral influences on behavior, *Organizational Behavior and Human Decision Processes*, 65 (3), 272-292.
 - Ministerie van Justitie, 2013, Brief aan de Tweede Kamer, Nr. 369297, Den Haag.
 - Norris, Fran H. en Krzysztof Kaniasty, 1992, *American Journal of Community Psychology*, 20 (5), 625-648.
 - Philipson, Tomas J. en Richard A. Posner, 1996, The economic epidemiology of crime, *Journal of Law and Economics*, 39(2), 405-433.
 - Pratt, Travis C., Jillian J. Turanovic, Kathleen A. Fox en Kevin A. Wright, 2014, Self-control and victimization: a meta-analysis, *Criminology*, 51 (1), 87-116.
 - Salm, Martin en Ben Vollaard, 2014, Leren over het lokale inbraakrisico. Verslag van een onderzoek, CCV/Universiteit Tilburg, Utrecht/Tilburg.
 - Schultz, Wesley, Jessica Nolan, Robert Cialdini, Noah Goldstein en Vidas Griskevicius, 2007, The constructive, destructive, and reconstructive power of social norms, *Psychological Science*, 18 (5), 429-434.
 - Shavell, Steven, 1991, Individual precautions to prevent theft: private versus socially optimal behavior, *International Review of Law and Economics*, 11, 123-132.
 - Sorenson, David, 2003, The nature and prevention of residential burglary: a review of the international literature with an eye towards prevention in Denmark, Ministerie van Justitie Denemarken, Kopenhagen.
 - Thaler, Richard en Cass Sunstein, 2009, *Nudge. Improving decisions about health, wealth and happiness*, Penguin, Londen.
 - Tilley, Nick & Janice Webb, 1994, Burglary reduction: findings from safer cities schemes, Crime prevention unit series No. 51, Home Office, Londen.
 - Veiligheidsmonitor België, 1998, Federale Politie, Brussel.
 - Vollaard, Ben, 2010, Diefstal als nare verrassing – de gedragseconomie van diefstalpreventie, *TPEdigitaal*, 4(4), 49-60.

- Vollaard, Ben, 2010a, *Het publieke belang bij private preventie. Een economische analyse van inbraakpreventiebeleid*, Politiewetenschap nr. 51a, Reed Business, Amsterdam.
- Vollaard, Ben, 2010b, Criminologen kunnen beter worden genegeerd, *NRC Handelsblad*, 24 april.
- Vollaard, Ben, 2013, Het spel tussen dader en slachtoffer, *Tijdschrift voor Criminologie*, 55 (3), 299-308.
- Vollaard, B.A. and J.C. van Ours, 2011, Does regulation of built-in security reduce crime? Evidence from a natural experiment, *The Economic Journal*, 121, 485-504.
- Weinstein, Neil D., 1989, Effects of personal experience on self-protective behavior, *Psychological Bulletin*, 105 (1), 31-50.
- Wilsem, Johan A. van, 2003, Crime and context: the impact of individual, neighborhood, city and country characteristics on victimization, ICS Dissertation Series No. 96, Radboud Universiteit, Nijmegen.
- Yechiam, Eldad, Ido Erev en Greg Barron, 2006, The effect of experience on using a safety device, *Safety Science*, 44, 515-522.

NOTEN

- 1 Deze publicatie is een gezamenlijk initiatief van de Universiteit Tilburg en het Centrum voor Criminaliteitspreventie en Veiligheid (CCV). Graag wil ik Karin Bongers, Judith Hagendijk en Lilian Tieman bedanken voor hun uitgebreide commentaar op een eerdere versie. Karin Burhenne ben ik erkentelijk voor het redigeren van de tekst.
- 2 Een voorbeeld komt uit een artikel dat ingaat op het effect van preventiecampagnes op angst voor criminaliteit: "Theoretically, the focus on precautionary behavior is an outgrowth of the opportunity reduction model of crime prevention. While well-intentioned, advocates of this approach have implied that the goal is the prevention of victims. Implicitly, it blames the victims by suggesting that they were somehow responsible for their misfortune. If they had just been more careful, it would not have happened." (Norris en Kaniasty, 1992, p. 644)
- 3 Zie bijvoorbeeld Thaler en Sunstein (2009).
- 4 Salm en Vollaard (2014).
- 5 Brief aan de Tweede Kamer met nummer 369297, gedateerd 16 april 2013.
- 6 De theoretische achtergrond van deze paragraaf is terug te vinden in Felson en Boba (2010), p. 28 ev.
- 7 Zie Felson en Boba (2010).
- 8 Voor een beschrijving van gerelateerde literatuur, zie Klein Haneveld et al. (2012), p. 14.
- 9 Nu gelden deze cijfers voor de 50 procent slachtoffers die iets over de dader kunnen zeggen. Maar al zou het zo zijn dat voor de andere 50 procent slachtoffers (die niets kunnen zeggen over de dader) geldt dat door volstrekt onbekenden is ingebroken, dan nog is 30 procent van alle inbrekers geen onbekende.
- 10 Catalano (2010).
- 11 Voor een discussie, zie Vollaard (2013).
- 12 Zoals samengevat in Vollaard (2010a) laat cross-sectieonderzoek op individueel niveau een sterk verlaagde inbraakkans zien voor beveiligde woningen – ook wanneer gecontroleerd wordt op een reeks van kenmerken van woning, bewoners en wijk. Zie bijvoorbeeld Budd, 1999 op basis van de British Crime Survey, en Van Wilsem (2003) op basis van de Politie-monitor Bevolking. Van Wilsem (2003) vindt de sterkste effecten voor extra hang- en sluitwerk en relatief kleine effecten voor buitenverlichting aan de woning. In Engeland zijn verschillende lokale initiatieven gericht op betere woningbeveiliging geëvalueerd. Zo beschrijven Tilley & Webb (1994) een project in de Engelse plaats Sunderland waar versterkte voor- en achterdeuren, deurspionnen en deurkettingen werden geïnstalleerd. Een vergelijking voor en na de interventie leverde een daling in woninginbraak van ongeveer een derde op. Op basis van een kritische evaluatie van de gebruikte onderzoeksmethode en uitkomsten van deze en een reeks andere studies concludeert Sorensen (2003: 36) dat de potentiële effectiviteit van technische beveiliging van woningen 'hoog' is. Eck (2006) komt tot een soortgelijke conclusie.
- 13 Zie Vollaard en Van Ours (2011).

- 14 Zie Weinstein (1989), die op pagina 34 de literatuur tot eind jaren tachtig in aan tabel naast elkaar zet.
- 15 Dillon en Tinsley (2008).
- 16 Gallagher (2013).
- 17 Zie Gallagher (2013). Op dit punt bestaat binnen de context van slachtofferschap van criminaliteit nog weinig empirisch bewijs, vooral door de beperkte beschikbaarheid van longitudinale data.
- 18 Deze paragraaf is grotendeels gebaseerd op Vollaard (2010, p. 50).
- 19 ACT (2004), p. 43.
- 20 Budd (1999), p. 40.
- 21 Philipson en Posner (1996).
- 22 Naar motieven voor het nemen van preventiemaatregelen werd gevraagd in zowel de enquête van 1997 als die van 1998. De vraagstelling verschilt tussen beide jaren. Ook verschilt de wijze van presenteren in de twee tabellenrapporten. In de figuur zijn alleen die motieven weergegeven waarvoor de antwoorden van respondenten overeenkomen tussen beiden jaren.
- 23 Het inbraakniveau verschilt tussen België en Engeland en Wales; punt is dat voor beide enquêtes geldt dat respondenten inbraken in de woonomgeving als motief even vaak noemen als inbraak in de eigen woning.
- 24 Volgens de Integrale Veiligheidsmonitor 2011 bedroeg persoonlijk slachtofferschap van een (poging tot) inbraak 3,1 procent in 2011.
- 25 Voor verdere uitwerking hiervan zie Thaler en Sunstein (2009), hoofdstuk 3.
- 26 Van Wilsem (2003, p. 104) vindt dat het effect van woningbeveiliging tot wel drie keer zo sterk is in gemeenten waar bewoners relatief veel aan preventie doen. Het nalaten van preventiemaatregelen wordt dus hard afgestraft in gemeenten met veel criminaliteit, waar mensen veel aan beveiliging doen. Dit hangt natuurlijk samen met de hogere inbraakkans in deze relatief onveilige gemeenten, maar dit effect kan versterkt worden door verplaatsingseffecten (target displacement) van goed beveiligde woningen naar minder goed beveiligde woningen. Uit de studie wordt niet duidelijk hoe groot dit verplaatsingseffect is.
- 27 We schrijven 'kan toenemen', omdat er een niet-lineaire relatie kan bestaan. Als bijna iedereen een bepaalde maatregel heeft genomen, dan gaan mogelijke daders hier wellicht al van uit. In dat geval zou het zo kunnen zijn dat het niet nemen van de maatregel de kans op slachtofferschap niet vergroot. Het feit dat anderen de maatregelen hebben genomen, verkleint dan mijn kans op slachtofferschap.
- 28 Dit is theoretisch uitgewerkt in Clotfelter (1977) en Shavell (1991). Gonzalez-Navarro (2013) biedt duidelijk bewijs voor het bestaan van negatieve externaliteiten van waarneembare autodiefstalpreventiemaatregelen. Amodio (2013) laat zien dat zichtbare vormen van inbraakpreventie, waaronder camera's en alarmsystemen, zich sterk in de ruimte clusteren. Natuurlijk hoeft dit niet met kopieergedrag te maken te hebben: het inbraakrisico varieert ook over de ruimte. Om aan te tonen dat het hier om kopieergedrag gaat, kijkt hij naar een bron van toevallige variatie in preventiemaatregelen – en het effect hiervan op anderen in de directe omgeving. Bron van toevallige variatie in preventiegedrag vormt bekendheid met slachtofferschap van anderen zoals familie en vrienden die buiten de wijk wonen. Wanneer dit als instrumentele variabele wordt gebruikt, dan blijkt kopieergedrag substantieel en statistisch significant. Uitzondering hierop is het gebruik van deursloten en buitenverlichting.
- 29 In de Crime Survey for England and Wales 2012/13 noemt 19 procent van de respondenten dit als reden; in de New Zealand National Survey of Crime Victims 2001 noemt 15 procent dit als reden.
- 30 Zie Vollaard (2010a), hoofdstuk 4.

- 31 Salm en Vollaard (2014).
- 32 In een vervolgstudie willen we dit onderzoeken. Dat net verhuisde mensen een relatief hoog inbraakrisico lopen, is bekend (Hakim en Gaffney 1995), maar het is niet duidelijk of dit te maken heeft met hun persoonlijke kenmerken.
- 33 Zie Averdijk en Loeber (2012).
- 34 Pratt et al. (2014).
- 35 Toch moet de rol van een gebrek aan zelfcontrole niet worden overdreven: uiteindelijk zijn verschillen in slachtofferschap van criminaliteit tussen personen er maar beperkt mee te verklaren (zie Pratt et al. 2014).
- 36 Van Dijk en Vollaard (2012).
- 37 Het kan zijn dat niet de risico inschatting voor slachtofferschap te laag is, maar de risico inschatting na slachtofferschap te hoog. Los hiervan is het punt dat één van de risico inschattingen incorrect is – en dat dit concrete gedragseffecten heeft.
- 38 Ook is bekend dat de gevoelens van onveiligheid in Nederland spectaculair gedaald zijn sinds halverwege de jaren negentig, tegelijk met de daling in de criminaliteit. Gegevens zijn op verzoek verkrijgbaar bij de auteur. Voor een verdere uitwerking hiervan zie Vollaard (2010b).
- 39 Salm en Vollaard (2014).
- 40 Bewoners tasten goedgevoel in het duister over de hoogte van het inbraakrisico en hun invloed daarop. Het inbraakrisico van een woning hangt af van een groot aantal factoren die buiten de invloedssfeer van de bewoner liggen, zoals ligging van de woning vlakbij een grote verkeersader.
- 41 Darby en Karni (1973).
- 42 Deze neiging staat in de literatuur bekend onder de term present bias, zie Thaler en Sunstein (2009).
- 43 Loewenstein (1996).
- 44 Zie Vollaard (2010a)
- 45 Vollaard en Van Ours (2011).
- 46 Gegevens verkrijgbaar bij het CCV (www.hetccv.nl).
- 47 Sinds het van kracht worden van het Bouwbesluit 1999 zijn een kleine 900.000 woningen opgeleverd, wat neerkomt op ruim 10 procent van het woningbestand. Hierbij houden we rekening met het feit dat de invloed van het Bouwbesluit op de inbraakwerendheid van gereedgekomen woningen niet onmiddellijk is (zie ook Vollaard en Van Ours 2011).
- 48 Zie Vollaard (2010a), hoofdstuk 6.
- 49 Barthe (2006).
- 50 Zie Dur en Vollaard (2011).
- 51 Chainey en Tompson (2012). p. 233.
- 52 Chainey en Tompson (2012).
- 53 Schultz et al. (2007).
- 54 Costa en Kahn (2011).
- 55 Hierbij attenderen agenten bewoners op onzorgvuldig afgesloten deuren en ramen door ‘voetjes’ achter te laten. Dit zijn papieren voetjes in de vorm van een schoenafdruk met daarop de tekst: “Dit had de afdruk van een inbreker kunnen zijn”.

- 56 Wellicht dat een dergelijk initiatief in samenwerking met schadeverzekeraars is te realiseren. Sommige verzekeraars verzamelen op het moment van het afsluiten van de polis gegevens over aanwezige preventiemaatregelen. In Nederland is zo goed als ieder huishouden tegen schade door inbraak verzekerd.
- 57 Yechiam et al. (2006).
- 58 Een subsidie zou wel een signaalwerking kunnen hebben, maar dit signaal is wellicht ook te genereren op een andere manier (voor een discussie, zie Aalbers en Vollebergh 2013).
- 59 Zie de Crime Survey for England and Wales 2012/13; gegevens op verzoek verkrijgbaar van de auteur.
- 60 Zie Vollaard (2010a), hoofdstuk 6.
- 61 Een evaluatie geeft aan dat 2,5 procent van de bijna 5.000 benaderde bewoners naar een van de gesuggereerde bedrijven is gestapt om vervolg te geven aan het advies. Een grotere groep bewoners zegt zelf met het advies aan de slag te zijn gegaan (Gemeente 's-Hertogenbosch 2009).
- 62 Voor een overzicht van relevante studies naar preventieadvies na een inbraak, zie Vollaard (2010a).

CENTRUM VOOR CRIMINALITEITSPREVENTIE EN VEILIGHEID

Het Centrum voor Criminaliteitspreventie en Veiligheid (CCV) draagt bij aan de maatschappelijke veiligheid door met partners integrale aanpakken te ontwikkelen en een brede implementatie daarvan te bevorderen. Het CCV zorgt voor ondersteuning en afstemming op maat, gericht op de lokale praktijk.

MEER INFORMATIE

Heeft u na het lezen van deze brochure nog vragen over de aanpak van woninginbraak, neem dan contact op met het CCV.

Centrum voor Criminaliteitspreventie en Veiligheid (CCV)

Churchillaan 11, 3527 GV Utrecht

Postbus 14069, 3508 SC Utrecht

www.hetccv.nl


Stichting Centrum voor Criminaliteitspreventie en Veiligheid (CCV)
draagt bij aan de maatschappelijke veiligheid door het stimuleren van
publiek-private samenwerking, actieve kennisdeling van de veiligheidspraktijk
en kwaliteitsontwikkeling van instrumenten en regelingen.