

Departement Organisatiewetenschappen

De effectiviteit van Veiligheidshuizen.

Onderzoekssamenvatting

November 2010

Remco Mannak MA, MSc

De effectiviteit van Veiligheidshuizen 2

De effectiviteit van Veiligheidshuizen.

Onderzoekssamenvatting

November 2010

Contactgegevens:

Remco Mannak MA MSc

Promovendus

Department Organisatiewetenschappen

Faculteit Sociale Wetenschappen

Universiteit van Tilburg

Postbus 90153

5000 LE Tilburg

Telefoonnummer: +31 13 466 8299

E-mailadres: R.S.Mannak@uvt.nl

Website: http://www.uvt.nl

Drs. Hans Moors

Senior onderzoeker & afdelingshoofd

Veiligheid & Criminaliteit, Welzijn & Zorg

IVA beleidsonderzoek en advies

Postbus 90153

5000 LE Tilburg

Telefoonnummer: +31 13 466 8458 / 8466

E-mailadres: J.A.Moors@uvt.nl

Website: http://www.iva.nl

mailto:R.S.Mannak@uvt.nl
http://www.uvt.nl/
mailto:J.A.Moors@uvt.nl
http://www.iva.nl/

De effectiviteit van Veiligheidshuizen 3

Introductie
Nederland kent sinds eind 2009 een landelijk dekkend netwerk van 45 Veiligheidshuizen

(Ministerie van Justitie, 2009). Veiligheidshuizen zijn netwerkorganisaties, waar professionals uit

de strafketen en zorgketen samenkomen voor informatiedeling en afstemming. In de

Veiligheidshuizen bespreken de professionals diverse casussen, wisselen informatie uit,

ontwikkelen een plan van aanpak, maken afspraken en gaan weer uiteen voor de uitvoering.

Veiligheidshuizen stimuleren netwerksamenwerking, waarbij het netwerk wordt gevormd door het

Veiligheidshuis en de daarbij aangesloten partnerorganisaties.

 Maar hoe fungeren dergelijke netwerken van organisaties eigenlijk? Welke doelen dienen

Veiligheidshuizen? En zijn Veiligheidshuizen effectief? Zowel managers en partners van

Veiligheidshuizen als politici worstelen met deze vragen. De behoefte aan evaluaties van

Veiligheidshuizen is groot, zeker omdat de samenwerking onder druk staat vanwege

bezuinigingen, outputfinanciering en teruglopende budgetten bij partnerorganisaties. Maar in de

wetenschappelijke literatuur is vrij weinig bekend over de werking van netwerken als geheel

(zoals Veiligheidshuizen) en over de effectiviteit van netwerken (Provan, Fish, & Shadow, 2007;

Kenis & Raab, 2003).

In de voorliggende studie zijn 39 Veiligheidshuizen onderzocht om antwoorden te kunnen

geven op de bovenstaande vragen. Hierbij is niet alleen de effectiviteit van de netwerken in beeld

gebracht, maar ook de invloed van interne en externe factoren op de effectiviteit. Het onderzoek

richt zich op de verschillende voorwaarden voor en paden naar netwerkeffectiviteit. Zodoende

draagt de studie bij aan het inzicht in het functioneren van netwerken als geheel. Daarnaast

verschaft het onderzoek informatie aan Veiligheidshuizen over de mogelijkheden om de

effectiviteit en het maatschappelijke doelbereik (reductie van criminaliteit en recidive) te

optimaliseren.

 Dit rapport vormt een onderzoekssamenvatting van de effectiviteitmeting

Veiligheidshuizen, uitgevoerd op initiatief van de Universiteit van Tilburg. De effectiviteitmeting

omvat de masterthesissen van Karen Geelhoed en Remco Mannak en het vervolgonderzoek op

deze studies. In het kader van de thesissen zijn 6 Veiligheidshuizen diepgaand onderzocht.

Vervolgens zijn de bevindingen veldbreed getoetst door nog eens 4 Veiligheidshuizen in de

diepte te evalueren en 29 Veiligheidshuizen vergelijkenderwijs te onderzoeken middels

telefonische interviews. Het onderzoek is academisch begeleid door dr. Bart Cambré en dr. Jörg

Raab van het departement Organisatiewetenschappen van de Universiteit van Tilburg. De

praktische begeleiding is verzorgd door drs. Rob Pranger en drs. Hans Moors van IVA beleids-

onderzoek en advies. Het rapport geeft eerst een toelichting op de gehanteerde concepten,

vervolgens wordt er een korte schets van de onderzoeksmethode getoond. Tot slot volgt een

samenvatting van de onderzoeksbevindingen en een beschrijving van enkele best practices.

De effectiviteit van Veiligheidshuizen 4

Concepten
In deze studie is gebruik gemaakt van het toonaangevende onderzoeksmodel van Provan en

Milward (1995). Provan en Milward voerden in 1995 een studie uit naar de invloed van de

netwerkstructuur en contextuele factoren op de effectiviteit van vier netwerken in de Amerikaanse

geestelijke gezondheidszorg. Het model is aangevuld met de theorie van Provan en Kenis

(2008), aangaande de aansturing van netwerken in de publieke sector. Ook is het

ontwikkelingsproces van het netwerk meegenomen in de analyse. Hierbij is ondermeer gekeken

naar de bestaansduur van het samenwerkingsverband en het opbouwen van legitimiteit bij

partnerorganisaties en financiers.

Uit het voorliggende onderzoek naar Veiligheidshuizen blijkt dat vijf factoren gerelateerd

zijn aan de effectiviteit van het netwerk: de bestaansduur van het samenwerkingsverband,

stabiliteit van het systeem, beschikbaarheid van middelen, aansturingsvorm en

samenwerkingsstructuur. Er is een configurationele benadering gehanteerd: De combinaties van

de verschillende factoren zijn onderzocht om zo verschillende paden naar effectiviteit bloot te

leggen. Figuur 1 toont het conceptueel model. In deze paragraaf worden de onderstaande

concepten kort toegelicht.

Figuur 1: Conceptueel model

Netwerkeffectiviteit

Netwerkeffectiviteit betreft het behalen van positieve resultaten, die niet behaald zouden kunnen

worden door de afzonderlijke activiteiten van de individuele organisaties (Provan & Kenis, 2008).

In het geval van Veiligheidshuizen zijn deze resultaten gelegen in het reduceren van criminaliteit

en recidive. Dit wordt gerealiseerd door het coördineren van de activiteiten en interventies van de

De effectiviteit van Veiligheidshuizen 5

verschillende partnerorganisaties in het netwerk en het onderling delen van informatie, waardoor

een integrale casusbehandeling mogelijk wordt. De complexiteit van de evaluatie van

netwerkuitkomsten komt voort uit de betrokkenheid van meerdere belanghebbenden. Provan en

Milward (2001) stellen daarom dat netwerkeffectiviteit gemeten moet worden op drie niveaus, te

weten het organisatieniveau (deelnemersniveau), het lokale netwerkniveau, en het

maatschappelijke niveau. Hierbij moet worden opgemerkt dat publieke netwerken uiteindelijk

worden afgerekend op hun bijdrage aan de maatschappij. In dit onderzoek is de effectiviteit op

drie niveaus gemeten:

1. De operationele effectiviteit (o.a. de facilitering en effectiviteit van casusoverleggen.

Gemeten middels het model van Kenis (In: IVA beleidsonderzoek en advies, 2008)). Het

idee achter dit model is dat operationeel goed functionerende Veiligheidshuizen

uiteindelijk ook maatschappelijk doelbereik zullen realiseren.

2. Het behalen van de lokale netwerkdoelen.

3. Het reduceren van criminaliteit met betrekking tot de vier kernthema’s (veelplegers,

huiselijk geweld, jeugd en nazorg) en het behalen van de landelijke doelstelling (5,8%

reductie van recidive in 2 jaar tijd).

De meting op basis van verschillende bronnen, vanuit verschillende perspectieven, op

verschillende niveaus (nader toegelicht in de paragraaf ‘Onderzoeksmethode’), biedt een

gedetailleerd totaalbeeld van de effectiviteit. In deze effectiviteitmeting is zowel het

organisatorisch functioneren van het Veiligheidshuis meegewogen, als de maatschappelijke

impact die uit de samenwerking voortvloeit. De beoordeling van de maatschappelijke invloed is

gebaseerd op de ervaringen van de betrokken professionals alsmede de bevindingen van

beschikbare lokale en nationale onderzoeken naar de reductie van criminaliteit en recidive. Op

basis van deze meting zijn de Veiligheidshuizen ingedeeld in vier categorieën:

1. Starter: De samenwerking moet grotendeels nog tot stand komen.

2. Gecoördineerde samenwerking: Het Veiligheidshuis heeft organiserend vermogen,

waardoor de samenwerking sterk is verbeterd.

3. Groeiende impact: Bij 1 a 2 kernthema’s wordt de criminaliteit teruggedrongen.

4. Effectief samenwerkingsverband: Er is sprake van stevige aantoonbare reductie van

criminaliteit op alle kernthema’s en duidelijke reductie van recidive.

Essentiële kenmerken

In deze studie zijn vijf factoren naar voren gekomen die van belang zijn voor effectieve

netwerksamenwerking, te weten de bestaansduur, stabiliteit, beschikbaarheid van middelen,

aansturingsvorm en samenwerkingsstructuur.

De effectiviteit van Veiligheidshuizen 6

Bestaansduur

De bestaansduur betreft de periode vanaf de opening van het Veiligheidshuis tot het moment van

onderzoek. Hierbij is een eventueel voortraject meegewogen indien het voortraject een cruciale

rol heeft gespeeld in het ontwikkelingstraject van het Veiligheidshuis.

Netwerkstabiliteit

Netwerkstabiliteit heeft betrekking op de rust of onrust in het netwerk, voortvloeiend uit eventuele

veranderingen buiten het netwerk en daarnaast uit wisselingen of langdurige participatie van

partners binnen het netwerk. Door langdurige samenwerking kunnen onderlinge banden worden

opgebouwd en onzekerheden worden weggenomen, waardoor effectiviteit wordt gestimuleerd.

Middelen

De beschikbaarheid van middelen omvat de totale financiële bijdragen (huisvesting, budgetten,

voorzieningen, etc.) aan het netwerk door partnerorganisaties en externe partijen. Hierbij is de

ratio bekeken van de hoeveelheid beschikbare middelen ten opzichte van het aantal inwoners in

het dekkingsgebied. De beschikbaarheid van middelen is opgenomen in dit onderzoek vanwege

de verwachting dat een grotere hoeveelheid beschikbare middelen de kans op effectiviteit

vergroot (Provan & Milward, 1995, Pfeffer & Salancik, 2003).

Aansturingsvorm

De aansturingsvorm van het netwerk omvat de uitvoering van besluitvormings-, coördinatie- en

toezichtstaken. Hierbij is niet zozeer de formele aansturingsvorm van belang, maar de feitelijke

aansturing van het netwerk in de dagelijkse praktijk. Provan en Kenis (2008) onderscheiden drie

aansturingsvormen: gezamenlijke aansturing door de meerderheid van de netwerkpartners;

aansturing door een of twee leidende organisaties (bijvoorbeeld de gemeente of het OM); en

aansturing door een neutrale Netwerk Administratieve Organisatie (NAO) waarbij de

netwerkmanager een belangrijke rol speelt in het bepalen van de koers.

Samenwerkingsstructuur

De structuur van het netwerk is inzichtelijk gemaakt aan de hand van de mate van integratie.

Netwerkintegratie is van belang om te voorkomen dat cliënten tussen de wal en het schip

belanden (Provan & Milward, 1995), of onbedoeld door meerdere organisaties behandeld

worden. Netwerkintegratie vindt plaats wanneer de verschillende organisaties die gemoeid zijn

met een casus, met elkaar samenwerken en acties op elkaar afstemmen. Er zijn twee vormen

van integratie gemeten, te weten integratie door dichtheid en integratie door centralisatie.

Netwerkintegratie door dichtheid betreft de mate van samenhang of compactheid van het

netwerk, oftewel de mate waarin elke partner contact heeft met elke andere partner in het

netwerk (Scott, 2000). Veel onderling contact in het netwerk stimuleert de informatiedeling en het

De effectiviteit van Veiligheidshuizen 7

onderling vertrouwen (Nielsen, 2007, Coleman, 1988). De integratie door dichtheid is gemeten op

basis van de hoeveelheid samenwerkingsrelaties per casusoverleg (deelname, inbreng van

casussen of informatie en uitvoering van taken). Integratie door centralisatie beschrijft de mate

waarin de samenhang in het netwerk is georganiseerd rondom een centrale persoon of

organisatie (Scott, 2000). Integratie door een centrale persoon of organisatie bevordert

coördinatie van de netwerkactiviteiten, waardoor overlappende, of tegenstrijdige interventies

voorkomen kunnen worden (Provan & Milward, 1995).

De effectiviteit van Veiligheidshuizen 8

Onderzoeksmethode
Dit onderzoek richt zich op de mate waarin de effectiviteit van Veiligheidshuizen wordt beïnvloed

door configuraties van de bovengenoemde factoren. Voorafgaand aan de dataverzameling zijn er

verscheidene expertmeetings georganiseerd met professionals en wetenschappers, om zo te

komen tot een goed overwogen methode van onderzoek en dataverzameling. Ook zijn diverse

eerdere studies naar Veiligheidshuizen bestudeerd (o.a. Nelissen, 2007; WODC, 2008; IVA

Beleidsonderzoek en advies, 2008; Van Delden, 2009). Om gedetailleerd inzicht te verkrijgen in

de onderzoeksobjecten (Veiligheidshuizen), zijn er 10 Veiligheidshuizen op locatie onderzocht,

door dataverzameling op verschillende niveaus, middels verschillende bronnen. De data is

verzameld aan de hand van:

- Semi-gestructureerd interview met manager Veiligheidshuis;

- Semi-gestructureerd interview met vertegenwoordiger gemeente;

- Semi-gestructureerd interview met vertegenwoordiger OM;

- Groepsinterview met voorzitters casusoverleg (en procesmanagers);

- Enquête onder alle partners van het Veiligheidshuis;

- Document studie van jaarverslagen, begrotingen, evaluaties et cetera;

- Observaties.

Vervolgens zijn er nog eens 29 Veiligheidshuizen onderzocht door middel van:

- Semi-gestructureerd interview met manager Veiligheidshuis;

- Document studie van eventueel toegezonden documenten.

De validiteit van de onderzoeksbevindingen is geverifieerd tijdens expertmeetings met

professionals en wetenschappers.

Vanwege de verwachting dat er meerdere wegen zijn naar netwerkeffectiviteit, is de data in dit

onderzoek geanalyseerd middels crisp-set Qualitative Comparative Analysis (csQCA). Deze

relatief nieuwe analysetechniek maakt het mogelijk om op basis van gedetailleerde kennis van de

onderzoeksobjecten (Veiligheidshuizen), de verschillende onderzoeksobjecten met elkaar te

vergelijken en paden bloot te leggen, die leiden tot effectiviteit. Middels deze techniek wordt

inzicht verschaft in voorwaarden voor effectiviteit en paden naar effectiviteit. Voorwaarden voor

effectiviteit zijn factoren die noodzakelijk zijn, om effectief te kunnen zijn, maar geen effectiviteit

garanderen. Paden naar effectiviteit zijn configuraties van factoren, die leiden tot

netwerkeffectiviteit, indien aan alle voorwaarden voldaan is. In de volgende paragraaf worden de

verschillende voorwaarden en paden toegelicht.

De effectiviteit van Veiligheidshuizen 9

Samenvatting onderzoeksbevindingen
In dit onderzoek is de effectiviteit van 39 Veiligheidshuizen onderzocht. Vervolgens zijn de

combinaties van kenmerken van de meest effectieve Veiligheidshuizen vergeleken met de

kenmerken van de overige Veiligheidshuizen. De Veiligheidshuizen zijn als volgt verdeeld over de

4 eerder genoemde niveaus van effectiviteit:

Niveau: Aantal Veiligheidshuizen

1: Starter 5

2: Gecoördineerde samenwerking 20

3: Groeiende impact 4

4: Effectief samenwerkingsverband 10

Totaal 39

Tabel 1: Effectiviteit van Veiligheidshuizen verdeeld over 4 niveaus.

In deze studie is gebruik gemaakt van csQCA, een analysetechniek die het mogelijk maakt om

(op basis van gedetailleerde kennis van de onderzoeksobjecten) voorwaarden voor effectiviteit

(niveau 4) aan te tonen en paden naar effectiviteit (niveau 4) bloot te leggen. Het idee achter

deze benadering is dat er niet slechts één weg is naar netwerkeffectiviteit, maar meerdere,

contextgebonden wegen. Zodoende zijn de configuraties van de vijf eerdergenoemde factoren

(bestaansduur, stabiliteit, samenwerkingsstructuur, beschikbare middelen en aansturingsvorm)

onderzocht. De studie heeft geresulteerd in drie voorwaarden voor netwerkeffectiviteit en twee

paden naar effectiviteit. In deze paragraaf worden de verschillende voorwaarden en paden

achtereenvolgens toegelicht. Vervolgens worden enkele ‘best practices’ gepresenteerd.

Voorwaarden

Allereerst vormt de bestaansduur van het netwerk een belangrijke voorwaarde voor

netwerkeffectiviteit. Het Veiligheidshuis dient minimaal 3 jaar te bestaan om een stevige

meetbare reductie van recidive te kunnen bewerkstelligen. Hoewel de bestaansduur geen

garantie biedt voor effectiviteit, blijkt het voor samenwerkingsverbanden die korter dan 3 jaar

bestaan niet mogelijk om een duidelijk zichtbare impact te realiseren op alle vier de kernthema’s.

De relevantie van de bestaansduur is ondermeer te verklaren op grond van het gegeven dat het

realiseren van een structurele en duurzame gedragsverandering bij de doelgroep niet van de een

op de andere dag plaatsvindt. Bovendien is een dergelijke gedragsverandering alleen op basis

van een langere meetperiode inzichtelijk te maken. Een andere verklaring voor de relevantie van

de bestaansduur van het Veiligheidshuis betreft het feit dat er een aantal fasen moeten worden

doorlopen om een goed functionerend samenwerkingsverband op te bouwen (pioniersfase;

De effectiviteit van Veiligheidshuizen 10

implementatiefase; borging- & evaluatiefase; doorontwikkelfase). Hierbij is met name het creëren

van interne legitimiteit tussen de verschillende partnerorganisaties een element dat veel tijd vergt

en moeilijk versneld kan worden.

Daarnaast vormt ook de stabiliteit van het netwerk een belangrijke voorwaarde. Hoewel

de stabiliteit van het netwerk op zich geen garantie biedt voor effectiviteit, vormt onrust in het

netwerk, bijvoorbeeld door het vertrek van een kernpartner, een belemmering voor

netwerkeffectiviteit. Stabiliteit is nodig voor het opbouwen van onderling vertrouwen tussen

partners, duurzame informatiedeling en verankering van de operationele processen. Zodoende

vormt stabiliteit van het netwerk, met name in de zin van de langdurige deelname van

kernpartners, een belangrijke voorwaarde voor effectiviteit.

 De derde voorwaarde voor effectiviteit heeft betrekking op de integratie van het netwerk.

Een geïntegreerde samenwerkingsstructuur is van belang om te voorkomen dat cliënten tussen

de wal en het schip belanden (Provan & Milward, 1995). Integratie door dichtheid (‘iedere’

partnerorganisatie heeft contact met ‘iedere’ andere partnerorganisatie) stimuleert de

informatiedeling en het onderling vertrouwen, terwijl centrale integratie (bijvoorbeeld door een

coördinator per kernthema) leidt tot meer coördinatie van de activiteiten in het netwerk en minder

overlap of tegenstrijdigheden in de interventies. Het gelijktijdig toepassen van beide

integratievormen kan grote coördinatieproblemen veroorzaken (de grote complexiteit aan

samenwerkingsrelaties valt dan moeilijk te coördineren door de centrale persoon of organisatie).

Zodoende kan er beter een keuze gemaakt worden tussen beide integratievormen (dichtheid of

centralisatie). Uit het onderzoek blijkt dat centrale integratie noodzakelijk is voor

netwerkeffectiviteit. Vanwege de complexiteit van de werkzaamheden in het Veiligheidshuis is het

belangrijk dat partners in kleine (thema- of regiogebonden) clusters samenwerken en dat de

afstemming tussen de verschillende clusters wordt gecoördineerd door een centrale persoon of

organisatie.

Paden

Naast de drie voorwaarden voor netwerkeffectiviteit, zijn er twee paden die leiden tot effectiviteit.

Deze paden zijn afhankelijk van de beschikbaarheid van middelen en de aansturingsvorm. Om

een stevige reductie van criminaliteit en recidive te kunnen bewerkstelligen moet zowel worden

voldaan aan de drie bovengenoemde voorwaarden, als aan één van de twee paden.

 Het eerste pad betreft de beschikbaarheid van voldoende middelen. Zonder de

benodigde middelen (financieel, personeel of materieel) kunnen Veiligheidshuizen veelal niet de

gewenste casusoverleggen organiseren, of niet de noodzakelijke administratieve ondersteuning

bieden. Veiligheidshuizen die voldoen aan de drie bovenstaande voorwaarden (bestaansduur van

minimaal 3 jaar, stabiliteit van het netwerk en centrale integratie) en tevens beschikken over

De effectiviteit van Veiligheidshuizen 11

voldoende middelen, blijken in de regel effectief te zijn. Het gaat hierbij om de hoeveelheid

middelen van het Veiligheidshuis ten opzichte van het aantal inwoners in het dekkingsgebied.

Hoewel er altijd een minimale hoeveelheid middelen nodig is om de coördinatie en samenwerking

in het Veiligheidshuis te kunnen organiseren, vereist het bedienen van een dekkingsgebied met

veel inwoners gemiddeld genomen meer middelen. De huidige ontwikkeling van regionalisering,

waarbij Veiligheidshuizen hun dekkingsgebied uitbreiden (van de centrumgemeente naar de

regio), kan dus een probleem veroorzaken indien de hoeveelheid beschikbare middelen niet

evenredig toeneemt. Overigens kan een tekort aan middelen bij partnerorganisaties ook een

belemmering vormen voor de samenwerking.

Een oplossing voor het potentiële regionaliseringprobleem kan gevonden worden in het

tweede pad naar netwerkeffectiviteit, dat afhankelijk is van de aansturingvorm van het

samenwerkingsverband. In de praktijk zijn er twee aansturingsvormen van Veiligheidshuizen

geconstateerd: Aansturing door een leidende organisatie (waarbij de gemeente(n) en/of het OM

een centrale rol spelen in het bepalen van de koers), en aansturing door een Netwerk

Administratieve Organisatie (NAO), waarbij de netwerkmanager en diens team het mandaat

hebben om de koers te bepalen. In geval van de NAO-variant, die met name bij doorontwikkelde

Veiligheidshuizen voorkomt, zijn de gemeente(n) en het OM wel nauw betrokken in de

samenwerking, maar functioneren zij eerder als partnerorganisatie, dan als bepaler van de koers.

Doordat een NAO geen eigen doelen kent, maar specifiek gericht is op het behartigen van de

netwerkdoelen en het ondersteunen van de samenwerking, blijkt de NAO aansturingsvorm het

meest geschikt voor Veiligheidshuizen. Veiligheidshuizen die voldoen aan de drie voorwaarden

(bestaansduur van minimaal 3 jaar, stabiliteit van het netwerk en centrale integratie) en volgens

de NAO-variant worden aangestuurd, blijken in de regel effectief te zijn. Zodoende zijn er twee

paden naar effectiviteit:

 1. Bestaansduur 3 jaar, stabiliteit, centrale integratie en voldoende middelen → Effectiviteit.

 2. Bestaansduur 3 jaar, stabiliteit, centrale integratie en NAO aansturing → Effectiviteit.

Samenvattend gesteld dienen Veiligheidshuizen altijd te voldoen aan de drie bovengenoemde

voorwaarden om een stevige en meetbare reductie van de recidive te kunnen realiseren.

Daarnaast dienen Veiligheidshuizen ofwel te beschikken over voldoende middelen ten opzichte

van het dekkingsgebied, ofwel te worden aangestuurd door middel van een NAO. In geval van de

laatste variant zijn er uiteraard nog steeds middelen nodig om de samenwerking te kunnen

faciliteren. Een belangrijk verschil is echter dat Veiligheidshuizen die worden aangestuurd door

een NAO, met een gemiddeld budget een veel groter dekkingsgebied kunnen voorzien. Dit

efficiëntievoordeel valt te verklaren op grond van het gegeven dat een centraal geïntegreerde

De effectiviteit van Veiligheidshuizen 12

samenwerkingsstructuur (met onafhankelijke coördinatoren voor informatiestromen op het

operationele niveau), het best valt aan te sturen middels een neutrale (NAO) aansturingsvorm op

tactisch/strategisch niveau. De organisatorische en administratieve slagkracht van het

Veiligheidshuis wordt op deze wijze geoptimaliseerd. Zo kan maximaal geprofiteerd worden van

de mogelijkheden tot samenwerking en informatiedeling: de relatief beperkte beschikbaarheid

van financiële middelen (in verhouding tot het grote dekkingsgebied) wordt als het ware

gecompenseerd door optimaal gebruik te maken van de administratieve middelen. Zodoende

biedt het tweede pad (waarbij procescoördinatoren en de netwerkmanager als een autonoom

team functioneren) de mogelijkheid om op een kostenefficiënte wijze de samenwerking te

coördineren en tevens een stevige reductie van criminaliteit en recidive te bewerkstelligen. In

figuur 2 zijn de verschillende voorwaarden en paden schematisch weergegeven.

Figuur 2: Voorwaarden en paden netwerkeffectiviteit

Voorwaarden: Paden:

De effectiviteit van Veiligheidshuizen 13

Best Practices
Tijdens de dataverzameling en overige gesprekken in het veld van Veiligheidshuizen zijn ons

diverse best practices ten gehore gekomen. De verschillende best practices worden hieronder

gepresenteerd.

1. Procesmanagers

Procesmanagers of procescoördinatoren spelen een centrale rol in de coördinatie van de

casusbehandeling en de communicatie tussen alle partners van het Veiligheidshuis. Soms sturen

zij de voorzitters van de casusoverleggen en case managers aan. Daarnaast dragen zij vaak de

eindverantwoordelijkheid voor de meest complexe casussen in het netwerk. Het belangrijkste

voordeel van procesmanagers is dat zij netwerkintegratie stimuleren door middel van

centralisatie: Zij vormen de spil in het netwerk, die de activiteiten rondom cliënten of verdachten

coördineren en waar alle partners informatie kunnen verkrijgen. Door hun centrale positie en

overzicht kunnen zij mogelijkheden blootleggen en activiteiten initiëren, die voor afzonderlijke

partners niet mogelijk waren.

 Zowel tijdens casusoverleggen als buiten de overleggen om dragen procesmanagers

(samen met de voorzitters casusoverleg) zorg voor het op het juiste moment verbinden van

partners uit de straf- en zorgketen. Vanwege hun centrale positie hebben procesmanagers goed

zicht op de informatiestromen en mogelijke connecties. Daarnaast houden procesmanagers

samen met de manager Veiligheidshuis toezicht op het naleven van afspraken door

partnerorganisaties. Met name de koppeling tussen de vertegenwoordiger van een organisatie en

diens BackOffice kan hierbij een aandachtsgebied vormen. Ook kan een procesmanager

partnerorganisaties aanspraken op het regelen van een achtervang voor de vertegenwoordiger in

het Veiligheidshuis. Om de taken van de procesmanager behapbaar te houden is het veelal

gewenst om minimaal 1 procesmanager per kernthema aan te stellen. Daarnaast functioneren

Veiligheidshuizen het meest effectief, wanneer de procesmanagers en de manager

Veiligheidshuis een autonoom team vormen, dat zich vrijelijk in kan zetten voor het collectieve

netwerkbelang.

2. Voorzittersoverleg en clusteroverlappende connecties

Door een algemeen overleg voor de voorzitters casusoverleg (en procesmanagers), kan de

verbinding tussen verschillende themagebonden clusters in het Veiligheidshuis worden

gestimuleerd. Ook de deelname van de voorzitters aan casusoverleggen van hun collega’s,

stimuleert de integratie tussen clusters. Wanneer de voorzitter van een casusoverleg Jeugd

bijvoorbeeld deelneemt aan een casusoverleg Huiselijk Geweld wordt deze het aanspreekpunt

voor casussen die in beide overleggen aan de orde komen. Hierdoor wordt onder meer de kans

op duplicatie van casussen of dubbele interventies verkleind, alsmede de informatiedeling

De effectiviteit van Veiligheidshuizen 14

gestimuleerd. Deze stimulering van de integratie tussen verschillende clusters vereist wel de

beschikbaarheid van de benodigde middelen, gezien het extra werkzaamheden voor de

voorzitters met zich meebrengt.

3. Ochtendbriefing

Een ochtendbriefing is een overleg aan het begin van de dag, waarbij meestal de politie de

gebeurtenissen van de afgelopen 24 uur inbrengt. Tijdens het overleg wordt gekeken of een

casus direct moet worden opgepakt (bijvoorbeeld Huiselijk Geweld), of op de agenda van het

volgende casusoverleg geplaatst moet worden. Het gebruik van dagelijkse ochtendbriefings biedt

het voordeel dat partners op de hoogte zijn van de meest actuele informatie, dat er indien

gewenst direct actie kan worden ondernomen en dat er een nauwere samenwerking tussen de

partners ontstaat. Zeker bij grote netwerken is het wenselijk alleen kernspelers of

vertegenwoordigers per cluster in de ochtendbriefings te betrekken, om zo de efficiëntie te

bewaken en tevens coördinatieproblemen te voorkomen.

4. Bureau documentatie (administratieve eenheid)

Bureau documentatie is in essentie een administratieve eenheid die informatie betreffende de

casussen verzamelt. Deze eenheid binnen het Veiligheidshuis zorgt voor het verzamelen,

verwerken en distribueren van informatie over casussen aan de partnerorganisaties. Hierdoor

kunnen alle partners nog voor het casusoverleg volledig op de hoogte zijn van de beschikbare

informatie over een casus en de voorgaande interventies. Doordat de administratieve eenheid

zorg draagt voor de coördinatie van informatie en communicatie, kan de complexiteit van

samenwerkingsrelaties in het netwerk sterk worden gereduceerd. Zo kan de werklast voor

procesmanagers en voorzitters van de casusoverleggen worden gereduceerd. De administratieve

eenheid beheert veelal het digitaal informatiesysteem en stimuleert gecentraliseerde integratie

van de samenwerkingsstructuur.

5. Informatiesysteem en toolbox

Naast Bureau documentatie is een adequaat informatiesysteem vereist voor het beschikbaar

stellen van informatie over casussen aan partners. Alle partners moeten informatie kunnen

aanleveren die in het systeem wordt ingevoerd en opgeslagen, gezien het voornaamste doel van

een Veiligheidshuis de informatiedeling en afstemming tussen partners betreft. Wanneer de

partners de informatie zelf kunnen toevoegen en raadplegen, wordt de administratieve eenheid

binnen het netwerk ontlast. Deze taak kan ook door de administratieve eenheid worden

uitgevoerd, indien de eenheid over de juiste middelen en voldoende menskracht beschikt. Het

kan raadzaam zijn om, bijvoorbeeld binnen het informatiesysteem, een toolbox beschikbaar te

stellen, waarin de mogelijkheden voor interventies van de verschillende partners worden

De effectiviteit van Veiligheidshuizen 15

omschreven. Zo kunnen partners niet alleen informatie over casussen raadplegen in het systeem,

maar ook de mogelijkheden tot acties. Daarnaast is het van belang dat het systeem ook

managementinformatie kan aanleveren.

6. Informatiesessies voor partners

Een andere best practice betreft het organiseren van informatiesessies voor partners. Een van de

belangrijkste aandachtgebieden voor Veiligheidshuizen betreft het creëren van voldoende

legitimiteit voor de netwerksamenwerking bij de partnerorganisaties. Tijdens de

informatiesessies, die bijvoorbeeld halfjaarlijks plaatsvinden, kunnen de partners elkaar duidelijk

maken wat de doelen, doelgroepen en mogelijkheden van hun moederorganisaties zijn en wat zij

komen doen in het Veiligheidshuis. Hierdoor leren partners de achtergrond en mogelijkheden van

elkaar beter kennen. Ook kan het Veiligheidshuis de collectieve doelstellingen toelichten. Het is

immers belangrijk dat niet alleen de vertegenwoordiger van de partnerorganisatie, maar ook

diens manager en collega’s in de BackOffice goed geïnformeerd zijn. Hierdoor kan de

betrokkenheid van de partnerorganisaties worden vergroot, evenals het mandaat van de

medewerker die de moederorganisatie vertegenwoordigt. Daarnaast kan middels de

informatiesessies verwarring worden voorkomen, bijvoorbeeld over de casusoverleggen en de

toekenning van casussen aan organisaties. Dergelijke informatiesessies kunnen ook worden

gebruikt om nieuwe partners kennis te laten maken met het Veiligheidshuis. De Informatiesessies

kunnen plaatsvinden in de vorm van een vergadering, conferenties en netwerklunches, maar ook

door de managers van partnerorganisaties te laten toekijken bij casusoverleggen, of door een

bezoek te brengen aan partnerorganisaties. De betrokkenheid van partnerorganisaties en het

mandaat van de vertegenwoordigende medewerkers kan overigens ook worden gestimuleerd

door de netwerkmanager te betrekken in de selectie en beoordeling van deze medewerkers of

middels gezamenlijke trainingsmiddagen.

7. Formulering van doelen

Naast de bovengenoemde best practices op het vlak van informatiedeling, kan het formuleren

van heldere, lokale netwerkdoelen ook bijdragen aan de effectiviteit van het netwerk. Het

formuleren van uitdagende, maar ook reële en specifieke doelen geeft het netwerk de

mogelijkheid de eigen prestaties te toetsen. Daarnaast stimuleren lokale netwerkdoelen ook de

onderlinge afstemming tussen partners en de legitimiteit van het netwerk. Indien de doelen echter

onduidelijk zijn opgesteld of niet haalbaar zijn voor het netwerk, kunnen de voortgang en

successen van het netwerk moeilijk inzichtelijk worden gemaakt, waardoor de meerwaarde en

legitimiteit van het Veiligheidshuis ter discussie kan komen te staan. Zodoende is het van belang

dat een Veiligheidshuis middels heldere, specifieke en haalbare doelstellingen aan zowel

partners als externen een duidelijk signaal geeft over de meerwaarde van het netwerk.

De effectiviteit van Veiligheidshuizen 16

8. Monitoring van doelbereik

Tot slot is niet alleen de formulering van lokale doelen, maar ook de monitoring van het

doelbereik van belang. Alleen door het doelbereik te monitoren kan immers de meerwaarde van

het Veiligheidshuis worden aangetoond. Hierbij is het wenselijk niet alleen te kijken naar de

output van het Veiligheidshuis, maar ook naar de input. Het monitoren van doelbereik kan

plaatsvinden door bijvoorbeeld de ontwikkeling van (sub)groepen, die in het Veiligheidshuis

worden behandeld, gedurende enkele jaren te volgen (bijvoorbeeld 100 veelplegers, of 25

probleemjongeren). De ontwikkeling van het crimineel gedrag en de eventuele recidive van deze

observatiegroepen geeft niet alleen informatie over het lokale doelbereik, maar ook over de

bijdrage aan de landelijke doelstelling: 5,8% reductie van de recidive in 2 jaar tijd. Hoewel de

behoefte aan landelijke borging van de Veiligheidshuizen groot is, dient er bij het meten van de

effectiviteit echter wel voldoende ruimte te blijven voor lokaal maatwerk. De bijdrage van

Veiligheidshuizen is immers hoofdzakelijk gelegen in het op kostenefficiënte wijze reduceren van

criminaliteit en recidive, middels het optimaliseren van de informatiedeling en afstemming tussen

de lokale partnerorganisaties.

De effectiviteit van Veiligheidshuizen 17

Referenties

Coleman, J. (1988). Social Capital in the Creation of Human Capital. American Journal of

Sociology, 94: 95 – 120.

COT Instituut voor Veiligheids- en Crisismanagement (2008). Quick scan veiligheidshuizen. Den

Haag.

Delden, P.J. van (2009). Samenwerking in de publieke dienstverlening. Ontwikkelingsverloop en

resultaten. Delft: Uitgeverij Eburon.

Diks, S. (2009). Plan van Aanpak. Visitaties Veiligheidshuizen. Den Haag. Unpublished

manuscript.

Geelhoed, K.C. (2010). The Effectiveness of Dutch Crime Prevention Networks: A Contextual

Approach.

Hulsen, H., & Moors, H. (2009). Over eigen grenzen heen: Eindrapport Veiligheidshuis Midden-

Limburg (Report No. 09-0251/140/HH).

IVA beleidsonderzoek en advies & BBSO (2005). Evaluatie justitieel casusoverleg jeugd. Tilburg

IVA beleidsonderzoek en advies (2008). Evaluatie casusoverleg veelplegers en jeugd. Tilburg.

Kenis, P.N., & Raab, J. (2003). Wanted: A Good Network Theory of Policy Making. Paper

prepared for the Seventh National Public Management Conference, Washington D.C.,

October 9-10, 2003.

Mannak, R.S. (2010). The Effectiveness of Dutch Crime Prevention Networks: A Management

Approach.

Ministerie van Justitie and Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (2007).

Veiligheid begint bij voorkomen. Voortbouwen aan een veiliger samenleving. Den Haag.

Ministerie van Justitie, Ministerie van Binnenlandse Zaken en Koninkrijksrelaties & Projectdirectie

Veiligheid begint bij Voorkomen (2008). Veiligheidshuizen. Naar een landelijk dekkend

netwerk van veiligheidshuizen. Den Haag.

Ministerie van Justitie (2009). Landelijk netwerk van veiligheidshuizen. Uitnodiging conferentie

Veiligheidshuizen. Retrieved from http://www.justitie.nl/actueel/persberichten/archief-

2009/91208.aspx.

Nelissen, P. (2007). Kompas voor veiligheidshuizen Limburg. Nelissen Onderzoek en Advies,

Maastricht.

Nelissen, P. (2010). Vastpakken en niet meer loslaten. Een onderzoek naar de werkwijze en

effectiviteit van zes Limburgse Veiligheidshuizen. Nelissen Onderzoek en Advies,

Maastricht.

De effectiviteit van Veiligheidshuizen 18

Nielsen, B.B. (2007). Determining international strategic alliance performance: A multidimensional

approach. International Business Review: 16, p. 337–361.

Parket Generaal (2009). Uitwerking van de visie op veiligheidshuizen.

Pfeffer, J. & Salancik, G. (2003). The external control of organizations: a resource dependence

perspective. Stanford University Press. Stanford: California.

Provan, K.G., Fish, A., & Sydow, J. (2007). Interorganizational Networks at the Network Level: A

Review of the Emperical Literature on Whole Networks. Journal of Management, 33(3):

479-516.

Provan, K. G., & Kenis, P. N. (2008). Modes of Network Governance: Structure, Management,

and Effectiveness. Journal of Public Administration Research and Theory.

Provan, K. G., & Milward, H. B. (1995). A preliminary theory of interorganizational network

effectiveness: A comparative study of four community mental health systems.

Administrative science quarterly 40: 1-33.

Provan, K.G., & Milward, H.B. (2001). Do Networks Really Work? A Framework for Evaluating

Public-Sector Organizational Networks. Public Administration Review, 61(4), 414-423.

Scott, J. (2000). Social network analysis. A handbook. (2nd ed.). London: Sage publications.

Voetee, C. (2009). Vergelijk Veiligheidshuizen. Financiën. Utrecht. (Report No. 1).

WODC. Ministerie van Justitie (2008a). Evaluatie justitie in de buurt nieuwe stijl. Verbindende

netwerken in de veiligheidshuizen. Den Haag.

WODC. Ministerie van Justitie (2008b). De WODC-Recidivemontitor. (Report No. 3e, herziene

versie).

